

INDUSTRY WAGE SURVEY

Nursing Homes and Related Facilities

APRIL 1965

Bulletin No. 1492

UNITED STATES DEPARTMENT OF LABOR
W. Willard Wirtz, Secretary

BUREAU OF LABOR STATISTICS
Arthur M. Ross, Commissioner

INDUSTRY WAGE SURVEY

Nursing Homes and Related Facilities

APRIL 1965

Bulletin No. 1492

April 1966

UNITED STATES DEPARTMENT OF LABOR
W. Willard Wirtz, Secretary

BUREAU OF LABOR STATISTICS
Arthur M. Ross, Commissioner

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C., 20402 - Price 45 cents

Preface

This bulletin summarizes the results of a Bureau of Labor Statistics survey of employees earnings and supplementary benefits in nursing homes and related facilities in April 1965.

The survey was conducted at the request of the U.S. Department of Labor's Wage and Hour and Public Contracts Divisions to facilitate the preparation of a report required under Section IV-D of the Fair Labor Standards Act. The Wage and Hour and Public Contracts Divisions report, submitted to the Congress by the Secretary of Labor, is concerned primarily with the distribution of nonsupervisory employees by hourly earnings and weekly hours of work. Data are tabulated by region and selected areas and by establishment revenue-size groups. A copy of this report, Nursing Homes and Related Facilities, A Study to Evaluate the Feasibility of Extending Minimum Wage and Overtime Protection under the Fair Labor Standards Act, may be obtained, as long as the limited supply lasts, from the Wage and Hour and Public Contracts Divisions, U.S. Department of Labor, Washington, D.C., 20210.

The present bulletin, which summarizes data obtained on the distribution of employees by earnings and hours of work, also provides information on the incidence of such supplementary wage practices as paid holidays and vacations; and health, insurance, and pension plans. Detailed information on the earnings of employees in selected occupations is presented separately for 15 large metropolitan areas.

This survey was conducted in the Bureau's Division of Occupational Pay, Toivo P. Kanninen, Chief, under the general direction of L. R. Linsenmayer, Assistant Commissioner, Office of Wages and Industrial Relations. The analysis was prepared by L. Earl Lewis. Field work for the survey was directed by the Assistant Regional Directors for Wages and Industrial Relations.

Other reports available from the Bureau's program of industry wage studies, as well as the addresses of the Bureau's six regional offices, are listed at the end of this bulletin.

Contents

	Page
Summary	1
Industry characteristics	1
Type of care provided	1
Establishment size	2
Ownership	3
Location	3
Staffing	4
Wage payment	4
Average hourly earnings	5
Earnings distribution	6
Occupational earnings	6
Establishment practices and supplementary wage provisions	8
Weekly hours actually worked	9
Scheduled weekly hours of full-time employees	9
Overtime pay provisions	10
Paid holidays	10
Paid vacations	11
Health, insurance, and pension plans	11
 Chart: Distribution of nonsupervisory employees in nursing homes and related facilities by hourly earnings, April 1965	7
 Tables:	
Distribution of nonsupervisory employees:	
1. By occupation	12
Average hourly earnings by selected characteristics:	
2. All establishments	13
3. Establishments primarily providing skilled nursing care	14
4. Establishments providing skilled nursing care as a secondary function	15
5. Establishments not providing skilled nursing care	16
Earnings distribution:	
6. All establishments	17
7. Establishments primarily providing skilled nursing care	18
8. Establishments providing skilled nursing care as a secondary function	19
9. Establishments not providing skilled nursing care	20
10. All establishments by type of ownership	21
11. Registered professional nurses	22
12. Licensed practical nurses	23
13. Nursing aids	24
14. Kitchen helpers	25
Occupational averages:	
15. All establishments	26
16. Establishments primarily providing skilled nursing care	28
17. Establishments providing skilled nursing care as a secondary function	30

Contents—Continued

Page

Tables—Continued

Occupational averages—Continued

18. Establishments not providing skilled nursing care	32
19. By extent of skilled nursing care provided and size of establishment.....	33
20. By extent of skilled nursing care provided and type of ownership.....	34

Occupational earnings:

21. Atlanta.....	35
22. Baltimore.....	36
23. Boston	37
24. Buffalo.....	38
25. Chicago.....	39
26. Cincinnati.....	40
27. Cleveland	41
28. Dallas.....	42
29. Los Angeles—Long Beach.....	43
30. Memphis	44
31. Minneapolis—St. Paul.....	45
32. New York	46
33. Philadelphia.....	47
34. Portland.....	48
35. San Francisco—Oakland	49

Weekly hours worked:

36. United States and regions	50
37. Selected areas.....	50

Scheduled weekly hours of full-time employees:

38. United States and regions	51
39. Selected areas.....	52

Paid holidays:

40. United States and regions	53
41. Selected areas.....	54

Paid vacations:

42. United States and regions	55
43. Selected areas.....	58

Health, insurance, and pension plans:

44. United States and regions	61
45. Selected areas.....	63

Appendixes:

A. Scope and method of survey	65
B. Occupational descriptions.....	70

Industry Wage Survey—

Nursing Homes and Related Facilities, April 1965

Summary

Earnings of nonsupervisory employees in private (nongovernmental) nursing homes and related facilities averaged \$1.23 an hour in April 1965.¹ Nearly three-tenths of the 227,001 employees covered by the survey earned less than \$1 an hour; one-half earned less than \$1.25, and nearly four-fifths earned less than \$1.50. Nine-tenths of the employees were women who, as a group, averaged \$1.21 an hour, compared with \$1.33 for men. Nearly a fourth of the employees were scheduled to work part-time (less than 35 hours a week). The hourly earnings of these employees averaged \$1.35, 16 cents more than those of full-time employees.

Regionally, earnings of all employees averaged \$1.46 an hour in the Northeast and \$1.44 in the West, compared with \$1.14 in the North Central and \$0.90 in the South. Within each region, average hourly earnings were higher in establishments providing skilled nursing care than in establishments not providing this type of care, higher in establishments with 100 beds or more than in the smaller establishments, and higher in metropolitan areas than in nonmetropolitan areas. Among the 15 areas studied separately, averages ranged from \$1.78 in New York to \$0.80 in Memphis.

Nearly 45 percent of the employees were nursing aids and averaged \$1.06 an hour, the same as kitchen helpers, 4 cents less than the average for maids and porters, and 14 cents less than the average for cooks. Registered nurses averaged \$2.28 an hour; licensed practical nurses, \$1.57; and unlicensed practical nurses, \$1.22.

Paid vacations—most commonly 1 week's pay after 1 year of service, and 2 weeks after 2 years of service—were provided by establishments accounting for approximately nine-tenths of the employees. Forty-five percent of the office, professional, and technical employees and 38 percent of the service and maintenance employees were in establishments providing paid holidays. Fewer than one-half of the employees in both occupational groups² were in establishments providing health and insurance benefits. Less than one-tenth of the employees were in establishments having retirement pension plans.

Industry Characteristics

Type of Care Provided. The survey included private (nongovernmental) establishments, other than hospitals, licensed by State agencies to provide nursing care and/or related services to the aged and the infirm. Included were establishments commonly referred to as skilled nursing care homes, personal care nursing homes, convalescent homes, rest homes, and homes for the aged. The types of care provided by these establishments varied considerably. All provided room and board and nearly all provided such limited services as laundry and

¹ The survey included nongovernmental nursing homes and related facilities licensed by the several States and having 20 beds or more (see appendix A for scope and method of survey). The earnings data provided in this bulletin exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites provided in addition to cash wages; they, however, include any separate payments for work on late shifts.

² See appendix A for definitions of the two occupational groups.

personal courtesies, including help with correspondence and shopping. Some establishments, in addition to room and board, provided such personal services as assistance with bathing, dressing, and feeding; help in walking and getting in and out of bed; and the preparation of a special diet. A great majority provided skilled nursing care either as their primary function or as an adjunct to another type of care that was their primary function.

Neither the names of the homes nor the State licensure provisions could be used to classify the establishments uniformly according to the types of care they provided. Some establishments designated and licensed as a home for the aged, for example, only provided sheltered care, whereas others also provided skilled nursing care to some of their patients. Furthermore, an establishment licensed as a nursing home in one State provided essentially the same type of care as an establishment licensed as a home for the aged in another State. Because of these differences, the usual establishment designations were not used; instead, for purposes of the survey, establishments were classified according to the extent of skilled nursing care provided.³

Establishments operated primarily to provide skilled nursing care employed nearly seven-tenths of the 227,001 nonsupervisory employees covered by the survey. Included in this group were establishments whose policy was to admit only persons requiring skilled nursing care, as well as establishments that also accepted a limited number of persons who only needed personal care or a sheltered place to live at the time of their admittance. The majority of the persons admitted by all such establishments, however, were in need of skilled nursing care when admitted.

Establishments operated primarily to provide personal care and a sheltered place to live but also having provisions for skilled nursing care accounted for approximately a fourth of the survey employment. Two types of establishments were included in this group: (1) those admitting a limited number of patients who required skilled nursing care, and (2) those that maintain infirmaries for patients who later become ill and require skilled nursing care. The majority of the persons admitted by these establishments were in reasonably good health at the time of their admittance.

Establishments not providing skilled nursing care and operated solely to provide personal and/or residential care employed only about 5 percent of the workers covered by the survey. All patients admitted by such establishments are in reasonably good health at the time of their admittance; they usually are transferred to a hospital or to another type of home when they become ill and require skilled nursing care for an extended period of time.

Establishment Size. Establishments with fewer than 20 beds were excluded from the study.⁴ Of the 9,427 homes within scope of the survey, nearly two-thirds had 20 but less than 50 beds; this two-thirds, however, accounted for less than two-fifths of the survey employment. Although only slightly more than a tenth of the establishments had 100 beds or more, they employed three-tenths of the workers. As indicated by the following table, the proportion of employees in establishments with 20 but less than 25 beds was much greater for establishments not providing skilled nursing care than for the other two service groups:

³ Skilled nursing care, for purposes of this survey, was defined to include nursing services and procedures, employed in caring for the sick, which require training, judgment, technical knowledge, and skills beyond those which the untrained person possesses; it required the employment of a registered nurse or a licensed practical nurse at least part of each day. See appendix A for a more complete definition.

⁴ Although there were a large number of establishments with fewer than 20 beds, it is believed that they accounted for no more than 5 to 10 percent of the total employment in nursing homes and related facilities at the time of the survey.

Percent distribution of establishments and employees
by size and type of establishment

	Extent of skilled nursing care							
	Establishments				Employment (in thousands)			
	All	Pri- mary	Some	None	All	Pri- mary	Some	None
All establishments:								
Number -----	9,427	5,752	2,494	1,181	227.0	155.9	60.3	10.8
Percent-----	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of beds:								
200 or more-----	2.2	1.3	5.3	.3	10.8	7.4	21.3	1.8
100-200-----	9.2	9.3	12.3	1.9	20.3	20.7	22.1	5.0
50-100-----	24.7	30.0	19.8	9.5	31.9	36.9	21.3	18.2
25-50-----	48.8	48.1	48.0	54.1	31.6	31.1	29.5	52.1
20-25-----	15.1	11.4	14.6	34.1	5.4	4.0	5.8	22.9

NOTE: Because of rounding, sums of individual items may not equal 100 percent.

Ownership. Establishments operated for profit (proprietary) employed nearly seven-tenths of the workers covered by the study; the remainder of the employment was nearly equally divided between church-related establishments and those that were operated by other nonprofit (voluntary) organizations. Proprietary organizations accounted for four-fifths of the employees in establishments operated primarily to provide skilled nursing care, two-fifths of the employees in establishments providing skilled nursing care as a secondary function, and nearly three-fifths of the employees in establishments not providing skilled nursing care.

Location. Except for the West, the regional distribution of employment in nursing homes differed somewhat from the population distribution. Whereas the South accounted for three-tenths of the Nation's population, it accounted for only slightly more than one-fifth of the employees in nursing homes and related facilities. The Northeast and North Central regions both accounted for a somewhat larger proportion of the survey employment than of the population. As indicated in the following table, the North Central region accounted for a substantially larger proportion of the employees in establishments not providing skilled nursing care than in the other two types of establishments:

	Percent distribution of nonsupervisory employees in nursing homes and related facilities by region			
	All establish- ments	Establishments classified according to the extent of skilled nursing care provided—		
		Primary	Some	None
United States -----	100.0	100.0	100.0	100.0
Northeast -----	28.0	29.1	27.0	16.9
South -----	21.8	22.8	18.5	24.7
North Central -----	33.5	30.3	39.1	48.4
West -----	16.8	17.8	15.3	10.0

NOTE: Because of rounding, sums of individual items may not equal 100 percent.

Approximately two-thirds of the employees were in metropolitan areas.⁵ The 15 areas that were studied separately together accounted for 27 percent of the employment; employment in these areas ranged from 13,000 in New York to less than 500 in Memphis.

Staffing. Nearly 45 percent of the nonsupervisory employees covered by the survey were nursing aids. No other occupational classification accounted for 10 percent of the employment and only five accounted for as much as 5 percent—kitchen helpers (8.5), maids or porters (8.3), licensed practical nurses (7.8), cooks (7.1), and registered nurses (5.8). As indicated in table 1, the distribution of employees by occupation varied among establishments according to the extent to which they provided skilled nursing care. Nursing aids, for example, accounted for nearly half of the nonsupervisory employees in homes operated primarily to provide such care, compared with only slightly more than one-third of the employees in homes either not providing skilled nursing care or only providing it as a secondary function.

Approximately nine-tenths of the employees were women. They accounted for virtually all of the registered and practical nurses (both licensed and unlicensed), for 95 percent or more of the nursing aids, dietitians, and housekeepers, and for about nine-tenths of the laundry workers and cooks. All of the workers in the building maintenance and grounds keeper classifications were men. Men also accounted for slightly more than a fourth of the employees in the classification of maids or porters and about one-fifth of the kitchen helpers.

Employees regularly scheduled to work 35 hours or more a week and classified as full-time employees, for purposes of the survey, accounted for slightly more than three-fourths of the nonsupervisory employment. The proportions of employees scheduled to work less than 35 hours a week were only slightly larger in homes not providing skilled nursing care than in the other two types of homes. Occupationally, however, there were substantial differences. Part-time employees, for example, accounted for only about one-fifth of the nursing aids but for more than two-fifths of the registered nurses. (See table 15 for more details on full-time and part-time employees by occupation.)

Wage Payment. As indicated previously, the earnings data contained in this bulletin include any separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites that may have been provided.

Fewer than 2 percent of the employees covered by the survey received separate payments for late-shift work. About one-fifth of the employees were in establishments having formal provisions for premium pay for overtime work.

Approximately three-fifths of the employees in both occupational groups studied were in establishments providing one or more free meals daily to at least a majority of their employees. Regionally, the proportions were: Slightly more than two-thirds in the Northeast and South, approximately three-fifths in the North Central, and about one-fourth for service and maintenance employees and three-tenths for office, professional, and technical employees in the West. Provisions for free lodging were not common, applying only in establishments accounting for fewer than 3 percent of the employees. Only about one-tenth of the office, professional, and technical employees, and a slightly larger proportion of the service and maintenance employees were in establishments having provisions for paying at least part of the cost of uniforms and/or the laundering of uniforms that applied to a majority of the employees.

⁵ Standard Metropolitan Statistical Areas, as defined by the U.S. Bureau of the Budget in 1961.

The earnings data are presented in terms of hourly wages. Forty-six percent of the office, professional, and technical employees, and 38 percent of the service and maintenance employees were in establishments, however, that paid the majority of their employees on the basis of weekly or monthly salaries. The hourly wages of such employees were computed by dividing their regular salaries by the number of hours they were normally required to work for this pay.

Average Hourly Earnings

Earnings of the 227,001 nonsupervisory employees covered by the survey averaged \$1.23 an hour in April 1965 (table 2). Women, accounting for nine-tenths of the work force, averaged \$1.21 an hour, compared with \$1.33 for men. Part-time employees (regularly scheduled to work less than 35 hours a week) averaged \$1.35 an hour, compared with \$1.19 for full-time employees. On a weekly basis, however, full-time employees averaged nearly twice as much as part-time employees—\$50.46 compared with \$27.54.

Regionally, hourly earnings of nonsupervisory employees averaged \$1.46 in the Northeast, \$1.44 in the West, \$1.14 in the North Central, and 90 cents in the South. Men accounted for a seventh of the employees in the Northeast, a tenth in the South and West, and a twelfth in the North Central region. The proportions of employees working part-time ranged from three-tenths in the Northeast to one-tenth in the South.

Nationwide, employees in metropolitan areas averaged \$1.32 an hour, 28 cents more than employees in the smaller communities. The average hourly wage advantage of employees in metropolitan areas ranged from 21 cents in the North Central to 9 cents in the West. Among the 15 areas studied separately, averages ranged from \$1.78 an hour in New York to 80 cents in Memphis (tables 21 through 35). Averages in seven of the areas were between \$1.34 and \$1.51 an hour.

Earnings of employees averaged \$1.25 an hour in establishments providing skilled nursing care as their primary function, a few cents more than employees in establishments providing such care only as an adjunct to other types of care, but 28 cents an hour more than the average for employees in establishments not providing any skilled nursing care (see tables 3, 4, and 5). These differences result to a considerable extent from differences in occupational staffing. The latter group of establishments, for example, employed virtually no registered nurses and only a comparatively few licensed practical nurses and earnings of employees in both these groups substantially exceeded the average for all employees. When data for these workers are excluded, the difference in the averages for establishments primarily providing skilled nursing care and for establishments not providing such care is reduced from 28 cents to 16 cents.

Nonsupervisory employees of proprietary establishments, accounting for seven-tenths of the total work force, averaged \$1.21 an hour, 6 cents less than employees in establishments operated by voluntary (nonprofit) organizations. This nationwide relationship held in each of the regions, except the Northeast, where employees of proprietary establishments averaged 4 cents an hour more than employees of voluntary establishments.

Establishments primarily providing skilled nursing care accounted for four-fifths of the employees in proprietary homes, compared with two-fifths of the employees in voluntary homes. Among establishments providing this type of care, averages of employees in proprietary homes were within a few cents of the averages of employees in voluntary homes in each region (table 3).

In the case of establishments providing skilled nursing care as a secondary function, however, nationwide and regional earnings were substantially higher in voluntary homes than those in proprietary homes. Furthermore, in this service group, half of the employees in voluntary establishments as compared with three-tenths in proprietary establishments were concentrated in the relatively high-wage Northeast and West regions.

Earnings of employees in establishments with 100 beds or more averaged \$1.30 an hour, compared with \$1.23 in establishments with 50 but less than 100 beds and \$1.16 in establishments with 20 but less than 50 beds. This general relationship, based on data for all establishments, held in each of the regions.

Earnings Distribution

An eighth of the employees earned less than 75 cents an hour in April 1965; three-tenths earned less than \$1; and one-half earned less than \$1.25 (table 6). Fewer than a tenth (8.3 percent) of the employees earned as much as \$2 an hour. Although registered nurses accounted for only about 6 percent of the total employment, they accounted for nearly 60 percent of those earning \$2 an hour or more.

The proportions of employees earning less than \$1.25 an hour were about one-half in both establishments providing skilled nursing care as a primary function and in those providing such care as a secondary function, compared with three-fourths in establishments not providing skilled nursing care. As indicated in the chart, the South accounted for two-thirds of all employees earning less than 75 cents and more than half of those earning less than \$1 an hour.

Occupational Earnings

The 13 occupational classifications for which data are presented in table 15 accounted for nine-tenths of the nonsupervisory employees within scope of the survey. Nursing aids accounted for nearly 45 percent of the employees. They averaged \$1.06 an hour—the same as kitchen helpers, 5 cents more than laundry workers, and 4 cents less than maids or porters. Registered nurses averaged \$2.28 an hour—71 cents more than licensed practical nurses and \$1.06 more than unlicensed practical nurses.

Regionally, occupational averages were usually highest in the West and lowest in the South. Percentage differences in regional averages were much greater for the lower-skilled jobs than for those requiring more training and experience. For example, nursing aids and laundry workers in the South averaged less than 60 percent as much as similarly employed persons in the West, whereas registered nurses in the South earned about 85 percent as much as their counterparts in the West. As the following tabulation indicates, the difference between the earnings of registered nurses and nursing aids was much greater in the South than in any of the other regions.

Occupation	Averages for selected occupations expressed as a percent of the average for nursing aids				
	United States	North- east	South	North Central	West
Registered nurses -----	214	184	271	218	186
Practical nurses, licensed-----	148	134	171	151	128
Practical nurses, unlicensed-----	115	98	128	118	116
Cooks-----	113	122	109	108	116
Kitchen helpers -----	100	96	101	95	98
Maids or porters -----	104	98	101	102	102
Laundry workers -----	95	97	96	97	98

DISTRIBUTION OF NONSUPERVISORY EMPLOYEES IN NURSING HOMES AND RELATED FACILITIES BY HOURLY EARNINGS, APRIL 1965

⌋ Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

On a nationwide basis, employees working part time averaged more per hour than full-time employees in most of the occupations studied separately. This relationship, however, is not nearly as apparent when the comparisons are made on a regional basis. Thus, in 3 of the 4 regions, nursing aids working full time averaged slightly more than those working less than 35 hours a week, even though the national relationship was reversed. This apparent anomaly is due, largely, to the fact that the higher-paying Northeast and West accounted for a larger proportion of the part-time than of the full-time employees in this occupational classification.

Occupational averages in establishments providing skilled nursing care as a primary function, as well as those in establishments providing this type of care as a secondary function, were usually higher than the averages in establishments not providing skilled nursing care (tables 16, 17, and 18).

Among the 15 areas surveyed separately, occupational averages were consistently lowest in Memphis and highest in New York. (See tables 21 through 35.) The interarea differences in average earnings were proportionately greater for the comparatively low-paid nonprofessional occupations than for registered nurses. For example, the highest area average exceeded the lowest area average by 140 percent for nursing aids, compared with 70 percent for registered nurses.

Earnings of individuals employed in the same job and area were frequently widely dispersed, with the highest paid worker often earning more than twice as much as the lowest paid. Some workers in comparatively low-paid jobs earned more than some workers in jobs for which significantly higher averages were recorded. For example, the following tabulation for the New York area indicates that there was some overlap in the earnings of nursing aids and licensed practical nurses despite a 73-cent difference in their averages:

	Nursing aids	Licensed practical nurses
Average hourly earnings:		
Under \$1.30 -----	201	-
\$1.30 to \$1.40 -----	653	3
\$1.40 to \$1.50 -----	1,073	-
\$1.50 to \$1.60 -----	2,167	-
\$1.60 to \$1.70 -----	781	10
\$1.70 to \$1.80 -----	79	66
\$1.80 to \$1.90 -----	61	6
\$1.90 to \$2.00 -----	19	45
\$2.00 to \$2.10 -----	8	155
\$2.10 and over -----	3	1,256
Number of workers -----	5,045	1,541
Average hourly earnings -----	\$1.51	\$2.24

Establishment Practices and Supplementary Wage Provisions

Information also was obtained on work schedules and selected supplementary benefits including paid holidays, paid vacations, retirement plans, life insurance, sick leave plans, sickness and accident insurance, and hospitalization, surgical, and medical benefits. Information is provided separately for two occupational groups and relate to establishment provisions that applied to the majority of the full-time employees in each group. (See section on "Wage Payment," page 4, for a summary of provisions relating to late-shift and overtime pay, free meals and lodging, and payment for uniforms and laundering.)

Weekly Hours Actually Worked. Slightly more than a third of the employees worked 40 hours during the week of the payroll period covered; the remainder were nearly equally divided between those working less and those working more than 40 hours (table 36). The proportions of employees working 48 hours or more a week were: Two-fifths in the South, one-fifth in the North Central, and one-tenth in the other two regions. One-third of the employees in the Northeast worked less than 35 hours, compared with one-seventh in the South. The proportion of employees working 48 hours or more a week was substantially larger in establishments not providing skilled nursing care than in establishments providing such care.

Approximately one-half of the establishments within scope of the survey employed full-time registered nurses. In three-fifths of such establishments, nurses were not required to be on-call beyond their regular scheduled hours. As the following tabulation indicates, however, most of the remaining establishments required that the nurses be on-call 24 hours a day:

	Establishments classified according to the extent of skilled nursing care provided—			
	All estab- lishments	Primary	Some	None
All establishments -----	9,427	5,752	2,494	1,181
Establishments employing registered nurses -----	4,654	3,541	1,095	18
Nurses not on-call beyond regular hours-----	2,810	2,272	525	13
Nurses on-call 24 hours a day-----	1,594	1,062	532	-
Nurses on-call beyond regular hours but not on a 24-hour basis-----	250	207	38	5

Among the 15 areas studied separately, the proportions of employees working 48 hours or more ranged from slightly more than 50 percent in Dallas and Memphis to less than 5 percent in New York, Portland, and San Francisco-Oakland (table 37). Nearly one-half of the employees in Boston worked less than 35 hours; the proportions working less than 35 hours in the other areas ranged from about two-fifths in Buffalo, Minneapolis-St. Paul, and Portland to less than one-tenth in Atlanta, Baltimore, Dallas, and Memphis.

Scheduled Weekly Hours of Full-Time Employees. Nearly a fourth of the nonsupervisory employees covered by the survey were regularly scheduled to work less than 35 hours a week and were considered as part-time employees. Information on the weekly work schedule of full-time employees is provided in tables 38 and 39. Seven-tenths of the office, professional, and technical employees and somewhat more than one-half of the service and maintenance employees were in establishments maintaining a 40-hour workweek for the majority of their full-time employees. Work schedules in excess of 40 hours were far more common for service and maintenance employees than for the office, professional, and technical employees. Also, scheduled weekly hours of work in establishments not providing skilled nursing care were generally longer than those in establishments providing such care. This was particularly true in the North Central region.

New York was the only area among the 15 studied separately in which a large proportion of the full-time employees were scheduled to work less than 40 hours a week. In this area, a 37.5-hour week applied in establishments accounting for three-fifths of the employees in both occupational groups. Weekly work schedules of more than 40 hours applied to a majority of the office, professional, and technical employees in Dallas and to a majority of the service and maintenance employees in Atlanta, Baltimore, Cincinnati, Dallas, and Memphis.

Overtime Pay Provisions. Fewer than one-fifth of the employees were in establishments having formal provisions for the payment of premium rates for daily or weekly overtime. As indicated below, such provisions were generally similar for the two occupational groups studied separately:

	Percent of employees in establishments with specified provisions for daily and weekly overtime by rate of pay and hours after which effective	
	Office, professional, and technical employees	Service and maintenance employees
Daily overtime		
Time and one-half after		
7½ hours-----	1	2
8 hours-----	12	14
Other-----	1	1
No premium pay-----	73	73
No formal policy-----	13	10
Weekly overtime		
Time and one-half after		
37½ hours-----	2	3
40 hours-----	7	9
44 hours-----	-	1
48 hours-----	5	6
Other-----	2	1
No premium pay-----	71	70
No formal policy-----	13	10

Premium pay provisions for both daily and weekly overtime work were far more common in the West than in the other regions. Fully two-thirds of the employees in the West were in establishments paying time and one-half for all work in excess of 8 hours a day, whereas premium pay provisions for daily overtime applied to less than 5 percent of the employees in each of the other regions with the exception of the Northeast region where 15 percent of the service and maintenance employees were covered by such provisions. Similarly, fully three-fifths of the employees in the West were in establishments paying time and one-half the regular rate for all work in excess of specified weekly hours (about equally divided between 40 and 48 hours), whereas only a comparatively few employees in the other regions were covered by such provisions. Among the 15 areas studied separately, overtime premium pay provisions were common only in the 3 West Coast cities.

Paid Holidays. Paid holidays were provided by establishments accounting for 45 percent of the office, professional, and technical employees and for 38 percent of the service and maintenance employees (table 40). The most common provisions reported for both groups of employees were 5 or 6 full-day holidays

a year in the South, 6 full days in the North Central and West, and 6 to 9 days in the Northeast region. Holiday provisions were generally less common among establishments that did not provide skilled nursing care than among those that did provide such care.

Provisions for paid holidays varied considerably among 15 areas studied separately (table 41). For example, more than half of the employees in the New York area received 8 days or more, whereas less than a fifth of the employees in Boston received any paid holidays.

Paid Vacations. Paid vacations, after qualifying periods of service, were provided by establishments accounting for about nine-tenths of the employees in both occupational groups studied (table 42). Generally, similar provisions applied to both groups of employees and most commonly included 1 week's vacation pay after 1 year of service and 2 weeks after 2 years. Three-tenths of the office, professional, and technical employees and one-fourth of the service and maintenance employees were in establishments providing 2 weeks' vacation pay after 1 year of service. Provisions for 3 weeks or more after 10 years of service were in effect in establishments accounting for about one-fifth of the office, professional, and technical employees and nearly a sixth of the service and maintenance employees.

Vacation provisions were generally similar among the regions and among establishments classified according to the extent of skilled nursing care provided, with one notable exception. Vacation benefits applied to less than one-tenth of the office, professional, and technical employees in establishments not providing skilled nursing care and located in the South.

Health, Insurance, and Pension Plans. More than half of the employees in both occupational groups studied were in establishments having no formal provisions for health, insurance, or pension plans (table 44). Among the plans that were reported, sick leave with full pay and no waiting period was most common, applying to slightly more than a fourth of the employees. Hospitalization, surgical and medical benefits, and life insurance were the only other plans applying to as many as a tenth of the employees.

Retirement pension benefits (other than those available under social security) were provided by establishments accounting for only about 6 percent of the employees in each of the two occupational groups.

Table 1. Distribution of Nonsupervisory Employees: By Occupation

(Percent distribution of nonsupervisory employees in selected occupations in nursing homes and related facilities by extent of skilled nursing care provided, April 1965)

Occupation	All establishments	Establishments classified by the extent of skilled nursing care provided—		
		Primary	Some	None
All nonsupervisory employees:				
Number (thousands).....	227.0	155.9	60.3	10.8
Percent.....	100.0	100.0	100.0	100.0
Nursing aids (orderlies).....	44.4	48.3	35.5	36.6
Kitchen helpers.....	8.5	7.6	11.0	7.9
Maids or porters.....	8.3	7.0	11.1	11.6
Practical nurses, licensed.....	7.8	8.7	6.7	.7
Practical nurses, unlicensed.....	3.7	3.3	4.9	3.2
Cooks.....	7.1	6.6	7.6	11.1
Registered professional nurses.....	5.8	6.9	4.0	.2
Laundry workers.....	2.7	2.5	3.2	4.3
Maintenance men, building.....	1.6	1.3	2.2	2.7
Housekeepers.....	.6	.5	.8	.7
Grounds keepers.....	.5	.3	.8	.7
Dietitians.....	.2	.1	.2	.1
Physical therapists.....	.1	.1	.1	-
All other employees.....	8.7	6.6	11.9	20.1

NOTE: Because of rounding, sums of individual items may not equal 100.

Table 2. Average Hourly Earnings By Selected Characteristics: All Establishments

(Number, average weekly hours worked, and average hourly earnings¹ of nonsupervisory employees in nursing homes and related facilities, United States and regions, April 1965)

Item	United States			Northeast			South			North Central			West		
	Number of employees	Average		Number of employees	Average		Number of employees	Average		Number of employees	Average		Number of employees	Average	
		Weekly hours	Hourly earnings ¹		Weekly hours	Hourly earnings ¹		Weekly hours	Hourly earnings ¹		Weekly hours	Hourly earnings ¹		Weekly hours	Hourly earnings ¹
All nonsupervisory employees -----	227,001	37.1	\$1.23	63,459	34.2	\$1.46	49,430	41.9	\$0.90	75,995	37.0	\$1.14	38,117	35.9	\$1.44
Men -----	24,987	37.7	1.33	9,014	37.6	1.51	5,420	40.4	.97	6,611	37.3	1.27	3,942	35.1	1.50
Women -----	202,014	37.0	1.21	54,445	33.7	1.46	44,010	42.0	.89	69,384	37.0	1.12	34,175	36.0	1.43
Full-time employees -----	172,637	42.4	1.19	43,553	40.8	1.43	43,968	44.5	.87	55,932	42.7	1.12	29,184	40.8	1.42
Men -----	19,636	42.8	1.31	7,397	41.6	1.51	4,566	44.8	.92	4,857	43.4	1.29	2,816	41.6	1.49
Women -----	153,001	42.3	1.17	36,156	40.7	1.42	39,402	44.5	.87	51,075	42.7	1.11	26,368	40.7	1.42
Part-time employees ² -----	54,364	20.4	1.35	19,906	19.8	1.53	5,462	20.6	1.14	20,063	21.1	1.16	8,933	20.1	1.47
Men -----	5,351	19.2	1.38	1,617	19.0	1.53	854	17.2	1.25	1,754	20.5	1.22	1,126	18.9	1.52
Women -----	49,013	20.5	1.34	18,289	19.8	1.53	4,608	21.2	1.13	18,309	21.2	1.16	7,807	20.3	1.46
Type of ownership:															
Proprietary -----	156,214	37.5	1.21	40,993	33.6	1.48	37,199	42.4	.87	48,743	38.0	1.11	29,279	36.0	1.43
Voluntary -----	70,787	36.2	1.27	22,466	35.4	1.44	12,231	40.3	.99	27,252	35.3	1.18	8,838	35.6	1.48
Church related -----	38,180	35.4	1.26	9,204	34.0	1.40	6,256	39.4	1.03	16,744	34.6	1.19	5,976	35.3	1.48
Other than church related -----	32,607	37.2	1.27	13,262	36.3	1.47	5,975	41.1	.94	10,508	36.3	1.16	2,862	36.1	1.48
Size of establishment:															
100 beds or more -----	70,617	37.6	1.30	22,334	35.9	1.52	15,429	41.3	.96	22,994	37.1	1.23	9,860	36.9	1.47
50 but less than 100 beds -----	72,376	37.1	1.23	16,707	34.4	1.47	16,611	42.1	.91	24,048	36.6	1.16	15,010	35.3	1.43
20 but less than 50 beds -----	84,008	36.7	1.16	24,418	32.6	1.40	17,390	42.2	.84	28,953	37.4	1.03	13,247	35.9	1.41
Size of community:															
Metropolitan areas ³ -----	153,454	36.9	1.32	51,270	34.3	1.49	28,737	41.5	.98	42,105	37.4	1.23	31,342	36.3	1.45
Nonmetropolitan areas -----	73,547	37.5	1.04	12,189	34.0	1.34	20,693	42.4	.79	33,890	36.6	1.02	6,775	34.0	1.36

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

² "Part-time employees" in this and subsequent tables refers to employees regularly scheduled to work less than 35 hours a week.

³ Standard Metropolitan Statistical Areas, as defined by the Bureau of the Budget in 1961.

Table 3. Average Hourly Earnings By Selected Characteristics: Establishments Primarily Providing Skilled Nursing Care

(Number, average weekly hours worked, and average hourly earnings¹ of nonsupervisory employees in nursing homes and related facilities, United States and regions, April 1965)

Item	United States			Northeast			South			North Central			West		
	Number of employees	Average		Number of employees	Average		Number of employees	Average		Number of employees	Average		Number of employees	Average	
		Weekly hours	Hourly earnings ¹		Weekly hours	Hourly earnings ¹		Weekly hours	Hourly earnings ¹		Weekly hours	Hourly earnings ¹		Weekly hours	Hourly earnings ¹
All nonsupervisory employees	155,932	37.0	\$ 1.25	45,349	33.9	\$ 1.50	35,593	41.7	\$ 0.91	47,187	37.0	\$ 1.16	27,803	35.9	\$ 1.44
Men	15,745	37.7	1.33	5,629	37.6	1.54	3,716	40.2	.99	4,115	37.4	1.26	2,285	34.3	1.47
Women	140,187	36.9	1.24	39,720	33.4	1.49	31,877	41.9	.90	43,072	36.9	1.15	25,518	36.1	1.43
Full-time employees	118,697	42.2	1.20	30,642	40.8	1.46	31,752	44.3	.88	34,893	42.5	1.14	21,410	40.7	1.42
Men	12,249	43.0	1.30	4,617	41.8	1.54	3,100	44.9	.93	3,012	43.5	1.26	1,520	41.8	1.45
Women	106,448	42.1	1.19	26,025	40.6	1.45	28,652	44.2	.88	31,881	42.4	1.13	19,890	40.6	1.42
Part-time employees	37,235	20.3	1.39	14,707	19.6	1.57	3,841	20.4	1.17	12,294	21.2	1.21	6,393	20.0	1.47
Men	3,496	19.2	1.40	1,012	18.6	1.55	616	16.7	1.30	1,103	20.9	1.25	765	19.4	1.51
Women	33,739	20.4	1.39	13,695	19.7	1.57	3,225	21.1	1.14	11,191	21.3	1.20	5,628	20.1	1.47
Type of ownership:															
Proprietary	126,151	37.1	1.25	37,402	33.6	1.49	29,022	42.0	.91	34,918	37.5	1.15	24,809	36.0	1.43
Voluntary	29,781	36.6	1.24	7,947	35.5	1.52	6,571	40.7	.94	12,269	35.4	1.17	2,994	35.3	1.45
Church related	14,504	35.2	1.20	3,418	32.7	1.36	1,877	40.2	.94	7,265	35.3	1.14	1,944	34.6	1.40
Other than church related	15,277	37.9	1.28	4,529	37.6	1.63	4,694	40.9	.94	5,004	35.6	1.21	1,050	36.8	1.53
Size of establishment:															
100 beds or more	43,723	37.8	1.29	14,276	35.8	1.57	10,887	41.3	.93	13,649	37.3	1.22	4,911	37.4	1.42
50 but less than 100 beds	57,578	37.0	1.25	12,772	34.3	1.49	13,492	42.0	.94	18,379	36.3	1.17	12,935	35.6	1.43
20 but less than 50 beds	54,631	36.2	1.22	18,301	32.1	1.44	11,214	41.8	.87	15,159	37.4	1.08	9,957	35.7	1.44
Size of community:															
Metropolitan areas ²	108,007	36.9	1.32	36,352	33.9	1.52	21,287	41.6	.98	27,576	37.5	1.23	22,792	36.5	1.44
Nonmetropolitan areas	47,925	37.2	1.08	8,997	33.7	1.39	14,306	42.0	.82	19,611	36.2	1.06	5,011	33.3	1.38

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

² Standard Metropolitan Statistical Areas, as defined by the Bureau of the Budget in 1961.

Table 4. Average Hourly Earnings By Selected Characteristics: Establishments Providing Skilled Nursing Care as a Secondary Function

(Number, average weekly hours worked, and average hourly earnings¹ of nonsupervisory employees in nursing homes and related facilities, United States and regions, April 1965)

Item	United States			Northeast			South			North Central			West		
	Number of employees	Average		Number of employees	Average		Number of employees	Average		Number of employees	Average		Number of employees	Average	
		Weekly hours	Hourly earnings ¹		Weekly hours	Hourly earnings ¹		Weekly hours	Hourly earnings ¹		Weekly hours	Hourly earnings ¹		Weekly hours	Hourly earnings ¹
All nonsupervisory employees -----	60,251	37.4	\$1.21	16,280	34.8	\$1.41	11,164	42.1	\$0.90	23,572	37.4	\$1.13	9,235	36.1	\$1.45
Men -----	8,213	38.0	1.35	3,015	37.2	1.49	1,506	41.6	.92	2,174	37.6	1.34	1,518	36.6	1.55
Women -----	52,038	37.3	1.19	13,265	34.3	1.40	9,658	42.2	.90	21,398	37.3	1.11	7,717	36.0	1.43
Full-time employees -----	46,011	42.5	1.19	11,640	40.8	1.40	9,807	45.0	.87	17,501	43.0	1.12	7,063	40.9	1.44
Men -----	6,653	42.4	1.35	2,487	41.1	1.47	1,303	45.1	.90	1,655	42.8	1.37	1,208	41.4	1.55
Women -----	39,358	42.6	1.16	9,153	40.7	1.39	8,504	45.0	.87	15,846	43.0	1.10	5,855	40.8	1.42
Part-time employees -----	14,240	20.6	1.29	4,640	19.9	1.44	1,357	20.7	1.14	6,071	21.1	1.15	2,172	20.5	1.47
Men -----	1,560	19.4	1.38	528	19.2	1.54	-	-	-	519	20.7	1.24	310	17.9	1.52
Women -----	12,680	20.7	1.28	4,112	20.0	1.43	1,154	21.0	1.15	5,552	21.1	1.14	1,862	20.9	1.46
Type of ownership:															
Proprietary -----	23,791	39.6	1.06	3,303	33.5	1.35	6,197	44.1	.78	10,724	39.7	1.03	3,567	36.7	1.37
Voluntary -----	36,460	35.9	1.31	12,977	35.1	1.43	4,967	39.6	1.06	12,848	35.4	1.21	5,668	35.8	1.50
Church related -----	21,744	35.7	1.32	5,566	34.8	1.43	3,968	39.2	1.08	8,198	34.5	1.25	4,012	35.7	1.52
Other than church related -----	14,716	36.3	1.31	7,411	35.4	1.43	999	41.0	.99	4,650	36.9	1.14	1,656	35.8	1.44
Size of establishment:															
100 beds or more -----	26,164	37.2	1.33	7,933	36.0	1.44	4,330	41.1	1.06	8,952	36.8	1.26	4,949	36.4	1.52
50 but less than 100 beds -----	12,824	37.3	1.17	3,524	34.3	1.43	2,460	42.7	.78	5,271	37.5	1.12	1,569	34.7	1.38
20 but less than 50 beds -----	21,263	37.6	1.10	4,823	33.2	1.36	4,374	42.7	.82	9,349	37.8	1.01	2,717	36.3	1.36
Size of community:															
Metropolitan areas ² -----	40,285	36.8	1.32	13,572	35.0	1.45	6,059	41.0	1.03	13,065	37.0	1.24	7,589	36.2	1.47
Nonmetropolitan areas -----	19,966	38.5	1.00	2,708	33.9	1.25	5,105	43.3	.76	10,507	37.8	.99	1,646	35.5	1.36

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

² Standard Metropolitan Statistical Areas, as defined by the Bureau of the Budget in 1961.

NOTE: Dashes indicate no data reported or data that do not meet publication criteria.

Table 5. Average Hourly Earnings By Selected Characteristics: Establishments Not Providing Skilled Nursing Care

(Number, average weekly hours worked, and average hourly earnings¹ of nonsupervisory employees in nursing homes and related facilities, United States and regions, April 1965)

Item	United States ²			Northeast			South			North Central		
	Number of employees	Average		Number of employees	Average		Number of employees	Average		Number of employees	Average	
		Weekly hours	Hourly earnings ¹		Weekly hours	Hourly earnings ¹		Weekly hours	Hourly earnings ¹		Weekly hours	Hourly earnings ¹
All nonsupervisory employees	10,818	37.7	\$ 0.97	1,830	36.7	\$ 1.12	2,673	42.7	\$ 0.75	5,236	36.2	\$ 0.94
Men	1,029	36.0	1.13	370	39.5	1.23	198	35.2	.96	322	33.7	.99
Women	9,789	37.8	.95	1,460	36.0	1.09	2,475	43.3	.73	4,914	36.4	.93
Full-time employees	7,929	43.7	.95	1,271	42.8	1.08	2,409	45.0	.74	3,538	43.7	.96
Men	734	43.2	1.13	293	43.9	1.24	-	-	-	-	-	-
Women	7,195	43.7	.93	978	42.5	1.03	2,246	45.3	.73	3,348	43.5	.95
Part-time employees	2,889	21.2	1.02	559	22.9	1.22	264	22.1	.83	1,698	20.8	.89
Men	295	18.1	1.13	-	-	-	-	-	-	-	-	-
Women	2,594	21.5	1.01	482	22.9	1.22	-	-	-	1,566	21.1	.89
Type of ownership:												
Proprietary	6,272	39.1	.92	-	-	-	1,980	43.3	.71	3,101	38.0	.91
Voluntary	4,546	35.7	1.03	1,542	36.4	1.12	693	40.9	.84	2,135	33.7	.98
Church related	1,932	32.7	1.04	-	-	-	-	-	-	1,281	31.0	1.02
Other than church related	2,614	38.0	1.03	1,322	36.9	1.10	-	-	-	854	37.8	.93
Size of establishment:												
100 beds or more	730	37.9	1.02	-	-	-	-	-	-	-	-	-
50 but less than 100 beds	1,974	37.0	1.16	-	-	-	-	-	-	-	-	-
20 but less than 50 beds	8,114	37.8	.91	1,294	35.9	1.04	1,802	43.1	.72	4,445	36.5	.91
Size of community:												
Metropolitan areas ³	5,162	38.2	1.12	1,346	35.9	1.19	1,391	43.0	.80	1,464	38.9	1.11
Nonmetropolitan areas	5,656	37.2	.83	484	39.2	.93	1,282	42.4	.68	3,772	35.2	.87

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.² Includes data for the Western region in addition to those shown separately.³ Standard Metropolitan Statistical Areas, as defined by the Bureau of the Budget in 1961.

NOTE: Dashes indicate no data reported or data that do not meet publication criteria.

Table 6. Earnings Distribution: All Establishments

(Percent distribution of nonsupervisory employees by average hourly earnings¹ in nursing homes and related facilities, United States and regions, April 1965)

Average hourly earnings ¹	United States			Northeast			South			North Central			West		
	All employ-ees	Full-time employ-ees	Part-time employ-ees	All employ-ees	Full-time employ-ees	Part-time employ-ees	All employ-ees	Full-time employ-ees	Part-time employ-ees	All employ-ees	Full-time employ-ees	Part-time employ-ees	All employ-ees	Full-time employ-ees	Part-time employ-ees
Under \$0.50	2.4	2.9	0.6	0.5	0.8	(²)	8.7	9.2	4.9	0.8	1.0	0.4	0.4	0.5	-
\$0.50 and under \$0.55	1.1	1.2	.9	.6	.4	1.1	3.6	3.7	3.2	.5	.5	.5	.1	.1	(²)
\$0.55 and under \$0.60	1.3	1.6	.5	.3	.4	.1	4.3	4.6	2.1	.9	1.0	.7	(²)	(²)	-
\$0.60 and under \$0.65	3.9	4.5	1.8	.7	.9	.3	12.0	12.4	8.8	3.1	3.4	2.2	(²)	(²)	-
\$0.65 and under \$0.70	2.1	2.5	.8	.6	.9	.2	5.9	6.3	2.9	1.9	2.2	1.3	(²)	(²)	-
\$0.70 and under \$0.75	2.7	3.3	.8	.8	1.2	.1	8.2	8.9	3.0	2.0	2.3	1.3	.1	.1	-
\$0.75 and under \$0.80	4.4	4.7	3.4	.8	1.0	.4	10.7	10.8	9.7	5.2	4.9	6.1	.4	.3	0.5
\$0.80 and under \$0.85	3.0	3.2	2.3	1.2	1.6	.3	4.4	4.6	2.8	4.9	4.9	4.9	.3	.3	.6
\$0.85 and under \$0.90	3.1	3.1	3.2	1.0	1.4	.2	5.3	5.1	6.9	4.7	4.1	6.6	.5	.6	.4
\$0.90 and under \$0.95	2.9	3.0	2.6	1.1	1.4	.4	3.4	3.7	1.4	5.4	5.2	6.0	.4	.4	.5
\$0.95 and under \$1.00	1.9	2.2	1.2	1.0	1.3	.4	2.6	2.5	2.9	2.8	3.2	1.8	.9	1.0	.4
\$1.00 and under \$1.05	10.0	9.1	12.7	5.3	5.2	5.8	7.3	6.5	13.3	18.3	17.1	21.4	4.7	3.5	8.3
\$1.05 and under \$1.10	2.4	2.4	2.1	1.6	1.6	1.5	1.7	1.8	1.1	3.7	4.0	2.8	1.9	1.7	2.6
\$1.10 and under \$1.15	4.9	4.8	5.1	2.9	2.7	3.3	2.0	2.0	2.3	9.0	9.5	7.7	3.6	3.3	4.9
\$1.15 and under \$1.20	2.9	2.8	3.1	2.3	2.4	2.0	2.0	2.1	1.5	4.2	4.0	4.8	2.5	2.5	2.6
\$1.20 and under \$1.25	1.9	2.1	1.2	1.2	1.5	.7	1.3	1.4	.8	2.8	3.1	1.9	1.8	2.0	1.0
\$1.25 and under \$1.30	11.3	9.7	16.4	20.8	17.4	28.3	3.3	2.8	7.1	8.2	8.4	7.5	11.9	10.8	15.8
\$1.30 and under \$1.35	6.2	6.3	6.0	5.1	5.4	4.5	1.0	1.0	1.0	2.6	2.6	2.7	21.9	22.6	19.5
\$1.35 and under \$1.40	5.0	4.9	5.3	7.2	6.7	8.2	1.4	1.3	1.6	2.8	3.0	2.1	10.3	10.9	8.2
\$1.40 and under \$1.45	3.3	3.6	2.2	4.5	5.3	2.8	1.4	1.4	1.1	1.9	2.0	1.5	6.6	7.7	3.0
\$1.45 and under \$1.50	1.8	2.0	1.3	3.3	4.0	2.0	.5	.5	.2	.8	.9	.6	3.3	3.6	2.1
\$1.50 and under \$1.60	6.4	6.5	5.9	11.9	13.4	8.7	2.2	1.9	4.3	2.9	2.9	2.8	9.5	10.0	7.8
\$1.60 and under \$1.70	2.7	3.0	2.0	4.7	5.4	3.2	1.2	1.2	1.5	1.8	2.0	1.1	3.4	3.9	1.8
\$1.70 and under \$1.80	2.2	2.1	2.5	3.5	3.4	3.7	.8	.7	1.2	1.5	1.6	1.3	3.2	3.2	3.4
\$1.80 and under \$1.90	1.3	1.4	1.2	1.8	1.8	1.7	.7	.7	1.0	1.1	1.2	.9	1.8	2.0	.9
\$1.90 and under \$2.00	.6	.7	.5	1.0	1.1	.7	.3	.3	.3	.5	.5	.2	1.0	1.1	.5
\$2.00 and under \$2.10	2.0	1.6	3.4	2.9	2.5	3.6	1.2	.8	4.6	1.7	1.3	2.8	2.1	1.8	3.2
\$2.10 and under \$2.20	.9	.7	1.5	1.3	1.1	1.8	.6	.5	1.7	.6	.5	1.1	1.2	1.1	1.7
\$2.20 and under \$2.30	1.3	1.0	2.4	2.9	2.4	4.1	.6	.4	2.0	.5	.4	.8	1.2	.8	2.4
\$2.30 and under \$2.40	.8	.7	1.0	1.2	1.2	1.3	.4	.4	.5	.4	.4	.4	1.1	.9	1.8
\$2.40 and under \$2.50	.5	.4	.6	.8	.7	1.1	.2	.1	.4	.4	.3	.4	.4	.4	.2
\$2.50 and over	2.8	2.1	5.3	5.1	4.0	7.5	.8	.4	3.9	2.0	1.5	3.2	3.5	2.7	5.9
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	227,001	172,637	54,364	63,459	43,553	19,906	49,430	43,968	5,462	75,995	55,932	20,063	38,117	29,184	8,933
Hourly earnings:															
Average (mean)	\$1.23	\$1.19	\$1.35	\$1.46	\$1.43	\$1.53	\$0.90	\$0.87	\$1.14	\$1.14	\$1.12	\$1.16	\$1.44	\$1.42	\$1.47
First quartile	.91	.86	1.02	1.25	1.24	1.25	.62	.62	.74	.90	.90	.90	1.27	1.28	1.25
Median	1.22	1.17	1.25	1.35	1.36	1.34	.77	.76	1.00	1.04	1.04	1.03	1.34	1.34	1.32
Third quartile	1.42	1.40	1.51	1.59	1.58	1.71	1.02	1.01	1.30	1.27	1.27	1.27	1.53	1.52	1.55

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

² Less than 0.05 percent.

NOTE: Because of rounding, sums of individual items may not equal 100.

Table 7. Earnings Distribution: Establishments Primarily Providing Skilled Nursing Care

(Percent distribution of nonsupervisory employees by average hourly earnings¹ in nursing homes and related facilities, United States and regions, April 1965)

Average hourly earnings ¹	United States			Northeast			South			North Central			West		
	All employees	Full-time employees	Part-time employees	All employees	Full-time employees	Part-time employees	All employees	Full-time employees	Part-time employees	All employees	Full-time employees	Part-time employees	All employees	Full-time employees	Part-time employees
Under \$0.50.....	1.8	2.2	0.5	0.6	0.9	-	6.5	6.7	4.3	0.4	0.4	0.3	0.1	0.1	-
\$0.50 and under \$0.55.....	.9	1.0	.8	.4	.3	0.7	3.1	3.0	4.1	.3	.3	.3	.1	.1	(²)
\$0.55 and under \$0.60.....	1.3	1.7	.2	.3	.4	(²)	4.6	5.0	1.1	.7	.8	.3	-	-	-
\$0.60 and under \$0.65.....	4.0	4.8	1.7	.5	.7	.3	12.8	13.2	9.3	3.1	3.6	1.8	-	-	-
\$0.65 and under \$0.70.....	2.2	2.6	1.0	.7	.9	.1	6.2	6.6	3.2	2.1	2.2	1.8	(²)	(²)	-
\$0.70 and under \$0.75.....	3.1	3.8	.6	1.0	1.4	.1	9.4	10.3	2.1	2.1	2.4	1.1	(²)	(²)	-
\$0.75 and under \$0.80.....	4.3	4.7	3.0	.7	.9	.3	11.4	11.5	10.0	4.7	4.5	5.3	.5	.5	0.6
\$0.80 and under \$0.85.....	2.8	3.1	2.1	.7	.8	.3	5.0	5.2	3.4	4.6	4.7	4.5	.4	.3	.8
\$0.85 and under \$0.90.....	2.7	2.7	2.7	.8	1.1	.2	5.0	4.9	5.4	4.0	3.4	5.9	.6	.6	.5
\$0.90 and under \$0.95.....	2.4	2.5	2.1	.8	1.1	.3	2.9	3.1	.9	4.8	4.6	5.4	.4	.3	.7
\$0.95 and under \$1.00.....	1.7	1.9	1.1	.7	.9	.3	2.2	2.3	1.8	2.9	3.1	2.1	.7	.8	.6
\$1.00 and under \$1.05.....	9.0	8.5	10.8	3.6	4.1	2.6	7.0	6.2	14.0	18.3	17.6	20.2	4.8	3.5	9.4
\$1.05 and under \$1.10.....	2.4	2.5	2.3	1.2	1.0	1.6	1.7	1.8	.6	4.3	4.7	3.3	2.2	1.9	3.2
\$1.10 and under \$1.15.....	4.6	4.6	4.7	2.5	2.1	3.3	2.0	1.9	2.8	9.4	10.2	7.0	3.4	3.1	4.5
\$1.15 and under \$1.20.....	2.8	2.7	2.9	1.8	2.0	1.5	1.9	2.0	1.0	4.4	4.1	5.3	2.6	2.6	2.8
\$1.20 and under \$1.25.....	1.8	2.1	1.1	1.0	1.4	.3	1.4	1.5	.5	2.9	3.2	2.1	1.8	2.0	1.1
\$1.25 and under \$1.30.....	11.5	9.7	17.1	22.0	18.8	28.6	3.5	2.9	7.9	7.7	7.8	7.4	10.9	9.9	14.5
\$1.30 and under \$1.35.....	6.9	7.0	6.6	5.2	5.4	4.8	.7	.7	.7	2.8	2.7	3.3	24.5	25.7	20.7
\$1.35 and under \$1.40.....	5.5	5.4	5.8	8.0	7.4	9.2	1.4	1.4	1.6	3.2	3.5	2.3	10.3	11.3	7.0
\$1.40 and under \$1.45.....	3.4	3.8	2.1	4.7	5.8	2.6	1.4	1.4	1.1	1.9	2.0	1.5	6.4	7.5	2.7
\$1.45 and under \$1.50.....	1.8	2.0	1.3	3.3	3.9	1.9	.5	.5	.2	.8	.8	.6	3.1	3.5	1.6
\$1.50 and under \$1.60.....	6.7	6.9	6.0	12.7	14.6	8.7	2.3	2.0	4.7	2.8	2.9	2.7	8.9	9.5	6.7
\$1.60 and under \$1.70.....	2.8	3.0	2.2	5.0	5.6	3.6	1.2	1.2	1.6	1.8	2.0	1.3	3.0	3.5	1.2
\$1.70 and under \$1.80.....	2.2	2.0	2.8	3.3	3.0	3.9	.8	.7	1.5	1.7	1.7	1.7	3.1	3.0	3.3
\$1.80 and under \$1.90.....	1.3	1.3	1.2	1.7	1.8	1.7	.6	.6	.4	1.2	1.3	1.1	1.6	1.9	.8
\$1.90 and under \$2.00.....	.6	.6	.6	.9	1.0	.8	.3	.3	.3	.4	.5	.2	.9	1.0	.7
\$2.00 and under \$2.10.....	2.2	1.7	3.9	3.2	2.8	4.1	1.4	.8	5.9	2.0	1.4	3.7	2.0	1.8	2.9
\$2.10 and under \$2.20.....	1.0	.8	1.8	1.3	1.0	2.0	.7	.6	2.3	.7	.5	1.2	1.3	1.1	2.1
\$2.20 and under \$2.30.....	1.6	1.1	3.0	3.5	2.8	4.8	.6	.4	2.3	.6	.3	1.2	1.4	1.0	2.8
\$2.30 and under \$2.40.....	.9	.8	1.2	1.4	1.3	1.6	.5	.5	.6	.5	.5	.4	1.2	.8	2.3
\$2.40 and under \$2.50.....	.5	.4	.8	.9	.7	1.3	.2	.1	.5	.4	.4	.6	.3	.3	.2
\$2.50 and over.....	3.2	2.2	6.1	5.6	4.3	8.4	.8	.4	3.7	2.4	1.8	4.1	3.5	2.6	6.2
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees.....	155,932	118,697	37,235	45,349	30,642	14,707	35,593	31,752	3,841	47,187	34,893	12,294	27,803	21,410	6,393
Hourly earnings:															
Average (mean).....	\$1.25	\$1.20	\$1.39	\$1.50	\$1.46	\$1.57	\$0.91	\$0.88	\$1.17	\$1.16	\$1.14	\$1.21	\$1.44	\$1.42	\$1.47
First quartile.....	.92	.86	1.03	1.26	1.25	1.26	.63	.63	.75	.92	.92	1.27	1.27	1.29	1.24
Median.....	1.25	1.21	1.28	1.38	1.38	1.37	.77	.76	1.02	1.06	1.06	1.05	1.33	1.39	1.32
Third quartile.....	1.44	1.42	1.57	1.63	1.59	1.78	1.03	1.02	1.39	1.28	1.27	1.30	1.51	1.50	1.55

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.² Less than 0.05 percent.

NOTE: Because of rounding, sums of individual items may not equal 100.

Table 8. Earnings Distribution: Establishments Providing Skilled Nursing Care as a Secondary Function

(Percent distribution of nonsupervisory employees by average hourly earnings¹ in nursing homes and related facilities, United States and regions, April 1965)

Average hourly earnings ¹	United States			Northeast			South			North Central			West		
	All employees	Full-time employees	Part-time employees	All employees	Full-time employees	Part-time employees	All employees	Full-time employees	Part-time employees	All employees	Full-time employees	Part-time employees	All employees	Full-time employees	Part-time employees
Under \$0.50-----	3.5	4.4	0.7	0.4	0.5	0.2	14.8	15.9	6.8	1.4	1.9	(²)	0.6	0.8	-
\$0.50 and under \$0.55-----	1.5	1.6	1.1	.9	.4	2.4	4.6	5.1	.9	.9	1.0	0.7	-	-	-
\$0.55 and under \$0.60-----	.9	1.1	.2	.3	.3	.3	3.0	3.4	-	.6	.7	.2	.1	.1	-
\$0.60 and under \$0.65-----	2.8	3.0	2.1	.3	.4	.2	8.7	8.7	9.0	2.7	2.6	2.8	.1	.1	-
\$0.65 and under \$0.70-----	1.6	1.9	.6	.5	.5	.3	4.8	5.1	2.7	1.5	1.7	.6	-	-	-
\$0.70 and under \$0.75-----	1.8	2.1	.8	.4	.5	.2	5.0	5.0	5.0	1.8	2.3	.6	.1	.2	-
\$0.75 and under \$0.80-----	3.7	3.7	3.6	.9	1.0	.4	6.5	6.5	6.3	5.7	5.3	6.7	(²)	.1	-
\$0.80 and under \$0.85-----	3.5	3.8	2.5	2.4	3.2	.2	2.9	3.1	1.5	5.8	6.0	5.3	(²)	.1	-
\$0.85 and under \$0.90-----	3.3	3.4	2.9	.8	1.0	.2	6.6	6.0	11.0	4.5	4.6	4.2	.4	.5	0.1
\$0.90 and under \$0.95-----	3.5	3.7	2.9	1.9	2.3	.6	5.8	6.3	2.3	4.7	4.3	5.8	.5	.7	-
\$0.95 and under \$1.00-----	2.6	2.9	1.5	1.7	2.2	.5	3.9	3.6	6.6	3.0	3.4	1.6	1.5	1.9	.1
\$1.00 and under \$1.05-----	11.4	9.8	16.4	9.4	7.4	14.5	7.6	6.9	11.9	17.4	15.5	22.8	4.1	3.8	5.3
\$1.05 and under \$1.10-----	2.3	2.4	1.8	2.3	2.8	1.1	2.1	2.0	2.7	2.8	3.0	2.3	1.1	1.1	1.3
\$1.10 and under \$1.15-----	5.9	5.6	6.9	3.9	4.2	3.2	2.1	2.2	1.5	9.6	9.1	11.2	4.7	4.1	6.3
\$1.15 and under \$1.20-----	3.4	3.3	3.7	3.3	3.2	3.4	2.6	2.5	2.9	4.4	4.3	4.6	2.3	2.3	2.3
\$1.20 and under \$1.25-----	1.9	2.1	1.4	1.6	1.7	1.5	1.2	1.3	.1	2.5	2.8	1.7	1.8	2.0	.9
\$1.25 and under \$1.30-----	11.5	10.0	16.6	18.5	14.8	27.6	3.2	2.7	6.2	9.4	9.6	8.9	14.7	12.9	20.7
\$1.30 and under \$1.35-----	5.1	5.2	4.7	5.0	5.5	3.5	2.2	2.3	1.7	2.5	2.5	2.4	15.3	15.1	15.9
\$1.35 and under \$1.40-----	3.9	3.9	4.0	4.9	4.9	4.9	1.4	1.3	2.1	2.1	2.2	1.9	9.7	10.0	9.0
\$1.40 and under \$1.45-----	3.4	3.6	2.6	4.1	4.4	3.2	1.5	1.6	1.3	2.2	2.3	1.9	7.2	8.0	4.5
\$1.45 and under \$1.50-----	2.1	2.3	1.5	3.7	4.3	2.1	.5	.6	.1	1.0	1.1	.6	4.1	4.2	3.7
\$1.50 and under \$1.60-----	6.4	6.3	6.4	10.8	11.5	9.1	2.2	2.0	4.0	3.4	3.3	3.8	11.0	11.5	9.7
\$1.60 and under \$1.70-----	2.8	3.1	1.8	4.3	5.2	2.1	1.5	1.5	1.6	1.8	2.1	1.1	4.3	4.6	3.2
\$1.70 and under \$1.80-----	2.4	2.5	2.0	4.3	4.6	3.4	.8	.8	.4	1.4	1.6	.8	3.4	3.4	3.5
\$1.80 and under \$1.90-----	1.5	1.5	1.3	1.9	2.0	1.9	.9	.8	1.8	1.2	1.3	.8	2.1	2.4	1.1
\$1.90 and under \$2.00-----	.7	.9	.3	1.1	1.3	.4	.3	.3	.2	.7	.8	.4	.8	1.0	.1
\$2.00 and under \$2.10-----	1.8	1.6	2.4	2.1	2.0	2.6	1.0	.8	2.0	1.6	1.4	2.0	2.5	2.2	3.5
\$2.10 and under \$2.20-----	.9	.8	1.2	1.5	1.4	1.7	.4	.4	.4	.6	.5	1.1	.9	1.0	.6
\$2.20 and under \$2.30-----	.8	.7	1.2	1.7	1.5	2.2	.5	.3	1.5	.4	.4	.2	.8	.6	1.6
\$2.30 and under \$2.40-----	.6	.6	.4	.7	.8	.3	.2	.2	.3	.4	.4	.6	1.1	1.2	.5
\$2.40 and under \$2.50-----	.4	.5	.3	.7	.8	.5	.2	.2	.3	.3	.3	.2	.7	.8	.4
\$2.50 and over-----	2.5	2.0	4.1	4.1	3.5	5.5	1.0	.5	5.0	1.5	1.3	2.2	3.9	3.3	5.8
Total-----	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees-----	60,251	46,011	14,240	16,280	11,640	4,640	11,164	9,807	1,357	23,572	17,501	6,071	9,235	7,063	2,172
Hourly earnings:															
Average (mean)-----	\$1.21	\$1.19	\$1.29	\$1.41	\$1.40	\$1.44	\$0.90	\$0.87	\$1.14	\$1.13	\$1.12	\$1.15	\$1.45	\$1.44	\$1.47
First quartile-----	.93	.89	1.01	1.14	1.12	1.15	.61	.59	.75	.89	.88	.92	1.27	1.27	1.26
Median-----	1.17	1.15	1.25	1.30	1.32	1.28	.83	.79	.97	1.04	1.05	1.04	1.35	1.36	1.33
Third quartile-----	1.41	1.41	1.40	1.57	1.57	1.54	1.06	1.03	1.27	1.27	1.27	1.26	1.55	1.56	1.54

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

² Less than 0.05 percent.

NOTE: Because of rounding, sums of individual items may not equal 100.

Table 9. Earnings Distribution: Establishments Not Providing Skilled Nursing Care

(Percent distribution of nonsupervisory employees by average hourly earnings¹ in nursing homes and related facilities, United States and regions, April 1965)

Average hourly earnings ¹	United States ²			Northeast			South			North Central		
	All employees	Full-time employees	Part-time employees	All employees	Full-time employees	Part-time employees	All employees	Full-time employees	Part-time employees	All employees	Full-time employees	Part-time employees
Under \$0.50.....	5.0	6.2	1.6	0.2	0.2	-	13.0	13.9	4.2	2.2	2.2	2.1
\$0.50 and under \$0.55.....	2.2	2.4	1.6	1.6	1.2	2.7	5.6	6.1	1.5	1.0	.8	1.6
\$0.55 and under \$0.60.....	3.9	3.3	5.4	.4	.6	-	7.0	4.9	26.1	4.2	3.8	5.1
\$0.60 and under \$0.65.....	7.7	9.6	2.4	9.0	11.8	2.7	15.3	17.0	-	4.9	5.8	3.2
\$0.65 and under \$0.70.....	3.3	4.5	.1	1.7	2.5	-	6.7	7.3	1.5	2.8	4.2	-
\$0.70 and under \$0.75.....	2.8	2.4	3.8	1.7	2.5	-	5.5	5.5	5.7	2.3	.7	5.7
\$0.75 and under \$0.80.....	9.2	9.7	7.8	3.1	4.0	1.1	19.4	19.0	22.7	7.9	7.3	9.3
\$0.80 and under \$0.85.....	2.7	2.3	3.7	3.7	5.3	-	2.8	3.2	-	2.8	1.1	6.4
\$0.85 and under \$0.90.....	8.3	6.8	12.3	6.8	9.8	-	4.6	4.2	8.7	12.4	8.9	19.6
\$0.90 and under \$0.95.....	7.3	7.2	7.3	1.9	2.1	1.3	1.0	.7	4.2	13.8	15.0	11.4
\$0.95 and under \$1.00.....	1.7	2.0	.8	2.6	2.4	3.0	1.3	1.5	-	1.9	2.6	.4
\$1.00 and under \$1.05.....	15.5	14.0	19.4	13.2	11.3	17.7	9.3	9.3	9.8	21.7	20.2	24.6
\$1.05 and under \$1.10.....	1.7	1.8	1.3	4.1	4.2	3.9	.8	.9	-	1.6	2.0	.9
\$1.10 and under \$1.15.....	2.8	3.3	1.6	5.5	5.1	6.3	1.7	1.9	-	2.9	4.2	.2
\$1.15 and under \$1.20.....	1.7	1.6	2.1	3.7	3.5	4.3	.4	.5	-	1.8	1.8	1.7
\$1.20 and under \$1.25.....	1.7	1.6	2.0	1.4	.9	2.5	.9	.2	7.6	2.3	2.8	1.4
\$1.25 and under \$1.30.....	7.3	7.0	7.9	13.1	7.9	24.9	1.7	1.8	.8	6.8	8.6	3.2
\$1.30 and under \$1.35.....	2.3	1.9	3.4	3.8	3.9	3.4	.1	-	1.5	1.2	1.8	-
\$1.35 and under \$1.40.....	3.7	3.2	5.3	7.9	7.6	8.8	.4	.5	-	1.8	2.2	.8
\$1.40 and under \$1.45.....	1.4	1.6	.9	2.6	1.7	4.8	.1	.1	-	.2	.3	-
\$1.45 and under \$1.50.....	.6	.5	.8	2.2	2.2	2.1	(³)	.4	-	.2	.3	-
\$1.50 and under \$1.60.....	2.5	2.2	3.5	3.3	2.5	5.0	.2	.2	-	1.4	1.6	1.0
\$1.60 and under \$1.70.....	1.4	1.6	1.1	1.0	.9	1.3	.1	.2	-	.9	1.1	.5
\$1.70 and under \$1.80.....	.9	.9	.6	.5	.6	.2	.2	.2	-	.2	.3	-
\$1.80 and under \$1.90.....	1.0	.9	1.2	1.3	.8	2.5	1.2	.7	5.3	.3	.3	.4
\$1.90 and under \$2.00.....	.4	.5	-	.6	.9	-	-	-	-	-	-	-
\$2.00 and under \$2.10.....	.5	.4	.8	1.3	1.8	-	.1	.2	-	.1	.1	-
\$2.10 and under \$2.20.....	.3	.2	.5	.4	.6	-	-	-	-	.1	-	.4
\$2.20 and under \$2.30.....	.1	.1	.4	.4	.4	.5	-	-	-	.1	.1	-
\$2.30 and under \$2.40.....	(³)	(³)	-	.2	.2	-	-	-	-	-	-	-
\$2.40 and under \$2.50.....	(³)	.1	-	-	-	-	.1	.2	-	-	-	-
\$2.50 and over.....	.2	.2	.4	.8	.7	1.1	-	-	-	-	-	-
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees.....	10,818	7,929	2,889	1,830	1,271	559	2,673	2,409	264	5,236	3,538	1,698
Hourly earnings:												
Average (mean).....	\$0.97	\$0.95	\$1.02	\$1.12	\$1.08	\$1.22	\$0.75	\$0.74	\$0.83	\$0.94	\$0.96	\$0.89
First quartile.....	.74	.68	.82	.87	.81	1.03	.59	.59	.58	.79	.80	.78
Median.....	.92	.81	1.00	1.09	1.02	1.25	.71	.70	.76	.92	.95	.88
Third quartile.....	1.17	1.13	1.25	1.31	1.29	1.35	.83	.81	.97	1.03	1.10	1.01

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.² Includes data for the Western region in addition to those shown separately.³ Less than 0.05 percent.

NOTE: Because of rounding, sums of individual items may not equal 100.

Table 10. Earnings Distribution: All Establishments By Type of Ownership

(Percent distribution of nonsupervisory employees by average hourly earnings¹ in nursing homes and related facilities, United States and regions, April 1965)

Average hourly earnings ¹	United States		Northeast		South		North Central		West	
	Proprietary establishments	Voluntary establishments	Proprietary establishments	Voluntary establishments	Proprietary establishments	Voluntary establishments	Proprietary establishments	Voluntary establishments	Proprietary establishments	Voluntary establishments
Under \$0.50.....	2.8	1.5	0.6	0.4	9.4	6.6	0.9	0.7	0.5	(²)
\$0.50 and under \$0.55.....	1.3	.8	.4	.9	4.1	2.1	.6	.4	.1	-
\$0.55 and under \$0.60.....	1.6	.7	.3	.3	5.1	2.1	1.0	.7	(²)	0.1
\$0.60 and under \$0.65.....	4.5	2.4	.6	.9	13.8	6.5	3.3	2.7	(²)	-
\$0.65 and under \$0.70.....	2.3	1.7	.7	.5	5.9	5.9	2.2	1.4	(²)	-
\$0.70 and under \$0.75.....	3.1	1.8	.9	.7	9.1	5.5	2.2	1.7	(²)	.1
\$0.75 and under \$0.80.....	4.7	3.6	.8	.9	11.3	8.8	5.6	4.5	.5	(²)
\$0.80 and under \$0.85.....	2.9	3.1	1.4	.8	3.8	6.2	5.0	4.7	.4	(²)
\$0.85 and under \$0.90.....	2.9	3.5	.8	1.3	5.2	5.8	4.5	5.2	.5	.6
\$0.90 and under \$0.95.....	2.7	3.5	.8	1.6	2.8	5.2	5.6	5.1	.3	.6
\$0.95 and under \$1.00.....	1.3	3.3	.7	1.5	1.3	6.3	2.2	3.9	.5	2.3
\$1.00 and under \$1.05.....	10.1	9.6	4.2	7.5	7.0	7.9	20.3	14.6	5.4	2.2
\$1.05 and under \$1.10.....	2.2	2.7	1.2	2.3	1.4	2.9	3.7	3.6	2.2	1.0
\$1.10 and under \$1.15.....	5.2	4.1	3.2	2.4	1.7	3.0	10.3	6.7	4.0	2.4
\$1.15 and under \$1.20.....	2.6	3.6	2.0	2.8	1.6	3.1	3.9	4.8	2.4	2.7
\$1.20 and under \$1.25.....	1.6	2.5	1.1	1.5	1.3	1.5	2.2	3.8	1.6	2.3
\$1.25 and under \$1.30.....	11.2	11.6	21.4	19.7	3.2	3.6	7.9	8.7	12.3	10.8
\$1.30 and under \$1.35.....	6.5	5.5	4.9	5.5	.7	1.8	2.0	3.7	23.6	16.4
\$1.35 and under \$1.40.....	5.3	4.2	8.4	4.9	1.2	1.7	2.5	3.2	10.7	9.1
\$1.40 and under \$1.45.....	2.5	5.0	3.0	7.3	1.3	1.6	1.4	2.8	5.3	11.0
\$1.45 and under \$1.50.....	1.4	2.8	2.6	4.7	.3	.9	.5	1.3	2.8	4.7
\$1.50 and under \$1.60.....	6.8	5.5	14.6	7.1	2.0	2.7	2.4	3.7	9.2	10.4
\$1.60 and under \$1.70.....	2.3	3.7	4.3	5.4	1.0	1.8	1.5	2.3	2.7	6.0
\$1.70 and under \$1.80.....	2.1	2.3	3.4	3.6	.8	.8	1.4	1.7	3.3	3.2
\$1.80 and under \$1.90.....	1.2	1.6	1.7	1.9	.5	1.4	1.0	1.3	1.6	2.2
\$1.90 and under \$2.00.....	.4	1.1	.7	1.5	.2	.3	.3	.8	.6	2.0
\$2.00 and under \$2.10.....	2.2	1.6	3.3	2.1	1.3	1.1	1.9	1.4	2.2	2.0
\$2.10 and under \$2.20.....	.9	.9	1.3	1.3	.6	.7	.6	.7	1.2	1.2
\$2.20 and under \$2.30.....	1.3	1.3	3.2	2.3	.6	.5	.3	.8	1.2	1.3
\$2.30 and under \$2.40.....	.8	.7	1.3	.9	.4	.3	.4	.6	1.0	1.4
\$2.40 and under \$2.50.....	.3	.7	.8	1.0	.1	.4	.2	.6	.3	.7
\$2.50 and over.....	2.9	2.7	5.4	4.5	.8	.9	2.0	1.8	3.5	3.5
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees.....	156,214	70,787	40,993	22,466	37,199	12,231	48,743	27,252	29,279	8,838
Hourly earnings:										
Average (mean).....	\$1.21	\$1.27	\$1.48	\$1.44	\$0.87	\$0.99	\$1.11	\$1.18	\$1.43	\$1.48
First quartile.....	.87	.98	1.25	1.20	.61	.71	.89	.92	1.27	1.29
Median.....	1.18	1.25	1.36	1.33	.75	.90	1.03	1.10	1.33	1.39
Third quartile.....	1.39	1.44	1.60	1.58	1.01	1.14	1.25	1.31	1.51	1.53

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

² Less than 0.05 percent.

NOTE: Because of rounding, sums of individual items may not equal 100.

Table II. Earnings Distribution: Registered Professional Nurses

(Percent distribution of nonsupervisory registered professional nurses by average hourly earnings¹ in nursing homes and related facilities, United States and regions, April 1965)

Average hourly earnings ¹	United States			Northeast			South			North Central			West		
	Total ²	Extent of skilled nursing care provided—		Total ²	Extent of skilled nursing care provided—		Total	Extent of skilled nursing care provided—		Total	Extent of skilled nursing care provided—		Total	Extent of skilled nursing care provided—	
		Primary	Some		Primary	Some		Primary	Some		Primary	Some		Primary	Some
Under \$ 1.00-----	0.7	0.4	2.2	0.1	-	0.6	2.2	1.4	5.1	1.2	0.5	3.5	-	-	-
\$ 1.00 and under \$ 1.05-----	.3	.2	.5	-	-	-	.9	.5	2.5	.6	.7	-	-	-	-
\$ 1.05 and under \$ 1.10-----	.2	.2	.2	.2	0.3	-	.7	.7	.9	(³)	.1	-	-	-	-
\$ 1.10 and under \$ 1.15-----	(³)	(³)	.2	.1	-	.5	.1	.1	-	-	-	-	-	-	-
\$ 1.15 and under \$ 1.20-----	.5	.1	2.3	-	-	-	2.1	.4	8.5	.5	-	2.2	-	-	-
\$ 1.20 and under \$ 1.25-----	(³)	(³)	-	-	-	-	.1	.2	-	-	-	-	-	-	-
\$ 1.25 and under \$ 1.30-----	.3	.3	.1	-	-	-	.9	1.1	-	.4	.5	.3	-	-	-
\$ 1.30 and under \$ 1.35-----	.1	.1	(³)	(³)	(³)	-	.2	.2	-	(³)	.1	-	-	-	-
\$ 1.35 and under \$ 1.40-----	1.1	1.2	.7	.9	.8	1.8	2.9	3.5	.7	.9	1.2	-	-	-	-
\$ 1.40 and under \$ 1.45-----	.4	.3	.8	-	-	-	1.6	2.0	-	.6	-	2.6	-	-	-
\$ 1.45 and under \$ 1.50-----	.1	.1	.2	.1	-	.6	(³)	.1	-	.3	.4	-	-	-	-
\$ 1.50 and under \$ 1.60-----	1.9	2.0	1.1	2.5	2.8	.8	3.8	4.0	3.1	1.0	1.0	.8	0.1	0.1	-
\$ 1.60 and under \$ 1.70-----	1.3	1.4	.6	.2	.2	.4	3.7	4.1	1.8	1.8	2.2	.5	.7	.8	-
\$ 1.70 and under \$ 1.80-----	3.7	2.6	8.7	5.2	2.4	20.8	6.6	7.3	3.8	2.0	2.0	1.9	.6	.1	3.3
\$ 1.80 and under \$ 1.90-----	4.3	4.2	4.8	3.1	3.7	.1	6.8	5.5	12.1	7.2	7.0	7.6	.8	.7	-
\$ 1.90 and under \$ 2.00-----	2.3	2.3	2.3	1.8	1.9	1.3	3.6	3.9	2.5	1.6	.6	4.7	3.3	4.0	-
\$ 2.00 and under \$ 2.10-----	15.2	15.2	14.7	10.5	11.0	6.8	17.9	18.6	15.1	22.5	22.9	21.1	12.9	11.9	17.9
\$ 2.10 and under \$ 2.20-----	7.9	7.7	8.6	4.3	3.9	7.1	11.5	12.7	7.2	9.9	9.1	12.4	9.6	10.4	5.7
\$ 2.20 and under \$ 2.30-----	13.8	14.2	11.6	17.9	18.0	17.3	12.0	12.1	11.2	8.2	7.9	9.2	13.9	15.6	5.7
\$ 2.30 and under \$ 2.40-----	9.0	9.5	7.0	9.1	9.9	4.5	7.9	8.9	3.8	6.8	6.1	8.9	12.8	13.1	11.5
\$ 2.40 and under \$ 2.50-----	4.4	4.4	4.2	4.2	4.3	3.6	2.7	3.0	1.6	6.0	6.8	3.5	4.1	2.9	9.5
\$ 2.50 and under \$ 2.60-----	15.2	16.4	10.3	17.8	20.2	5.0	7.0	6.3	9.7	14.3	16.0	8.7	18.1	16.9	23.9
\$ 2.60 and under \$ 2.70-----	4.0	3.7	4.9	5.1	4.8	6.4	.8	.7	.9	3.0	3.1	2.7	5.7	4.7	10.5
\$ 2.70 and under \$ 2.80-----	2.9	3.0	2.8	3.4	3.4	3.8	1.4	.9	3.1	2.1	2.5	.8	4.4	4.4	4.3
\$ 2.80 and under \$ 2.90-----	3.5	3.5	3.7	2.3	2.4	1.8	1.1	.8	2.0	4.7	4.3	6.2	6.7	7.2	4.3
\$ 2.90 and under \$ 3.00-----	1.0	.9	1.2	1.9	1.6	3.5	-	-	-	.4	.5	-	.6	.7	.5
\$ 3.00 and under \$ 3.10-----	2.3	2.0	3.4	4.3	3.5	8.5	.9	.9	.7	1.3	1.3	1.0	.5	.4	1.0
\$ 3.10 and under \$ 3.20-----	1.7	1.9	.5	1.6	1.7	.6	-	-	-	.9	1.2	.1	4.3	5.0	1.2
\$ 3.20 and under \$ 3.30-----	.5	.4	.7	.9	.8	1.8	-	-	-	.1	.1	.3	.2	.3	-
\$ 3.30 and under \$ 3.40-----	.8	1.0	.1	1.9	2.1	.4	-	-	-	.4	.5	-	-	-	-
\$ 3.40 and under \$ 3.50-----	.2	.2	.3	.3	.2	1.0	-	-	-	.4	.5	-	-	-	-
\$ 3.50 and over-----	.6	.4	1.3	.2	.1	1.1	.8	-	3.6	1.0	1.1	.8	.5	.6	-
Total-----	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees-----	13,279	10,823	2,435	5,325	4,506	798	2,133	1,688	445	3,353	2,580	773	2,468	2,049	419
Average hourly earnings ¹ -----	\$ 2.28	\$ 2.28	\$ 2.22	\$ 2.35	\$ 2.36	\$ 2.29	\$ 2.03	\$ 2.01	\$ 2.08	\$ 2.22	\$ 2.25	\$ 2.13	\$ 2.40	\$ 2.40	\$ 2.38

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.² Includes data for employees in establishments that did not provide skilled nursing care.³ Less than 0.05 percent.

NOTE: Because of rounding, sums of individual items may not equal 100.

Table 12. Earnings Distribution: Licensed Practical Nurses

(Percent distribution of nonsupervisory licensed practical nurses by average hourly earnings¹ in nursing homes and related facilities, United States and regions, April 1965)

Average hourly earnings ¹	United States			Northeast			South			North Central			West		
	Total ²	Extent of skilled nursing care provided—		Total ²	Extent of skilled nursing care provided—		Total ²	Extent of skilled nursing care provided—		Total ²	Extent of skilled nursing care provided—		Total	Extent of skilled nursing care provided—	
		Primary	Some		Primary	Some		Primary	Some		Primary	Some		Primary	Some
Under \$0.75-----	1.4	1.6	0.9	0.1	0.2	-	5.2	5.5	4.1	0.3	0.2	0.3	-	-	-
\$0.75 and under \$0.80-----	.9	.5	.8	-	-	-	3.6	2.2	3.9	-	-	-	-	-	-
\$0.80 and under \$0.85-----	.7	.3	2.0	.6	-	2.7	1.2	1.1	2.0	.7	-	1.9	-	-	-
\$0.85 and under \$0.90-----	.3	.2	.8	(³)	(³)	-	1.3	.7	3.9	-	-	-	-	-	-
\$0.90 and under \$0.95-----	.5	.5	.8	(³)	-	.2	1.4	1.4	1.4	1.0	.7	1.7	-	-	-
\$0.95 and under \$1.00-----	1.2	1.3	.8	.4	.4	.5	3.3	3.5	2.7	1.2	1.5	.3	-	-	-
\$1.00 and under \$1.05-----	4.3	3.8	6.3	1.7	2.0	.5	7.0	5.7	12.8	9.5	7.7	14.4	-	-	-
\$1.05 and under \$1.10-----	1.5	1.2	2.2	1.2	.5	3.5	3.1	3.5	1.7	.8	.5	1.5	-	-	-
\$1.10 and under \$1.15-----	1.9	2.2	1.0	.4	.4	.5	2.9	3.2	1.7	4.9	6.4	.8	0.5	-	2.1
\$1.15 and under \$1.20-----	2.5	2.6	2.2	1.4	1.5	1.1	6.6	6.9	5.0	1.1	1.3	.4	1.1	-	4.5
\$1.20 and under \$1.25-----	2.3	2.8	1.0	.9	1.0	.5	7.1	8.6	1.0	.8	.6	1.2	.7	0.2	2.1
\$1.25 and under \$1.30-----	6.3	6.1	7.0	5.5	4.7	8.4	9.1	9.5	7.7	5.6	5.6	5.6	4.7	4.9	4.1
\$1.30 and under \$1.35-----	1.9	1.6	3.1	1.4	1.1	2.3	3.8	3.0	7.7	.4	.2	1.0	2.6	2.7	2.1
\$1.35 and under \$1.40-----	4.3	4.5	3.8	3.5	3.1	5.0	6.0	6.5	4.3	4.2	4.9	2.5	4.0	4.7	1.9
\$1.40 and under \$1.45-----	4.2	4.1	4.6	3.0	2.5	5.0	7.3	7.8	5.7	4.6	4.6	4.6	1.7	1.6	1.9
\$1.45 and under \$1.50-----	2.3	2.0	3.4	1.4	1.0	2.8	3.1	2.9	4.2	1.9	2.1	1.6	4.1	3.1	6.9
\$1.50 and under \$1.60-----	17.4	16.3	21.1	17.1	15.4	23.4	15.0	15.5	14.0	14.6	13.6	17.3	26.7	25.3	30.9
\$1.60 and under \$1.70-----	11.8	12.3	9.9	11.9	12.9	8.7	7.3	7.0	8.9	15.0	15.9	11.9	14.3	15.1	11.7
\$1.70 and under \$1.80-----	11.0	12.0	8.0	12.5	14.3	6.4	2.7	2.5	3.8	13.7	15.0	10.6	17.6	18.6	14.5
\$1.80 and under \$1.90-----	5.4	5.2	5.9	6.1	6.4	5.0	.8	.7	1.1	7.2	7.3	7.0	8.6	7.0	13.6
\$1.90 and under \$2.00-----	2.5	2.3	2.9	3.0	2.9	3.3	.5	.5	.6	4.1	3.6	5.6	1.8	2.2	.7
\$2.00 and under \$2.10-----	5.0	5.3	3.9	7.8	8.6	5.0	1.5	1.5	1.6	4.1	3.5	5.7	4.1	5.1	.9
\$2.10 and under \$2.20-----	3.0	2.9	3.1	5.1	4.8	6.0	-	-	-	1.3	1.2	1.6	4.1	4.9	1.7
\$2.20 and under \$2.30-----	4.0	4.9	1.2	8.5	10.2	2.6	-	-	-	.7	.8	-	2.2	2.9	.2
\$2.30 and under \$2.40-----	1.0	1.0	.9	1.4	1.5	1.2	(³)	.1	-	1.0	.9	1.3	1.1	1.3	.3
\$2.40 and under \$2.50-----	1.2	1.4	.9	3.0	3.2	2.2	-	-	-	-	-	-	-	-	-
\$2.50 and over-----	1.2	1.1	1.4	1.9	1.6	3.3	.1	.1	-	1.5	1.9	.4	.3	.3	-
Total-----	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees-----	17,721	13,599	4,042	7,442	5,761	1,674	4,287	3,422	813	3,649	2,653	975	2,343	1,763	580
Average hourly earnings ¹ -----	\$1.57	\$1.59	\$1.52	\$1.72	\$1.75	\$1.63	\$1.28	\$1.29	\$1.28	\$1.54	\$1.55	\$1.52	\$1.65	\$1.67	\$1.57

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

² Includes data for employees in establishments that did not provide skilled nursing care.

³ Less than 0.05 percent.

NOTE: Because of rounding, sums of individual items may not equal 100.

Table 13. Earnings Distribution: Nursing Aids

(Percent distribution of nonsupervisory nursing aids by average hourly earnings¹ in nursing homes and related facilities, United States and regions, April 1965)

Average hourly earnings ¹	United States				Northeast				South				North Central				West		
	Total	Extent of skilled nursing care provided—			Total	Extent of skilled nursing care provided—			Total	Extent of skilled nursing care provided—			Total	Extent of skilled nursing care provided—			Total	Extent of skilled nursing care provided—	
		Primary	Some	None ²		Primary	Some	None		Primary	Some	None		Primary	Some	None		Primary	Some
Under \$ 0.50-----	2.3	1.9	3.8	2.4	-	-	-	-	9.3	7.7	16.5	7.9	0.3	0.2	0.5	-	0.1	-	0.7
\$ 0.50 and under \$ 0.55-----	1.3	1.1	2.0	.1	0.8	0.7	1.3	-	4.0	3.7	6.0	.3	.4	.1	1.1	-	-	-	-
\$ 0.55 and under \$ 0.60-----	1.9	1.7	1.4	8.3	.5	.6	-	-	5.9	5.8	5.0	11.7	1.1	.5	.7	7.6	-	-	-
\$ 0.60 and under \$ 0.65-----	5.4	5.1	4.9	12.7	.6	.5	(³)	20.9	15.8	16.2	12.9	22.1	4.0	3.4	4.3	8.1	-	-	-
\$ 0.65 and under \$ 0.70-----	2.9	3.2	1.8	3.9	1.0	1.2	-	-	7.4	8.2	3.9	8.3	2.4	2.7	1.9	2.3	-	-	-
\$ 0.70 and under \$ 0.75-----	3.6	4.1	1.9	4.7	1.0	1.1	.2	-	10.8	12.4	4.9	8.3	2.2	2.3	1.6	3.6	-	-	-
\$ 0.75 and under \$ 0.80-----	5.9	5.6	5.4	14.8	.5	.6	.1	-	14.6	15.0	9.6	26.8	6.0	5.2	6.7	10.9	.6	0.8	-
\$ 0.80 and under \$ 0.85-----	3.9	3.6	4.9	3.9	1.9	1.2	5.3	12.6	5.6	6.3	3.2	2.4	5.7	5.4	6.8	4.1	.3	.3	-
\$ 0.85 and under \$ 0.90-----	3.7	3.2	4.4	10.0	.6	.6	.5	-	6.0	5.8	7.5	3.0	5.7	4.8	5.6	14.5	.6	.7	-
\$ 0.90 and under \$ 0.95-----	3.7	2.8	5.3	11.9	1.2	1.2	1.1	-	3.8	3.0	7.8	.3	6.8	5.5	6.9	19.0	.4	.4	.5
\$ 0.95 and under \$ 1.00-----	2.2	2.0	3.0	2.3	.9	.7	2.0	-	2.3	1.8	4.6	1.3	3.6	3.7	3.3	3.0	.9	1.1	.1
\$ 1.00 and under \$ 1.05-----	11.0	10.4	12.8	10.9	5.5	4.7	8.3	35.1	6.5	6.6	6.1	6.1	19.8	21.3	18.6	10.6	6.2	5.8	7.5
\$ 1.05 and under \$ 1.10-----	2.6	2.7	2.4	.4	.8	.5	2.1	3.1	1.2	.9	2.7	.3	4.6	6.0	2.6	.2	2.6	2.8	1.6
\$ 1.10 and under \$ 1.15-----	6.3	6.2	7.4	1.5	4.5	4.5	5.0	4.7	2.0	2.1	2.0	1.1	10.7	11.8	10.4	1.5	5.4	5.0	7.7
\$ 1.15 and under \$ 1.20-----	3.1	2.9	3.9	1.4	2.4	2.3	2.7	5.8	1.4	1.3	2.0	.3	4.5	4.5	5.2	1.3	3.4	3.3	3.8
\$ 1.20 and under \$ 1.25-----	1.9	1.8	1.8	3.0	1.6	1.5	2.1	1.0	.4	.3	1.0	-	2.9	3.2	1.9	4.6	2.1	2.1	2.3
\$ 1.25 and under \$ 1.30-----	12.1	12.6	11.9	3.4	27.8	29.6	19.2	5.2	1.7	1.5	2.8	-	8.6	8.0	11.0	4.4	13.4	12.0	20.7
\$ 1.30 and under \$ 1.35-----	8.2	9.4	5.4	.7	7.7	7.8	7.6	-	.4	.4	.9	-	2.7	3.2	2.1	1.1	30.7	32.5	22.5
\$ 1.35 and under \$ 1.40-----	6.1	7.0	3.6	2.5	11.5	12.5	6.5	1.0	.3	.2	.6	-	3.3	3.8	2.2	3.0	12.8	13.2	10.1
\$ 1.40 and under \$ 1.45-----	3.1	3.5	2.5	-	5.4	5.8	3.4	-	.2	.2	(³)	-	1.5	1.5	1.9	-	7.5	7.5	7.8
\$ 1.45 and under \$ 1.50-----	2.0	2.0	2.2	.6	4.8	4.4	7.4	6.3	.1	.1	(³)	-	.7	.7	.9	-	3.7	3.6	4.0
\$ 1.50 and under \$ 1.60-----	4.7	5.0	4.5	.7	13.6	13.6	14.4	2.1	.2	.2	(³)	-	1.5	1.1	2.5	-	6.1	5.8	7.1
\$ 1.60 and under \$ 1.70-----	1.4	1.5	1.6	-	4.2	3.9	6.0	-	(³)	(³)	-	-	.6	.6	.9	-	1.4	1.3	1.9
\$ 1.70 and under \$ 1.80-----	.4	.3	.7	.1	.7	.4	2.3	2.1	(³)	(³)	-	-	.2	.2	.3	-	.9	.9	1.2
\$ 1.80 and under \$ 1.90-----	.2	.1	.3	-	.3	(³)	1.8	-	(³)	(³)	-	-	(³)	(³)	.1	-	.3	.4	.1
\$ 1.90 and under \$ 2.00-----	.1	.1	.1	-	.1	(³)	.4	-	-	-	-	-	(³)	(³)	.1	-	.2	.3	-
\$ 2.00 and over-----	.2	.2	.1	-	.1	.1	.3	-	.1	.1	-	-	.1	.1	(³)	-	.2	.2	.3
Total-----	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees-----	100,741	75,381	21,399	3,961	22,516	18,914	3,411	191	24,196	18,491	4,520	1,185	36,173	23,061	10,633	2,479	17,856	14,915	2,835
Average hourly earnings ¹ -----	\$ 1.06	\$ 1.08	\$ 1.04	\$ 0.84	\$ 1.28	\$ 1.28	\$ 1.30	\$ 0.99	\$ 0.75	\$ 0.75	\$ 0.76	\$ 0.70	\$ 1.02	\$ 1.03	\$ 1.02	\$ 0.88	\$ 1.29	\$ 1.29	\$ 1.29

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.² Includes data for employees in establishments that did not provide skilled nursing care in the Western region.³ Less than 0.05 percent.

NOTE: Because of rounding, sums of individual items may not equal 100.

Table 14. Earnings Distribution: Kitchen Helpers

(Percent distribution of nonsupervisory kitchen helpers by average hourly earnings¹ in nursing homes and related facilities, United States and regions, April 1965)

Average hourly earnings ¹	United States				Northeast				South				North Central				West		
	Total	Extent of skilled nursing care provided—			Total	Extent of skilled nursing care provided—			Total	Extent of skilled nursing care provided—			Total	Extent of skilled nursing care provided—			Total ²	Extent of skilled nursing care provided—	
		Primary	Some	None ³		Primary	Some	None		Primary	Some	None		Primary	Some	None		Primary	Some
Under \$0.50.....	2.8	1.7	5.0	2.6	0.7	0.9	0.4	-	10.9	6.5	19.7	13.7	1.8	0.5	4.0	-	0.5	-	1.5
\$0.50 and under \$0.55.....	1.1	1.1	.8	3.9	.2	.1	.5	-	4.6	5.6	2.4	3.7	.6	-	.6	7.4	-	-	-
\$0.55 and under \$0.60.....	1.7	2.3	.9	-	.2	.2	.4	-	7.2	9.5	3.5	-	1.1	1.5	.7	-	-	-	-
\$0.60 and under \$0.65.....	4.1	5.6	1.6	4.2	1.8	2.4	-	6.5	14.8	19.6	5.1	12.4	2.9	3.8	1.9	-	-	-	-
\$0.65 and under \$0.70.....	2.0	2.3	1.7	-	.6	.6	.7	-	4.1	4.7	3.5	-	3.0	3.7	2.3	-	.1	0.2	-
\$0.70 and under \$0.75.....	2.3	2.3	2.1	3.3	1.2	1.8	.2	-	6.7	7.0	5.8	9.9	1.9	1.4	2.5	3.3	.2	-	.8
\$0.75 and under \$0.80.....	6.5	6.3	6.2	11.0	1.7	1.3	2.3	2.4	13.4	15.2	7.8	23.6	10.0	9.1	10.8	13.7	.5	.7	.2
\$0.80 and under \$0.85.....	3.9	3.4	5.1	1.2	.9	.8	1.1	-	4.9	4.6	6.0	1.9	7.3	6.2	9.6	1.9	1.2	1.7	.4
\$0.85 and under \$0.90.....	3.1	2.3	3.4	11.0	1.0	.6	1.2	5.7	4.9	2.6	10.6	-	5.1	4.8	3.2	21.9	.8	.7	1.1
\$0.90 and under \$0.95.....	3.6	3.4	3.6	6.2	2.3	1.1	3.4	10.2	4.2	2.9	7.8	-	5.8	7.3	3.3	7.7	1.0	1.1	.8
\$0.95 and under \$1.00.....	2.1	1.3	3.7	1.4	1.6	.9	2.5	4.9	2.4	1.5	4.7	-	3.0	2.2	4.4	-	1.2	.2	3.3
\$1.00 and under \$1.05.....	14.6	14.3	14.3	21.2	7.9	4.5	14.7	6.5	12.2	13.4	7.1	28.0	24.9	27.0	20.9	32.8	7.4	9.5	3.7
\$1.05 and under \$1.10.....	2.9	2.7	3.0	3.5	2.6	1.9	3.9	2.4	1.7	1.9	1.5	-	3.7	3.7	3.4	6.6	2.7	3.4	1.6
\$1.10 and under \$1.15.....	5.0	4.1	6.8	4.4	3.3	2.2	4.0	13.8	2.2	2.2	2.6	-	9.0	7.9	11.7	1.1	2.7	2.6	3.3
\$1.15 and under \$1.20.....	3.7	3.3	4.6	2.1	3.9	2.4	6.7	4.1	1.1	.6	2.4	-	5.5	6.1	5.0	1.6	2.6	2.8	2.0
\$1.20 and under \$1.25.....	1.7	1.7	1.8	.5	.8	.4	1.6	-	.5	.1	1.4	-	3.6	4.5	2.7	1.1	.5	.4	.6
\$1.25 and under \$1.30.....	15.9	17.3	14.1	9.4	35.6	41.2	25.8	26.4	2.2	1.2	3.6	6.8	5.0	4.1	7.0	1.1	17.2	16.0	21.1
\$1.30 and under \$1.35.....	7.9	9.4	5.9	3.0	7.3	8.2	6.4	2.0	1.1	-	3.6	-	1.6	1.8	1.5	-	29.2	34.5	18.7
\$1.35 and under \$1.40.....	4.5	5.0	3.5	5.1	6.5	6.7	5.5	10.6	.4	.5	.5	-	1.7	2.3	1.0	-	11.2	11.8	9.3
\$1.40 and under \$1.45.....	3.4	3.1	4.1	2.1	4.7	5.3	4.0	-	.4	.5	.3	-	.7	.6	.9	-	9.7	6.3	15.7
\$1.45 and under \$1.50.....	1.6	1.4	2.2	.5	3.3	3.5	3.0	1.6	-	-	-	-	.4	.3	.6	-	2.9	.9	7.2
\$1.50 and under \$1.60.....	3.6	3.8	3.5	2.5	7.7	8.0	7.9	1.6	-	-	-	-	1.0	1.2	.9	-	5.7	5.2	5.4
\$1.60 and under \$1.70.....	1.4	1.5	1.3	1.1	3.2	3.9	2.1	1.2	-	-	-	-	.4	.1	.9	-	1.6	1.2	2.0
\$1.70 and under \$1.80.....	.2	.1	.5	-	.5	.2	1.2	-	-	-	-	-	.1	(³)	.2	-	.3	.2	.6
\$1.80 and under \$1.90.....	.1	.1	.2	-	.3	.2	.4	-	-	-	-	-	-	-	-	-	.4	.4	.4
\$1.90 and under \$2.00.....	.1	.2	.1	-	.4	.6	.1	-	-	-	-	-	-	-	-	-	.1	-	.3
\$2.00 and over.....	.2	.2	.1	-	.1	.1	.2	-	-	-	-	-	(³)	.1	-	-	.2	.3	.2
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees.....	19,280	11,796	6,629	855	5,845	3,697	1,902	246	3,368	2,186	1,021	161	6,817	3,790	2,661	366	3,250	2,123	1,045
Average hourly earnings ¹	\$1.06	\$1.07	\$1.06	\$0.99	\$1.23	\$1.25	\$1.21	\$1.12	\$0.76	\$0.75	\$0.79	\$0.79	\$0.97	\$0.98	\$0.96	\$0.89	\$1.27	\$1.26	\$1.29

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.² Includes data for employees in establishments that did not provide skilled nursing care in the Western region.³ Less than 0.05 percent.

NOTE: Because of rounding, sums of individual items may not equal 100.

Table 15. Occupational Averages: All Establishments

(Number, average weekly hours worked, and average hourly earnings¹ of nonsupervisory employees in selected occupations in nursing homes and related facilities, United States and regions, April 1965)

Occupation	United States					Northeast					South				
	Number of employees			Average		Number of employees			Average		Number of employees			Average	
	Total	Men	Women	Weekly hours	Hourly earnings ¹	Total	Men	Women	Weekly hours	Hourly earnings ¹	Total	Men	Women	Weekly hours	Hourly earnings ¹
Registered professional nurses.....	13,279	61	13,218	30.6	\$2.28	5,325	15	5,310	29.0	\$2.35	2,133	32	2,101	33.8	\$2.03
Full-time.....	7,381	14	7,367	40.2	2.26	2,631	8	2,623	39.9	2.35	1,420	6	1,414	40.8	2.01
Part-time.....	5,898	47	5,851	18.5	2.30	2,694	7	2,687	18.4	2.35	713	26	687	19.9	2.07
Partical nurses, licensed.....	17,721	145	17,576	36.4	1.57	7,442	62	7,380	33.8	1.72	4,287	15	4,272	39.7	1.28
Full-time.....	13,146	110	13,036	41.8	1.53	4,754	45	4,709	41.1	1.70	3,702	6	3,696	42.8	1.27
Part-time.....	4,575	35	4,540	20.9	1.67	2,688	17	2,671	21.0	1.77	585	9	576	20.4	1.35
Practical nurses, unlicensed.....	8,453	53	8,400	39.7	1.22	3,675	16	3,659	37.5	1.25	1,834	-	1,834	44.5	.96
Full-time.....	7,041	33	7,008	42.8	1.20	2,820	16	2,804	41.8	1.22	1,728	-	1,728	45.3	.95
Part-time.....	1,412	20	1,392	24.1	1.35	855	-	855	23.4	1.36	106	-	106	31.1	1.14
Nursing aids (orderlies).....	100,741	5,230	95,511	38.6	1.06	22,516	1,434	21,082	34.9	1.28	24,196	1,760	22,436	43.3	.75
Full-time.....	82,328	4,370	77,958	42.5	1.05	16,538	1,232	15,306	40.3	1.29	22,471	1,585	20,886	44.9	.75
Part-time.....	18,413	860	17,553	21.3	1.11	5,978	202	5,776	19.9	1.26	1,725	175	1,550	21.8	.79
Dietitians.....	349	10	339	30.3	2.60	91	2	89	25.1	3.18	95	6	89	36.8	1.99
Full-time.....	222	10	212	39.7	2.26	56	2	54	36.3	2.73	84	6	78	40.4	1.74
Part-time.....	127	-	127	13.9	3.20	35	-	35	7.2	3.90	-	-	-	-	-
Physical therapists.....	271	119	152	21.3	3.42	93	44	49	18.3	4.03	40	20	20	22.1	3.35
Full-time.....	82	24	58	36.2	2.77	-	-	-	-	-	-	-	-	-	-
Part-time.....	189	95	94	14.8	3.70	64	37	27	10.0	4.65	27	18	9	12.8	4.10
Cooks.....	16,026	1,098	14,928	39.0	1.20	3,505	630	2,875	36.3	1.56	3,843	180	3,663	43.8	.82
Full-time.....	12,705	998	11,707	43.5	1.20	2,587	565	2,022	42.5	1.61	3,545	173	3,372	45.4	.82
Part-time.....	3,321	100	3,221	21.7	1.21	918	65	853	18.8	1.44	298	7	291	24.2	.82
Grounds keepers.....	1,073	1,073	-	29.7	1.32	166	166	-	30.1	1.47	313	313	-	31.0	1.03
Full-time.....	579	579	-	40.6	1.32	81	81	-	40.9	1.66	202	202	-	41.0	.98
Part-time.....	494	494	-	17.0	1.32	85	85	-	19.8	1.29	111	111	-	12.7	1.12
Housekeepers.....	1,388	66	1,322	40.7	1.29	273	36	237	39.8	1.62	224	5	219	42.4	1.06
Full-time.....	1,284	63	1,221	42.1	1.30	261	33	228	40.4	1.61	217	5	212	43.2	1.04
Part-time.....	104	3	101	23.5	1.25	-	-	-	-	-	-	-	-	-	-
Kitchen helpers.....	19,280	3,538	15,742	34.5	1.06	5,845	1,846	3,999	32.4	1.23	3,368	460	2,908	41.5	.76
Full-time.....	12,511	2,714	9,797	42.7	1.05	3,558	1,526	2,032	41.7	1.24	2,907	393	2,514	44.8	.76
Part-time.....	6,769	824	5,945	19.3	1.08	2,287	320	1,967	17.8	1.22	461	67	394	21.1	.81
Laundry workers.....	6,224	628	5,596	36.8	1.01	1,290	186	1,104	34.8	1.24	1,348	125	1,223	43.0	.72
Full-time.....	4,559	530	4,029	42.7	1.00	887	155	732	40.5	1.24	1,231	123	1,108	44.7	.71
Part-time.....	1,665	98	1,567	20.9	1.06	403	31	372	22.2	1.22	117	2	115	24.3	.82
Maids or porters.....	18,830	4,992	13,838	37.8	1.10	6,388	2,012	4,376	35.7	1.26	3,917	1,151	2,766	42.2	.76
Full-time.....	14,709	4,179	10,530	42.2	1.08	4,688	1,724	2,964	40.6	1.25	3,502	1,008	2,494	44.8	.75
Part-time.....	4,121	813	3,308	21.9	1.15	1,700	288	1,412	22.3	1.28	415	143	272	20.9	.85
Maintenance men, building.....	3,724	3,724	-	38.3	1.56	1,119	1,119	-	37.0	1.65	558	558	-	40.0	1.26
Full-time.....	2,986	2,986	-	42.8	1.58	865	865	-	42.5	1.70	469	469	-	44.3	1.23
Part-time.....	738	738	-	20.2	1.46	254	254	-	18.3	1.46	89	89	-	17.7	1.41

See footnote at end of table.

Table 15. Occupational Averages: All Establishments—Continued

(Number, average weekly hours worked, and average hourly earnings¹ of nonsupervisory employees in selected occupations in nursing homes and related facilities, United States and regions, April 1965)

Occupation	North Central					West				
	Number of employees			Average		Number of employees			Average	
	Total	Men	Women	Weekly hours	Hourly earnings ¹	Total	Men	Women	Weekly hours	Hourly earnings ¹
Registered professional nurses.....	3,353	3	3,350	30.6	\$2.22	2,468	11	2,457	31.1	\$2.40
Full-time.....	1,917	-	1,917	40.1	2.20	1,413	-	1,413	40.4	2.41
Part-time.....	1,436	3	1,433	17.9	2.25	1,055	11	1,044	18.7	2.39
Practical nurses, licensed.....	3,649	48	3,601	37.5	1.54	2,343	20	2,323	36.6	1.65
Full-time.....	2,854	48	2,806	42.2	1.53	1,836	11	1,825	41.0	1.65
Part-time.....	795	-	795	20.8	1.57	507	9	498	20.8	1.65
Practical nurses, unlicensed.....	1,519	6	1,513	41.2	1.20	1,425	31	1,394	37.7	1.49
Full-time.....	1,319	6	1,313	43.6	1.20	1,174	11	1,163	40.9	1.48
Part-time.....	200	-	200	24.8	1.20	251	20	231	23.0	1.50
Nursing aids (orderlies).....	36,173	1,375	34,798	38.6	1.02	17,856	661	17,195	37.1	1.29
Full-time.....	28,693	1,056	27,637	42.8	1.02	14,626	497	14,129	40.6	1.30
Part-time.....	7,480	319	7,161	22.4	1.01	3,230	164	3,066	21.2	1.24
Dietitians.....	125	2	123	29.4	2.67	38	-	38	29.0	2.49
Full-time.....	65	2	63	41.6	2.52	17	-	17	39.9	2.22
Part-time.....	60	-	60	16.2	2.84	21	-	21	20.3	2.71
Physical therapists.....	116	48	68	23.0	2.91	22	7	15	23.5	3.63
Full-time.....	-	-	-	-	-	-	-	-	-	-
Part-time.....	83	35	48	19.0	2.80	15	5	10	15.9	3.93
Cooks.....	5,986	144	5,842	38.2	1.10	2,692	144	2,548	37.3	1.49
Full-time.....	4,415	138	4,277	43.5	1.11	2,158	122	2,036	41.3	1.50
Part-time.....	1,571	6	1,565	23.1	1.08	534	22	512	21.3	1.42
Grounds keepers.....	273	273	-	28.2	1.24	321	321	-	29.6	1.60
Full-time.....	119	119	-	39.4	1.27	177	177	-	40.8	1.58
Part-time.....	154	154	-	19.7	1.21	144	144	-	15.9	1.62
Housekeepers.....	596	14	582	41.2	1.16	295	11	284	39.3	1.44
Full-time.....	536	14	522	43.1	1.18	270	11	259	40.8	1.44
Part-time.....	60	-	60	23.8	1.04	25	-	25	23.0	1.38
Kitchen helpers.....	6,817	590	6,227	32.9	.97	3,250	642	2,608	34.2	1.27
Full-time.....	3,868	374	3,494	42.8	.97	2,178	421	1,757	41.3	1.29
Part-time.....	2,949	216	2,733	20.0	.96	1,072	221	851	19.8	1.24
Laundry workers.....	2,853	237	2,616	35.7	.99	733	80	653	33.6	1.26
Full-time.....	1,951	189	1,762	42.8	.99	490	63	427	40.9	1.28
Part-time.....	902	48	854	20.5	.97	243	17	226	18.8	1.22
Maids or porters.....	5,799	1,230	4,569	37.2	1.04	2,726	599	2,127	37.5	1.31
Full-time.....	4,287	924	3,363	42.7	1.04	2,232	523	1,709	40.8	1.32
Part-time.....	1,512	306	1,206	21.6	1.05	494	76	418	22.3	1.28
Maintenance men, building.....	1,389	1,389	-	39.2	1.54	658	658	-	37.0	1.69
Full-time.....	1,146	1,146	-	42.8	1.56	506	506	-	41.7	1.75
Part-time.....	243	243	-	22.3	1.44	152	152	-	21.4	1.51

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

NOTE: Dashes indicate no data reported or data that do not meet publication criteria.

Table 16. Occupational Averages: Establishments Primarily Providing Skilled Nursing Care

(Number, average weekly hours worked, and average hourly earnings¹ of nonsupervisory employees in selected occupations in nursing homes and related facilities, United States and regions, April 1965)

Occupation	United States					Northeast					South				
	Number of employees			Average		Number of employees			Average		Number of employees			Average	
	Total	Men	Women	Weekly hours	Hourly earnings ¹	Total	Men	Women	Weekly hours	Hourly earnings ¹	Total	Men	Women	Weekly hours	Hourly earnings ¹
Registered professional nurses.....	10,823	50	10,773	30.2	\$ 2.28	4,506	11	4,495	28.1	\$ 2.36	1,688	27	1,661	34.1	\$ 2.01
Full-time.....	5,850	14	5,836	40.1	2.27	2,086	8	2,078	39.5	2.37	1,158	6	1,152	40.7	2.01
Part-time.....	4,973	36	4,937	18.6	2.30	2,420	3	2,417	18.2	2.35	530	21	509	19.5	2.02
Practical nurses, licensed.....	13,599	140	13,459	36.5	1.59	5,761	62	5,699	33.6	1.75	3,422	14	3,408	40.4	1.29
Full-time.....	10,076	106	9,970	41.8	1.54	3,579	45	3,534	41.2	1.72	3,001	6	2,995	42.8	1.27
Part-time.....	3,523	34	3,489	21.4	1.71	2,182	17	2,165	21.2	1.80	421	8	413	23.2	1.39
Practical nurses, unlicensed.....	5,178	19	5,159	40.0	1.24	2,167	16	2,151	37.7	1.28	994	-	994	44.3	1.01
Full-time.....	4,374	19	4,355	43.0	1.22	1,655	16	1,639	42.3	1.25	943	-	943	44.9	1.01
Part-time.....	804	-	804	23.9	1.33	512	-	512	22.6	1.38	51	-	51	34.3	1.13
Nursing aids (orderlies).....	75,381	4,068	71,313	38.3	1.08	18,914	1,107	17,807	34.6	1.28	18,491	1,370	17,121	43.1	.75
Full-time.....	61,393	3,368	58,025	42.2	1.06	13,638	936	12,702	40.3	1.29	17,254	1,234	16,020	44.6	.75
Part-time.....	13,988	700	13,288	21.1	1.14	5,276	171	5,105	19.9	1.26	1,237	136	1,101	21.3	.79
Dietitians.....	209	8	201	29.3	2.59	43	1	42	21.5	3.46	73	6	67	35.8	2.07
Full-time.....	124	8	116	39.5	2.19	23	1	22	33.6	2.95	62	6	56	40.4	1.75
Part-time.....	85	-	85	14.4	3.18	20	-	20	7.6	4.05	-	-	-	-	-
Physical therapists.....	213	94	119	22.0	3.29	66	29	37	18.8	3.96	29	16	13	21.7	3.62
Full-time.....	69	18	51	36.4	2.80	-	-	-	-	-	-	-	-	-	-
Part-time.....	144	76	68	15.1	3.53	45	27	18	9.7	4.56	-	-	-	-	-
Cooks.....	10,258	756	9,502	38.9	1.23	2,358	479	1,879	35.8	1.61	2,596	114	2,482	43.4	.84
Full-time.....	8,224	697	7,527	43.3	1.22	1,710	430	1,280	42.5	1.66	2,390	111	2,279	45.2	.84
Part-time.....	2,034	59	1,975	21.0	1.23	648	49	599	18.3	1.49	206	3	203	22.2	.86
Grounds keepers.....	540	540	-	27.1	1.28	70	70	-	27.5	1.47	208	208	-	29.3	1.03
Full-time.....	250	250	-	41.3	1.18	27	27	-	42.5	1.80	118	118	-	43.5	.94
Part-time.....	290	290	-	14.9	1.37	43	43	-	18.1	1.26	90	90	-	10.6	1.14
Housekeepers.....	819	53	766	40.9	1.28	174	32	142	40.7	1.57	142	3	139	42.0	1.10
Full-time.....	768	50	718	42.1	1.28	165	29	136	41.6	1.56	135	3	132	43.2	1.07
Part-time.....	51	3	48	22.1	1.27	-	-	-	-	-	-	-	-	-	-
Kitchen helpers.....	11,796	2,217	9,579	34.3	1.07	3,697	1,216	2,481	31.6	1.25	2,186	326	1,860	41.5	.75
Full-time.....	7,588	1,654	5,934	42.8	1.06	2,159	985	1,174	41.9	1.26	1,881	280	1,601	44.9	.74
Part-time.....	4,208	563	3,645	18.9	1.10	1,538	231	1,307	17.3	1.23	305	46	259	20.5	.80
Laundry workers.....	3,831	424	3,407	37.9	1.00	731	130	601	35.8	1.27	954	91	863	43.3	.71
Full-time.....	2,970	363	2,607	42.6	.98	558	99	459	40.5	1.27	903	91	812	44.3	.71
Part-time.....	861	61	800	21.7	1.07	173	31	142	20.7	1.25	51	-	51	25.7	.83
Maids or porters.....	10,868	3,302	7,566	38.4	1.09	3,627	1,347	2,280	36.4	1.30	2,523	827	1,696	42.3	.75
Full-time.....	8,728	2,787	5,941	42.4	1.08	2,798	1,153	1,645	40.5	1.30	2,239	726	1,513	45.0	.74
Part-time.....	2,140	515	1,625	22.3	1.14	829	194	635	22.8	1.29	284	101	183	21.5	.83
Maintenance men, building.....	2,090	2,090	-	37.4	1.53	545	545	-	35.9	1.72	327	327	-	38.0	1.33
Full-time.....	1,596	1,596	-	43.0	1.54	418	418	-	42.0	1.78	255	255	-	44.0	1.29
Part-time.....	494	494	-	19.4	1.48	127	127	-	15.7	1.52	72	72	-	16.9	1.46

See footnote at end of table.

Table 16. Occupational Averages: Establishments Primarily Providing Skilled Nursing Care—Continued

(Number, average weekly hours worked, and average hourly earnings¹ of nonsupervisory employees in selected occupations in nursing homes and related facilities, United States and regions, April 1965)

Occupation	North Central					West				
	Number of employees			Average		Number of employees			Average	
	Total	Men	Women	Weekly hours	Hourly earnings ¹	Total	Men	Women	Weekly hours	Hourly earnings ¹
Registered professional nurses.....	2,580	3	2,577	30.6	\$ 2.25	2,049	9	2,040	31.0	\$ 2.40
Full-time.....	1,445	-	1,445	39.9	2.23	1,161	-	1,161	40.4	2.41
Part-time.....	1,135	3	1,132	18.7	2.27	888	9	879	18.8	2.39
Practical nurses, licensed.....	2,653	45	2,608	38.0	1.55	1,763	19	1,744	36.4	1.67
Full-time.....	2,126	45	2,081	42.1	1.53	1,370	10	1,360	40.8	1.67
Part-time.....	527	-	527	21.2	1.63	393	9	384	20.8	1.68
Practical nurses, unlicensed.....	1,251	3	1,248	41.6	1.19	766	-	766	38.3	1.48
Full-time.....	1,096	3	1,093	43.9	1.20	680	-	680	40.4	1.49
Part-time.....	155	-	155	25.8	1.16	86	-	86	21.5	1.43
Nursing aids (orderlies).....	23,061	1,030	22,031	38.3	1.03	14,915	561	14,354	37.0	1.29
Full-time.....	18,269	772	17,497	42.4	1.03	12,232	426	11,806	40.6	1.30
Part-time.....	4,792	258	4,534	22.4	1.03	2,683	135	2,548	20.9	1.23
Dietitians.....	68	1	67	28.0	2.69	25	-	25	27.0	2.33
Full-time.....	30	1	29	41.9	2.59	-	-	-	-	-
Part-time.....	38	-	38	17.0	2.77	-	-	-	-	-
Physical therapists.....	104	42	62	23.6	2.73	-	-	-	-	-
Full-time.....	-	-	-	-	-	-	-	-	-	-
Part-time.....	72	29	43	19.6	2.52	-	-	-	-	-
Cooks.....	3,478	107	3,371	38.2	1.12	1,826	56	1,770	37.9	1.48
Full-time.....	2,612	101	2,511	43.4	1.13	1,512	55	1,457	41.2	1.50
Part-time.....	866	6	860	22.3	1.08	314	1	313	22.1	1.38
Grounds keepers.....	134	134	-	27.9	1.23	128	128	-	22.6	1.65
Full-time.....	70	70	-	37.5	1.30	35	35	-	40.6	1.31
Part-time.....	64	64	-	17.3	1.16	93	93	-	15.9	1.79
Housekeepers.....	294	8	286	41.0	1.14	209	10	199	40.0	1.35
Full-time.....	269	8	261	42.7	1.15	199	10	189	40.9	1.35
Part-time.....	25	-	25	22.8	1.03	-	-	-	-	-
Kitchen helpers.....	3,790	376	3,414	32.7	.98	2,123	299	1,824	34.2	1.26
Full-time.....	2,132	235	1,897	42.8	.97	1,416	154	1,262	41.4	1.28
Part-time.....	1,658	141	1,517	19.8	.98	707	145	562	19.6	1.21
Laundry workers.....	1,658	157	1,501	37.5	.97	488	46	442	31.6	1.25
Full-time.....	1,218	142	1,076	42.7	.97	291	31	260	40.5	1.27
Part-time.....	440	15	425	23.1	.96	197	15	182	18.5	1.21
Maids or porters.....	3,162	734	2,428	38.1	1.02	1,556	394	1,162	37.5	1.30
Full-time.....	2,409	559	1,850	43.1	1.01	1,282	349	933	40.9	1.31
Part-time.....	753	175	578	22.4	1.04	274	45	229	21.2	1.25
Maintenance men, building.....	827	827	-	39.4	1.43	391	391	-	34.7	1.64
Full-time.....	669	669	-	43.5	1.42	254	254	-	42.2	1.72
Part-time.....	158	158	-	22.3	1.46	137	137	-	20.7	1.50

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

NOTE: Dashes indicate no data reported or data that do not meet publication criteria.

Table 17. Occupational Averages: Establishments Providing Skilled Nursing Care as a Secondary Function

(Number, average weekly hours worked, and average hourly earnings¹ of nonsupervisory employees in selected occupation in nursing homes and related facilities, United States and regions, April 1965)

Occupation	United States					Northeast					South				
	Number of employees			Average		Number of employees			Average		Number of employees			Average	
	Total	Men	Women	Weekly hours	Hourly earnings ¹	Total	Men	Women	Weekly hours	Hourly earnings ¹	Total	Men	Women	Weekly hours	Hourly earnings ¹
Registered professional nurses-----	2,435	11	2,424	32.2	\$ 2.22	798	4	794	33.9	\$2.29	445	5	440	32.9	\$2.08
Full-time-----	1,516	-	1,516	40.8	2.18	530	-	530	41.2	2.26	262	-	262	41.1	1.98
Part-time-----	919	11	908	18.1	2.27	268	4	264	19.5	2.37	183	5	178	21.1	2.22
Practical nurses, licensed-----	4,042	5	4,037	35.8	1.52	1,674	-	1,674	34.5	1.63	813	1	812	36.3	1.28
Full-time-----	3,002	4	2,998	41.6	1.52	1,168	-	1,168	40.9	1.62	649	-	649	42.1	1.28
Part-time-----	1,040	1	1,039	19.0	1.53	506	-	506	19.8	1.67	164	1	163	13.2	1.26
Practical nurses, unlicensed-----	2,926	34	2,892	39.2	1.19	1,369	-	1,369	37.2	1.21	702	-	702	45.3	.88
Full-time-----	2,391	14	2,377	42.6	1.15	1,066	-	1,066	40.9	1.17	659	-	659	46.4	.86
Part-time-----	535	20	515	24.1	1.36	303	-	303	24.0	1.34	43	-	43	29.0	1.20
Nursing aids (orderlies)-----	21,399	1,110	20,289	39.7	1.04	3,411	327	3,084	36.0	1.30	4,520	372	4,148	44.3	.76
Full-time-----	17,896	954	16,942	43.2	1.04	2,747	296	2,451	40.0	1.32	4,172	337	3,835	46.1	.75
Part-time-----	3,503	156	3,347	21.8	1.08	664	31	633	19.5	1.19	348	35	313	22.3	.83
Dietitians-----	131	2	129	30.9	2.65	43	1	42	27.0	3.03	22	-	22	40.2	1.71
Full-time-----	89	2	87	39.5	2.38	28	1	27	37.9	2.67	22	-	22	40.2	1.71
Part-time-----	42	-	42	12.8	3.25	-	-	-	-	-	-	-	-	-	-
Physical therapists-----	58	25	33	18.7	3.88	27	15	12	17.0	4.22	-	-	-	-	-
Part-time-----	45	19	26	14.0	4.26	-	-	-	-	-	-	-	-	-	-
Cooks-----	4,562	306	4,256	38.6	1.18	974	142	832	36.2	1.49	923	62	861	44.4	.78
Full-time-----	3,458	287	3,171	43.5	1.19	715	126	589	42.1	1.56	841	62	779	45.8	.79
Part-time-----	1,104	19	1,085	23.2	1.16	259	16	243	19.9	1.31	82	-	82	29.5	.66
Grounds keepers-----	458	458	-	34.2	1.39	90	90	-	31.5	1.47	89	89	-	33.2	1.01
Full-time-----	303	303	-	39.8	1.42	48	48	-	40.1	1.60	70	70	-	36.6	1.02
Part-time-----	155	155	-	23.2	1.35	42	42	-	21.6	1.33	-	-	-	-	-
Housekeepers-----	489	13	476	41.7	1.34	97	4	93	38.2	1.70	58	2	56	43.3	1.02
Full-time-----	470	13	457	42.1	1.34	94	4	90	38.4	1.68	58	2	56	43.3	1.02
Kitchen helpers-----	6,629	1,202	5,427	35.1	1.06	1,902	571	1,331	33.5	1.21	1,021	121	900	42.1	.79
Full-time-----	4,475	970	3,505	42.5	1.05	1,236	492	744	41.5	1.22	901	100	801	44.5	.78
Part-time-----	2,154	232	1,922	19.8	1.07	666	79	587	18.6	1.19	120	21	99	23.8	.86
Laundry workers-----	1,923	170	1,753	36.6	1.08	470	56	414	33.9	1.23	295	29	266	43.6	.74
Full-time-----	1,360	162	1,198	42.8	1.06	286	56	230	40.6	1.24	257	27	230	46.1	.75
Part-time-----	563	8	555	21.5	1.11	184	-	184	23.6	1.21	38	2	36	26.5	.65
Maids or porters-----	6,711	1,594	5,117	36.9	1.12	2,399	620	1,779	34.7	1.23	1,053	305	748	41.1	.82
Full-time-----	5,083	1,305	3,778	41.8	1.11	1,669	526	1,143	40.6	1.21	934	264	670	44.0	.81
Part-time-----	1,628	289	1,339	21.3	1.16	730	94	636	21.4	1.26	119	41	78	18.6	.91
Maintenance men, building-----	1,343	1,343	-	39.5	1.67	409	409	-	38.2	1.73	217	217	-	42.5	1.16
Full-time-----	1,187	1,187	-	42.0	1.69	346	346	-	41.6	1.74	200	200	-	44.4	1.16
Part-time-----	156	156	-	21.1	1.56	63	63	-	19.4	1.69	-	-	-	-	-

See footnote at end of table.

Table 17. Occupational Averages: Establishments Providing Skilled Nursing Care as a Secondary Function—Continued

(Number, average weekly hours worked, and average hourly earnings¹ of nonsupervisory employees in selected occupations in nursing homes and related facilities, United States and regions, April 1965)

Occupation	North Central					West				
	Number of employees			Average		Number of employees			Average	
	Total	Men	Women	Weekly hours	Hourly earnings ¹	Total	Men	Women	Weekly hours	Hourly earnings ¹
Registered professional nurses.....	773	-	773	30.7	\$ 2.13	419	2	417	31.3	\$ 2.38
Full-time.....	472	-	472	40.7	2.11	252	-	252	40.2	2.38
Part-time.....	301	-	301	14.9	2.16	167	2	165	18.0	2.37
Practical nurses, licensed.....	975	3	972	36.4	1.52	580	1	579	37.4	1.57
Full-time.....	719	3	716	42.2	1.55	466	1	465	41.4	1.58
Part-time.....	256	-	256	20.1	1.44	114	-	114	21.0	1.55
Practical nurses, unlicensed.....	237	3	234	38.2	1.28	618	31	587	37.3	1.46
Full-time.....	192	3	189	42.1	1.27	474	11	463	41.5	1.46
Part-time.....	45	-	45	21.4	1.35	144	20	124	23.5	1.46
Nursing aids (orderlies).....	10,633	311	10,322	39.5	1.02	2,835	100	2,735	37.3	1.29
Full-time.....	8,656	250	8,406	43.4	1.02	2,321	71	2,250	40.6	1.29
Part-time.....	1,977	61	1,916	22.3	1.03	514	29	485	22.4	1.28
Dietitians.....	53	1	52	29.8	2.71	-	-	-	-	-
Full-time.....	31	1	30	40.4	2.54	-	-	-	-	-
Part-time.....	22	-	22	14.8	2.95	-	-	-	-	-
Physical therapists.....	-	-	-	-	-	-	-	-	-	-
Part-time.....	-	-	-	-	-	-	-	-	-	-
Cooks.....	1,985	37	1,948	37.9	1.12	680	65	615	36.4	1.49
Full-time.....	1,393	37	1,356	43.5	1.13	509	62	447	41.7	1.51
Part-time.....	592	-	592	24.5	1.08	171	3	168	20.9	1.42
Grounds keepers.....	105	105	-	35.6	1.37	174	174	-	35.3	1.56
Full-time.....	49	49	-	42.0	1.24	136	136	-	40.6	1.63
Part-time.....	56	56	-	30.0	1.49	38	38	-	16.1	1.34
Housekeepers.....	272	6	266	43.4	1.20	62	1	61	38.0	1.72
Full-time.....	264	6	258	43.5	1.20	54	1	53	40.1	1.74
Kitchen helpers.....	2,661	185	2,476	33.9	.96	1,045	325	720	34.6	1.29
Full-time.....	1,607	124	1,483	43.0	.97	731	254	477	40.9	1.29
Part-time.....	1,054	61	993	20.1	.96	314	71	243	20.0	1.28
Laundry workers.....	928	51	877	35.5	1.05	230	34	196	37.6	1.28
Full-time.....	631	47	584	42.9	1.04	186	32	154	41.6	1.29
Part-time.....	297	4	293	19.7	1.09	44	2	42	20.4	1.23
Maids or porters.....	2,329	485	1,844	36.5	1.07	930	184	746	38.4	1.32
Full-time.....	1,680	358	1,322	42.4	1.06	800	157	643	40.7	1.33
Part-time.....	649	127	522	21.2	1.07	130	27	103	24.1	1.30
Maintenance men, building.....	477	477	-	38.9	1.79	240	240	-	40.4	1.81
Full-time.....	409	409	-	41.7	1.84	232	232	-	40.9	1.81
Part-time.....	68	68	-	22.4	1.50	-	-	-	-	-

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

NOTE: Dashes indicate no data reported or data that do not meet publication criteria.

Table 18. Occupational Averages: Establishments Not Providing Skilled Nursing Care

(Number, average weekly hours worked, and average hourly earnings¹ of nonsupervisory employees in selected occupations in nursing homes and related facilities, United States and regions, April 1965)

Occupation	United States ²					Northeast					South					North Central				
	Number of employees			Average		Number of employees			Average		Number of employees			Average		Number of employees			Average	
	Total	Men	Women	Weekly hours	Hourly earnings ¹	Total	Men	Women	Weekly hours	Hourly earnings ¹	Total	Men	Women	Weekly hours	Hourly earnings ¹	Total	Men	Women	Weekly hours	Hourly earnings ¹
Practical nurses, unlicensed.....	349	-	349	39.4	\$1.20	139	-	139	38.2	\$1.23	138	-	138	41.2	\$1.00	-	-	-	-	-
Full-time.....	276	-	276	42.6	1.14	99	-	99	42.1	1.22	126	-	126	42.7	1.00	-	-	-	-	-
Part-time.....	73	-	73	27.2	1.44	40	-	40	28.6	1.25	-	-	-	-	-	-	-	-	-	-
Nursing aids (orderlies).....	3,961	52	3,909	39.2	.84	191	-	191	39.5	.99	1,185	18	1,167	43.1	.70	2,479	34	2,445	37.3	\$0.88
Full-time.....	3,039	48	2,991	44.1	.85	153	-	153	43.3	.95	1,045	14	1,031	45.6	.70	1,768	34	1,734	43.3	.91
Part-time.....	922	4	918	23.0	.84	38	-	38	24.2	1.15	140	4	136	24.6	.69	711	-	711	22.4	.83
Cooks.....	1,206	36	1,170	40.5	1.05	173	9	164	42.5	1.28	324	4	320	45.3	.75	523	-	523	39.1	.97
Full-time.....	1,023	14	1,009	44.1	1.01	162	9	153	44.1	1.26	314	-	314	46.0	.74	410	-	410	43.9	.96
Part-time.....	183	22	161	20.5	1.25	-	-	-	-	-	-	-	-	-	-	113	-	113	21.8	1.04
Kitchen helpers.....	855	119	736	32.2	.99	246	59	187	34.9	1.12	161	13	148	38.9	.79	366	29	337	28.2	.89
Full-time.....	448	90	358	42.9	.97	163	49	114	42.2	1.06	125	13	112	45.0	.80	129	15	114	41.7	.91
Part-time.....	407	29	378	20.4	1.00	83	10	73	20.4	1.23	36	-	36	17.8	.74	237	14	223	20.9	.88
Laundry workers.....	470	34	436	29.5	.88	89	-	89	30.8	1.05	99	5	94	37.4	.77	267	29	238	25.7	.85
Full-time.....	229	5	224	42.7	.85	43	-	43	40.0	.91	71	5	66	44.9	.66	102	-	102	42.7	.90
Part-time.....	241	29	212	16.9	.92	46	-	46	22.1	1.18	28	-	28	18.5	1.06	165	29	136	15.2	.81
Maids or porters.....	1,251	96	1,155	37.1	.99	362	45	317	35.4	1.03	341	19	322	45.1	.63	308	11	297	32.6	1.05
Full-time.....	898	87	811	43.0	.91	221	45	176	42.6	.86	329	18	311	45.6	.63	198	7	191	40.6	1.11
Part-time.....	353	9	344	22.3	1.19	141	-	141	24.2	1.31	-	-	-	-	-	110	4	106	18.4	.94
Maintenance men, building.....	291	291	-	38.9	1.23	165	165	-	38.0	1.21	-	-	-	-	-	85	85	-	39.0	1.26
Full-time.....	203	203	-	45.8	1.29	101	101	-	47.9	1.27	-	-	-	-	-	68	68	-	43.3	1.32
Part-time.....	88	88	-	23.1	1.11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.² Includes data for the Western region in addition to those shown separately.

NOTE: Dashes indicate no data reported or data that do not meet publication criteria.

Table 19. Occupational Averages: By Extent of Skilled Nursing Care Provided and Size of Establishment

(Number and average hourly earnings¹ of nonsupervisory employees in selected occupations in nursing homes and related facilities, United States and regions, April 1965)

Occupation and number of beds	United States				Northeast				South				North Central				West			
	Establishments classified by the extent of skilled nursing care provided—																			
	Primary		Some		Primary		Some		Primary		Some		Primary		Some		Primary		Some	
	Number of employees	Average hourly earnings ¹	Number of employees	Average hourly earnings ¹	Number of employees	Average hourly earnings ¹	Number of employees	Average hourly earnings ¹	Number of employees	Average hourly earnings ¹	Number of employees	Average hourly earnings ¹	Number of employees	Average hourly earnings ¹	Number of employees	Average hourly earnings ¹	Number of employees	Average hourly earnings ¹	Number of employees	Average hourly earnings ¹
Registered professional nurses:																				
100 beds or more.....	2,791	\$2.37	1,082	\$2.34	1,238	\$2.52	358	\$2.44	499	\$2.05	172	\$2.30	730	\$2.33	344	\$2.15	324	\$2.39	208	\$2.48
50 but less than 100 beds.....	4,212	2.28	598	2.21	1,249	2.39	239	2.31	761	2.04	106	1.92	1,141	2.26	155	2.27	1,061	2.36	98	2.16
20 but less than 50 beds.....	3,820	2.23	755	2.06	2,019	2.24	201	2.01	428	1.94	167	1.95	709	2.14	274	2.02	664	2.47	113	2.38
Practical nurses, licensed:																				
100 beds or more.....	3,608	1.67	1,337	1.66	1,452	1.93	586	1.78	1,029	1.38	267	1.41	776	1.61	323	1.67	351	1.58	161	1.65
50 but less than 100 beds.....	4,250	1.57	783	1.54	1,332	1.71	344	1.58	1,286	1.30	173	1.31	885	1.64	206	1.67	747	1.70	60	1.51
20 but less than 50 beds.....	5,741	1.54	1,922	1.42	2,977	1.69	744	1.54	1,107	1.19	373	1.17	992	1.42	446	1.34	665	1.69	359	1.54
Practical nurses, unlicensed:																				
100 beds or more.....	625	1.20	1,280	1.23	127	1.27	642	1.16	176	.92	260	1.00	240	1.29	101	1.33	82	1.45	277	1.57
50 but less than 100 beds.....	1,697	1.34	430	1.06	953	1.37	114	1.20	129	.93	185	.70	350	1.28	30	1.39	265	1.52	101	1.46
20 but less than 50 beds.....	2,856	1.19	1,216	1.19	1,087	1.21	613	1.26	689	1.05	257	.90	661	1.12	106	1.21	419	1.47	240	1.33
Nursing aids (orderlies):																				
100 beds or more.....	21,028	1.09	7,187	1.19	6,468	1.34	1,829	1.35	5,755	.75	1,358	.89	6,163	1.06	2,870	1.16	2,642	1.28	1,130	1.37
50 but less than 100 beds.....	28,208	1.08	4,816	1.00	5,311	1.27	733	1.32	6,862	.78	1,062	.66	9,026	1.04	2,508	1.00	7,009	1.29	513	1.25
20 but less than 50 beds.....	26,145	1.06	9,396	.95	7,135	1.23	849	1.17	5,874	.72	2,100	.72	7,872	.99	5,255	.95	5,264	1.30	1,192	1.22
Cooks:																				
100 beds or more.....	1,393	1.31	1,165	1.37	259	2.11	238	1.58	516	.87	243	1.03	452	1.28	483	1.32	166	1.52	201	1.69
50 but less than 100 beds.....	3,741	1.23	1,093	1.21	552	1.79	221	1.62	984	.85	222	.74	1,435	1.13	501	1.12	770	1.49	149	1.59
20 but less than 50 beds.....	5,124	1.20	2,304	1.08	1,547	1.47	515	1.40	1,096	.82	458	.66	1,591	1.06	1,001	1.02	890	1.46	330	1.32
Kitchen helpers:																				
100 beds or more.....	4,305	1.08	3,657	1.11	1,445	1.29	909	1.23	838	.75	621	.86	1,539	1.00	1,409	1.04	483	1.23	718	1.31
50 but less than 100 beds.....	4,528	1.06	1,488	1.01	1,110	1.26	452	1.20	875	.74	200	.57	1,507	.98	635	.94	1,036	1.24	201	1.24
20 but less than 50 beds.....	2,963	1.07	1,484	.98	1,142	1.19	541	1.17	473	.76	200	.80	744	.91	617	.81	604	1.31	126	1.21
Laundry workers:																				
100 beds or more.....	1,164	1.04	877	1.15	288	1.32	267	1.20	289	.73	97	.86	467	1.00	394	1.14	120	1.27	119	1.29
50 but less than 100 beds.....	1,542	.99	446	1.10	235	1.21	106	1.26	383	.73	70	.64	675	.99	211	1.14	249	1.21	59	1.24
20 but less than 50 beds.....	1,125	.96	600	.95	208	1.25	97	1.29	282	.67	128	.69	516	.92	323	.90	119	1.31	52	1.29
Maids or porters:																				
100 beds or more.....	3,734	1.10	3,567	1.17	1,457	1.30	1,164	1.23	840	.78	577	.91	1,110	1.03	1,185	1.13	327	1.30	641	1.36
50 but less than 100 beds.....	4,202	1.08	1,324	1.13	1,112	1.35	570	1.24	1,144	.74	159	.79	1,209	1.02	443	1.07	737	1.31	152	1.22
20 but less than 50 beds.....	2,932	1.09	1,820	1.03	1,058	1.25	665	1.22	539	.73	317	.67	843	1.00	701	.96	492	1.29	137	1.27
Maintenance men, building:																				
100 beds or more.....	651	1.61	748	1.75	211	1.72	182	1.76	110	1.30	117	1.43	267	1.61	265	1.82	63	1.81	184	1.82
50 but less than 100 beds.....	898	1.52	271	1.65	166	1.82	85	1.84	178	1.35	47	.64	386	1.41	107	1.86	168	1.66	32	1.90
20 but less than 50 beds.....	541	1.44	324	1.53	168	1.62	142	1.62	39	1.34	53	1.04	174	1.18	105	1.63	160	1.55	24	1.65

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

Table 20. Occupational Averages: By Extent of Skilled Nursing Care Provided and Type of Ownership

(Number and average hourly earnings¹ of nonsupervisory employees in selected occupations in nursing homes and related facilities, United States and regions, April 1965)

Occupation and type of ownership	United States				Northeast				South				North Central				West			
	Establishments classified by the extent of skilled nursing care provided—																			
	Primary		Some		Primary		Some		Primary		Some		Primary		Some		Primary		Some	
	Num-ber of employ-ees	Aver-age hourly earn-ings ¹	Num-ber of employ-ees	Aver-age hourly earn-ings ¹	Num-ber of employ-ees	Aver-age hourly earn-ings ¹	Num-ber of employ-ees	Aver-age hourly earn-ings ¹	Num-ber of employ-ees	Aver-age hourly earn-ings ¹	Num-ber of employ-ees	Aver-age hourly earn-ings ¹	Num-ber of employ-ees	Aver-age hourly earn-ings ¹	Num-ber of employ-ees	Aver-age hourly earn-ings ¹	Num-ber of employ-ees	Aver-age hourly earn-ings ¹	Num-ber of employ-ees	Aver-age hourly earn-ings ¹
Registered professional nurses:																				
Proprietary.....	9,263	\$2.29	871	\$2.24	4,037	\$2.36	116	\$2.33	1,437	\$2.01	238	\$2.15	1,959	\$2.26	328	\$2.22	1,830	\$2.42	189	\$2.34
Voluntary.....	1,560	2.25	1,564	2.21	469	2.38	682	2.29	251	2.07	207	2.00	621	2.22	445	2.06	219	2.29	230	2.41
Practical nurses, licensed:																				
Proprietary.....	11,752	1.59	1,917	1.42	5,127	1.74	569	1.53	2,823	1.29	469	1.21	2,174	1.56	520	1.40	1,628	1.68	359	1.56
Voluntary.....	1,847	1.57	2,125	1.62	634	1.88	1,105	1.68	599	1.29	344	1.37	479	1.51	455	1.66	135	1.61	221	1.59
Practical nurses, unlicensed:																				
Proprietary.....	4,632	1.25	1,235	1.06	2,046	1.29	466	1.20	840	1.04	460	.76	1,076	1.18	91	1.23	670	1.48	218	1.33
Voluntary.....	546	1.19	1,691	1.28	121	1.24	903	1.21	154	.85	242	1.12	175	1.29	146	1.31	96	1.48	400	1.53
Nursing aids (orderlies):																				
Proprietary.....	62,712	1.07	12,131	.95	15,645	1.27	1,077	1.23	15,530	.75	3,072	.68	18,036	1.02	6,371	.96	13,501	1.29	1,611	1.23
Voluntary.....	12,669	1.08	9,268	1.17	3,269	1.33	2,334	1.33	2,961	.78	1,448	.93	5,025	1.04	4,262	1.11	1,414	1.32	1,224	1.35
Cooks:																				
Proprietary.....	8,925	1.23	2,229	1.05	2,204	1.59	303	1.35	2,248	.83	521	.66	2,808	1.11	1,023	1.05	1,665	1.48	382	1.36
Voluntary.....	1,333	1.21	2,333	1.31	154	1.89	671	1.56	348	.91	402	.93	670	1.14	962	1.19	161	1.49	298	1.65
Kitchen helpers:																				
Proprietary.....	8,264	1.08	1,413	.89	2,676	1.24	266	1.27	1,610	.73	340	.60	2,142	.98	625	.81	1,836	1.26	182	1.15
Voluntary.....	3,532	1.06	5,216	1.10	1,021	1.27	1,636	1.20	576	.80	681	.89	1,648	.98	2,036	1.01	287	1.28	863	1.32
Laundry workers:																				
Proprietary.....	2,729	.97	667	.94	514	1.23	53	1.33	702	.69	158	.65	1,078	.92	373	.93	435	1.25	83	1.25
Voluntary.....	1,102	1.06	1,256	1.15	217	1.35	417	1.22	252	.77	137	.84	580	1.06	555	1.13	53	1.26	147	1.29
Maids or porters:																				
Proprietary.....	8,004	1.09	1,590	.97	2,687	1.31	277	1.27	1,841	.73	324	.60	2,190	1.02	767	.93	1,286	1.30	222	1.25
Voluntary.....	2,864	1.08	5,121	1.17	940	1.29	2,122	1.22	682	.81	729	.92	972	1.01	1,562	1.13	270	1.32	708	1.34
Maintenance men, building:																				
Proprietary.....	1,481	1.49	229	1.44	439	1.69	25	1.74	211	1.26	83	.87	510	1.34	69	1.73	321	1.60	52	1.83
Voluntary.....	609	1.62	1,114	1.72	106	1.84	384	1.73	116	1.45	134	1.35	317	1.56	408	1.80	70	1.82	188	1.80

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

Table 21. Occupational Earnings: Atlanta¹

(Number, average weekly hours worked, and average hourly earnings² of nonsupervisory employees in selected occupations in nursing homes and related facilities, April 1965)

Occupation	Number of employees			Average		Number of employees receiving average hourly earnings ² of—																					
	Total	Men	Women	Weekly hours	Hourly earnings ²	Under \$0.50	\$0.50 and under	\$0.55	\$0.60	\$0.65	\$0.70	\$0.75	\$0.80	\$0.85	\$0.90	\$0.95	\$1.00	\$1.05	\$1.10	\$1.15	\$1.20	\$1.25	\$1.30	\$1.35	\$1.40	\$1.45	\$1.50 and over
						\$0.55	\$0.60	\$0.65	\$0.70	\$0.75	\$0.80	\$0.85	\$0.90	\$0.95	\$1.00	\$1.05	\$1.10	\$1.15	\$1.20	\$1.25	\$1.30	\$1.35	\$1.40	\$1.45	\$1.50		
All nonsupervisory employees.....	921	185	736	43.9	\$0.97	76	15	46	75	119	60	42	36	63	28	14	81	24	17	29	24	18	14	29	17	10	84
Full-time.....	874	175	699	45.3	.93	73	15	46	75	114	57	36	35	61	27	14	74	24	15	29	24	18	14	29	17	10	67
Part-time.....	47	10	37	19.3	1.71	3	-	-	-	5	3	6	1	2	1	-	7	-	2	-	-	-	-	-	-	17	
Selected occupations																											
Registered professional nurses.....	51	-	51	39.8	2.02	-	-	-	-	-	-	-	-	-	-	1	-	-	2	-	1	2	-	-	-	1	344
Full-time.....	42	-	42	42.6	2.07	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	1	2	-	-	-	1	37
Part-time.....	9	-	9	27.1	1.77	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	-	-	-	-	7
Practical nurses, licensed.....	138	-	138	44.4	1.15	1	-	6	2	14	-	10	2	-	-	1	9	1	1	12	13	4	10	27	9	7	9
Full-time.....	135	-	135	44.8	1.16	1	-	6	2	12	-	10	2	-	-	1	9	1	1	12	13	4	10	27	9	7	8
Practical nurses, unlicensed ⁴	31	-	31	46.4	.79	-	2	-	3	-	16	-	2	-	1	-	4	-	1	2	-	-	-	-	-	-	-
Nursing aids (orderlies).....	428	101	327	45.2	.78	48	3	25	46	79	28	18	18	51	13	6	36	20	5	10	9	6	2	-	-	-	5
Full-time.....	415	100	315	45.9	.78	46	3	25	46	77	28	15	18	49	13	6	32	20	5	10	9	6	2	-	-	-	5
Part-time.....	13	1	12	21.8	.77	2	-	-	-	2	-	3	-	2	-	-	4	-	-	-	-	-	-	-	-	-	-
Cooks ⁴	46	2	44	48.0	.86	4	2	2	3	5	1	3	4	1	2	1	12	-	2	-	1	1	-	-	-	1	1
Housekeepers ⁴	7	-	7	42.8	1.22	-	-	-	1	-	-	-	-	-	-	1	-	2	-	-	-	-	-	-	2	-	1
Kitchen helpers.....	45	9	36	41.8	.69	8	5	2	6	3	8	-	3	1	3	-	6	-	-	-	-	-	-	-	-	-	-
Full-time.....	42	8	34	44.0	.68	8	5	2	6	3	5	-	3	1	3	-	6	-	-	-	-	-	-	-	-	-	-
Laundry workers.....	33	4	29	45.4	.72	4	-	1	5	6	3	3	5	-	2	-	4	-	-	-	-	-	-	-	-	-	-
Full-time.....	32	4	28	46.1	.72	4	-	1	5	6	3	3	4	-	2	-	4	-	-	-	-	-	-	-	-	-	-
Maids or porters.....	57	27	30	42.2	.81	6	-	4	4	7	2	5	2	8	5	1	4	1	6	-	-	-	1	-	1	-	-
Full-time.....	54	25	29	44.0	.82	5	-	4	4	6	2	4	2	8	5	1	4	1	6	-	-	1	-	1	-	-	-
Maintenance men, building.....	13	13	-	40.9	1.20	-	-	-	-	2	1	-	-	-	1	1	-	-	-	1	-	1	1	1	2	-	2
Full-time.....	12	12	-	42.7	1.22	-	-	-	-	2	1	-	-	-	-	1	-	-	-	1	-	1	1	1	2	-	2

¹ The Atlanta Standard Metropolitan Statistical Area consists of Clayton, Cobb, DeKalb, Fulton, and Gwinnett Counties.

² Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

³ Employees were distributed as follows: 4 at \$1.50 to \$1.90; 8 at \$1.90 to \$2; 12 at \$2 to \$2.10; 3 at \$2.10 to \$2.30; 15 at \$2.30 to \$2.50; and 2 at \$2.50 to \$2.60.

⁴ All employees were full-time.

Table 22. Occupational Earnings: Baltimore¹(Number, average weekly hours worked, and average hourly earnings² of nonsupervisory employees in selected occupations in nursing homes and related facilities, April 1965)

Occupation	Number of employees			Average		Number of employees receiving average hourly earnings ² of—																							
	Total	Men	Women	Weekly hours	Hourly earnings ²	Under \$0.50	\$0.50 and under \$0.55	\$0.55-\$0.60	\$0.60-\$0.65	\$0.65-\$0.70	\$0.70-\$0.75	\$0.75-\$0.80	\$0.80-\$0.85	\$0.85-\$0.90	\$0.90-\$0.95	\$0.95-\$1.00	\$1.00-\$1.10	\$1.10-\$1.20	\$1.20-\$1.30	\$1.30-\$1.40	\$1.40-\$1.50	\$1.50-\$1.60	\$1.60-\$1.70	\$1.70-\$1.80	\$1.80-\$1.90	\$1.90-\$2.00	and over		
All nonsupervisory employees.....	1,890	230	1,660	42.5	\$1.05	40	46	75	142	148	81	140	129	77	31	42	227	140	190	46	71	39	43	35	41	9	98		
Full-time.....	1,808	213	1,595	43.6	1.03	40	46	75	139	148	81	134	126	71	31	36	217	140	186	45	63	36	42	32	40	9	71		
Part-time.....	82	17	65	19.2	1.53	-	-	-	3	-	-	6	3	6	-	6	10	-	4	1	8	3	1	3	1	-	27		
Selected occupations																													
Registered professional nurses.....	76	-	76	37.4	2.22	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9	-	5	2	3 ⁶⁰		
Full-time.....	64	-	64	40.7	2.23	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9	-	5	2	48		
Part-time.....	12	-	12	19.3	2.17	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12		
Practical nurses, licensed ⁴	102	2	100	42.1	1.62	-	-	-	-	-	-	2	-	2	9	-	2	3	-	2	8	6	15	17	22	7	7		
Practical nurses, unlicensed ⁴	149	-	149	43.9	1.22	-	-	-	-	-	-	2	6	2	6	-	8	36	53	2	24	5	1	4	-	-	-		
Nursing aids (orderlies).....	848	11	837	43.8	.83	40	38	38	115	127	39	60	88	49	5	16	67	52	71	14	13	10	-	3	3	-	-		
Full-time.....	837	11	826	44.1	.82	40	38	38	115	127	39	60	88	49	5	16	67	52	68	14	5	10	-	3	3	-	-		
Part-time.....	11	-	11	21.1	1.36	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-	8	-	-	-	-	-	-		
Cooks.....	128	28	100	43.1	1.17	-	-	-	-	5	11	20	11	-	7	10	11	8	3	13	10	13	4	1	-	-	1		
Full-time.....	125	25	100	43.8	1.17	-	-	-	-	5	11	20	8	-	7	10	11	8	3	13	10	13	4	1	-	-	1		
Grounds keepers.....	11	11	-	35.1	1.34	-	-	-	-	-	-	-	-	-	-	3	-	3	2	-	1	-	-	2	-	-	-		
Full-time.....	8	8	-	40.7	1.46	-	-	-	-	-	-	-	-	-	-	3	-	2	-	1	-	-	2	-	-	-	-		
Kitchen helpers ⁴	226	36	190	42.7	.94	-	-	18	16	4	10	43	-	4	5	-	71	16	17	15	7	-	-	-	-	-	-		
Laundry workers ⁴	35	2	33	41.8	.92	-	-	6	-	4	-	8	-	2	-	-	4	10	1	-	-	-	-	-	-	-	-		
Maids or porters ⁴	178	78	100	44.1	.88	-	6	13	8	13	27	8	12	4	4	13	38	13	15	3	1	-	-	-	-	-	-		
Maintenance men, building.....	30	-	30	39.2	1.46	-	2	-	-	-	-	-	-	2	-	-	3	12	-	-	1	-	1	2	-	7			
Full-time.....	26	-	26	42.0	1.33	-	2	-	-	-	-	-	-	2	-	-	3	12	-	-	1	-	-	2	-	4			

¹ The Baltimore Standard Metropolitan Statistical Area consists of the city of Baltimore; and the counties of Anne Arundel, Baltimore, Carroll, and Howard.² Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.³ Employees were distributed as follows: 15 at \$2 to \$2.10; 7 at \$2.10 to \$2.30; 9 at \$2.30 to \$2.40; 10 at \$2.40 to \$2.50; 12 at \$2.50 to \$2.60; and 7 at \$2.70 and over.⁴ All employees were full-time.

Table 23. Occupational Earnings: Boston¹

(Number, average weekly hours worked, and average hourly earnings² of nonsupervisory employees in selected occupations in nursing homes and related facilities, April 1965)

Occupation	Number of employees			Average		Number of employees receiving average hourly earnings ² of—																									
	Total	Men	Women	Weekly hours	Hourly earnings ²	Under \$1.25	\$1.25 and under \$1.30	\$1.30-\$1.35	\$1.35-\$1.40	\$1.40-\$1.45	\$1.45-\$1.50	\$1.50-\$1.60	\$1.60-\$1.70	\$1.70-\$1.80	\$1.80-\$1.90	\$1.90-\$2.00	\$2.00-\$2.10	\$2.10-\$2.20	\$2.20-\$2.30	\$2.30-\$2.40	\$2.40-\$2.50	\$2.50-\$2.60	\$2.60-\$2.70	\$2.70-\$2.80	\$2.80-\$2.90	\$2.90-\$3.00	\$3.00 and over				
						-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
All nonsupervisory employees.....	5,618	475	5,143	31.9	\$1.51	204	1451	431	607	221	126	965	419	362	141	87	204	104	85	45	15	85	12	23	-	3	28				
Full-time.....	2,979	305	2,674	42.9	1.52	111	564	241	340	156	90	525	251	208	107	59	118	42	67	31	-	39	7	17	-	-	6				
Part-time.....	2,639	170	2,469	19.5	1.49	93	887	190	267	65	36	440	168	154	34	28	86	62	18	14	15	46	5	6	-	3	22				
Selected occupations																															
Registered professional nurses.....	326	-	326	27.7	2.24	-	-	-	-	-	-	20	-	25	-	2	36	56	38	28	15	80	8	11	-	3	4				
Full-time.....	135	-	135	40.0	2.31	-	-	-	-	-	-	-	-	11	-	2	10	13	34	18	-	35	3	5	-	-	4				
Part-time.....	191	-	191	19.1	2.19	-	-	-	-	-	-	20	-	14	-	-	26	43	4	10	15	45	5	6	-	3	-				
Practical nurses, licensed.....	958	-	958	33.3	1.73	-	-	-	23	-	-	195	221	233	93	56	88	36	13	-	-	-	-	-	-	-	-				
Full-time.....	545	-	545	42.4	1.75	-	-	-	-	-	-	113	108	132	71	35	56	22	8	-	-	-	-	-	-	-	-				
Part-time.....	413	-	413	21.3	1.70	-	-	-	23	-	-	82	113	101	22	21	32	14	5	-	-	-	-	-	-	-	-				
Practical nurses, unlicensed.....	529	-	529	35.1	1.48	10	24	13	92	43	11	239	60	20	13	-	-	4	-	-	-	-	-	-	-	-	-				
Full-time.....	316	-	316	43.5	1.46	10	24	6	45	31	11	131	39	6	13	-	-	-	-	-	-	-	-	-	-	-	-				
Part-time.....	213	-	213	22.6	1.50	-	-	7	47	12	-	108	21	14	-	-	4	-	-	-	-	-	-	-	-	-	-				
Nursing aids (orderlies).....	1,822	47	1,775	32.0	1.34	70	690	282	314	90	59	267	38	6	-	-	-	-	-	-	-	-	-	-	-	-	6				
Full-time.....	994	33	961	42.4	1.36	36	282	152	205	67	35	178	33	6	-	-	-	-	-	-	-	-	-	-	-	-	-				
Part-time.....	828	14	814	19.4	1.32	34	408	130	109	23	24	89	5	-	-	-	-	-	-	-	-	-	-	-	-	-	6				
Cooks.....	388	75	313	38.0	1.63	27	36	-	27	16	8	103	51	23	21	10	28	5	8	9	-	-	4	1	11	-	-				
Full-time.....	264	68	196	46.3	1.72	-	34	-	15	16	8	49	34	11	21	10	28	5	8	9	-	-	4	1	11	-	-				
Part-time.....	124	7	117	20.3	1.45	27	2	-	12	-	-	54	17	12	-	-	-	-	-	-	-	-	-	-	-	-	-				
Kitchen helpers.....	691	123	568	26.4	1.28	37	420	82	89	30	4	23	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Full-time.....	234	78	156	45.9	1.30	19	97	47	33	16	4	12	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Part-time.....	457	45	412	16.4	1.27	18	323	35	56	14	-	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Laundry workers.....	71	2	69	36.3	1.35	2	33	4	9	-	-	22	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Full-time.....	53	2	51	41.1	1.38	1	19	4	6	-	-	22	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Part-time.....	18	-	18	22.2	1.26	1	14	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Maids or porters.....	404	133	271	33.0	1.38	11	170	35	37	30	39	38	8	16	-	20	-	-	-	-	-	-	-	-	-	-	-				
Full-time.....	220	77	143	42.7	1.37	9	76	21	22	25	27	14	8	16	-	2	-	-	-	-	-	-	-	-	-	-	-				
Part-time.....	184	56	128	21.4	1.39	2	94	14	15	5	12	24	-	-	-	18	-	-	-	-	-	-	-	-	-	-	-				
Maintenance men, building.....	35	35	-	22.6	1.68	-	-	-	-	-	-	20	-	8	-	7	-	-	-	-	-	-	-	-	-	-	-				
Full-time.....	7	7	-	40.0	2.01	-	-	-	-	-	-	-	-	-	-	7	-	-	-	-	-	-	-	-	-	-	-				
Part-time.....	28	28	-	18.3	1.60	-	-	-	-	-	-	20	-	8	-	-	-	-	-	-	-	-	-	-	-	-	-				

¹ The Boston Standard Metropolitan Statistical Area consists of 76 cities and towns in Suffolk, Middlesex, Essex, Norfolk, and Plymouth Counties.

² Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

Table 24. Occupational Earnings: Buffalo¹

(Number, average weekly hours worked, and average hourly earnings² of nonsupervisory employees in selected occupations in nursing homes and related facilities, April 1965)

Occupation	Number of employees			Average		Number of employees receiving average hourly earnings ² of—																									
	Total	Men	Women	Weekly hours	Hourly earnings ²	Under \$1.25	\$1.25 and under \$1.30	\$1.30-\$1.35	\$1.35-\$1.40	\$1.40-\$1.45	\$1.45-\$1.50	\$1.50-\$1.60	\$1.60-\$1.70	\$1.70-\$1.80	\$1.80-\$1.90	\$1.90-\$2.00	\$2.00-\$2.10	\$2.10-\$2.20	\$2.20-\$2.30	\$2.30-\$2.40	\$2.40-\$2.50	\$2.50-\$2.60	\$2.60-\$2.70	\$2.70-\$2.80	\$2.80-\$2.90	\$2.90-\$3.00	and over				
All nonsupervisory employees.....	1,598	196	1,402	33.0	\$1.47	117	553	116	199	66	65	99	64	74	66	14	42	32	19	15	7	24	5	10	1	1	9				
Full-time.....	981	124	857	40.9	1.47	44	355	80	118	41	40	75	39	50	43	10	18	18	8	10	3	17	2	3	1	1	5				
Part-time.....	617	72	545	20.7	1.48	73	198	36	81	25	25	24	25	24	23	4	24	14	11	5	4	7	3	7	-	-	4				
Selected occupations																															
Registered professional nurses.....	101	-	101	28.4	2.37	-	-	-	-	-	-	-	-	-	3	2	10	18	13	13	6	14	5	10	1	1	5				
Full-time.....	45	-	45	39.8	2.41	-	-	-	-	-	-	-	-	-	3	2	3	6	2	8	2	8	2	3	1	1	4				
Part-time.....	56	-	56	19.3	2.34	-	-	-	-	-	-	-	-	-	-	-	7	12	11	5	4	6	3	7	-	-	1				
Practical nurses, licensed.....	163	-	163	31.8	1.79	-	1	1	-	-	-	12	27	42	46	6	16	11	-	-	-	1	-	-	-	-	-				
Full-time.....	87	-	87	41.8	1.78	-	1	1	-	-	-	9	12	23	26	3	3	9	-	-	-	-	-	-	-	-	-				
Part-time.....	76	-	76	20.2	1.81	-	-	-	-	-	-	3	15	19	20	3	13	2	-	-	-	1	-	-	-	-	-				
Nursing aids (orderlies).....	712	75	637	34.6	1.31	54	341	76	99	40	37	39	17	9	-	-	-	-	-	-	-	-	-	-	-	-	-				
Full-time.....	479	48	431	40.8	1.32	29	231	54	63	24	25	30	16	7	-	-	-	-	-	-	-	-	-	-	-	-	-				
Part-time.....	233	27	206	21.8	1.30	25	110	22	36	16	12	9	1	2	-	-	-	-	-	-	-	-	-	-	-	-	-				
Cooks.....	81	4	77	36.9	1.54	1	17	4	8	3	3	14	8	9	7	2	2	-	1	-	-	2	-	-	-	-	-				
Full-time.....	60	4	56	41.7	1.56	1	13	4	4	2	1	13	2	8	5	2	2	-	1	-	-	2	-	-	-	-	-				
Part-time.....	21	-	21	23.2	1.50	-	4	-	4	1	2	1	6	1	2	-	-	-	-	-	-	-	-	-	-	-	-				
Housekeepers.....	8	-	8	36.4	1.79	-	-	-	-	-	1	-	-	3	2	-	2	-	-	-	-	-	-	-	-	-	-				
Full-time.....	7	-	7	40.0	1.84	-	-	-	-	-	-	-	-	3	2	-	2	-	-	-	-	-	-	-	-	-	-				
Kitchen helpers.....	216	25	191	27.9	1.28	38	87	20	45	7	9	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Full-time.....	89	6	83	39.7	1.29	8	41	11	15	4	3	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Part-time.....	127	19	108	19.7	1.27	30	46	9	30	3	6	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Laundry workers.....	30	6	24	31.4	1.41	-	10	2	6	3	-	6	-	2	1	-	-	-	-	-	-	-	-	-	-	-	-				
Full-time.....	14	2	12	40.8	1.41	-	2	1	5	3	-	2	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-				
Part-time.....	16	4	12	23.3	1.40	-	8	1	1	-	-	4	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-				
Maids or porters.....	155	20	135	35.1	1.30	9	87	8	26	10	7	6	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-				
Full-time.....	108	14	94	41.0	1.30	4	62	6	19	5	5	5	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-				
Part-time.....	47	6	41	21.5	1.30	5	25	2	7	5	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Maintenance men, building.....	47	47	-	37.9	1.60	1	7	1	11	1	-	4	6	3	3	2	3	2	3	-	-	-	-	-	-	-	-				
Full-time.....	37	37	-	42.6	1.62	-	4	1	9	1	-	3	6	3	2	2	1	2	3	-	-	-	-	-	-	-	-				
Part-time.....	10	10	-	20.3	1.50	1	3	-	2	-	-	1	-	-	1	-	2	-	-	-	-	-	-	-	-	-	-				

¹ The Buffalo Standard Metropolitan Statistical Area consists of Erie and Niagara Counties.

² Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

Table 25. Occupational Earnings: Chicago¹

(Number, average weekly hours worked, and average hourly earnings² of nonsupervisory employees in selected occupations in nursing homes and related facilities, April 1965)

Occupation	Number of employees			Average		Number of employees receiving average hourly earnings ² of—																									
	Total	Men	Women	Weekly hours	Hourly earnings ²	Under \$1.10	\$1.10 and under \$1.15	\$1.15 to \$1.20	\$1.20 to \$1.25	\$1.25 to \$1.30	\$1.30 to \$1.35	\$1.35 to \$1.40	\$1.40 to \$1.45	\$1.45 to \$1.50	\$1.50 to \$1.60	\$1.60 to \$1.70	\$1.70 to \$1.80	\$1.80 to \$1.90	\$1.90 to \$2.00	\$2.00 to \$2.10	\$2.10 to \$2.20	\$2.20 to \$2.30	\$2.30 to \$2.40	\$2.40 to \$2.50	\$2.50 to \$2.60	\$2.60 to \$2.70	\$2.70 to \$2.80	\$2.80 and over			
						923	1655	367	259	965	524	434	295	203	444	343	279	182	107	128	70	45	69	80	173	32	59	222			
All nonsupervisory employees.....	7,858	906	6,952	36.9	\$1.41	923	1655	367	259	965	524	434	295	203	444	343	279	182	107	128	70	45	69	80	173	32	59	222			
Full-time.....	6,283	744	5,539	41.3	1.37	689	1580	316	222	690	375	336	223	176	345	276	220	162	97	97	44	34	54	58	85	27	40	137			
Part-time.....	1,575	162	1,413	19.6	1.55	234	75	51	37	275	149	98	72	27	99	67	59	20	10	31	26	11	15	22	88	5	19	85			
Selected occupations																															
Registered professional nurses.....	471	3	468	33.0	2.49	2	-	-	-	-	-	16	3	-	5	4	3	15	2	6	23	9	28	72	127	26	37	93			
Full-time.....	297	-	297	41.1	2.55	2	-	-	-	-	-	-	3	-	4	3	15	2	6	7	4	13	54	65	21	33	65				
Part-time.....	174	3	171	19.2	2.40	-	-	-	-	-	-	16	-	-	-	-	-	-	-	-	16	5	15	18	62	5	4	28			
Practical nurses, licensed.....	406	9	397	36.7	1.83	18	-	-	-	2	-	-	6	12	44	103	69	56	41	16	23	12	-	-	-	-	-	-	4		
Full-time.....	332	9	323	41.1	1.85	18	-	-	-	-	-	-	6	7	19	82	56	37	16	20	12	-	-	-	-	-	-	-	4		
Part-time.....	74	-	74	17.2	1.73	-	-	-	2	-	-	-	-	-	5	25	21	13	1	4	3	-	-	-	-	-	-	-	-		
Practical nurses, unlicensed.....	250	3	247	39.0	1.34	19	-	-	13	115	-	21	-	27	17	24	3	6	1	4	-	-	-	-	-	-	-	-	-		
Full-time.....	223	3	220	41.1	1.33	19	-	-	13	103	-	21	-	15	14	24	3	6	1	4	-	-	-	-	-	-	-	-	-		
Part-time.....	27	-	27	21.3	1.31	-	-	-	-	12	-	-	-	12	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Nursing aids (orderlies).....	3,518	162	3,356	38.4	1.23	284	1269	176	84	428	303	235	184	124	219	139	45	4	8	13	-	-	-	-	3	-	-	-	-		
Full-time.....	3,042	136	2,906	41.1	1.22	275	1238	151	57	308	242	192	130	112	159	120	34	4	8	9	-	-	-	-	3	-	-	-	-		
Part-time.....	476	26	450	21.2	1.34	9	31	25	27	120	61	43	54	12	60	19	11	-	-	7	2	-	-	-	-	-	-	-	7		
Dietitians.....	35	1	34	30.9	2.39	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7	2	-	-	-	-	-	-	-	4		
Full-time.....	20	1	19	40.5	2.31	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	-	-	-	-	-	3		
Part-time.....	15	-	15	18.1	2.50	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	-	-	-	-	-	4		
Physical therapists.....	27	13	14	27.3	3.71	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5	-	-	-	-	3	-	4	18			
Full-time.....	11	8	3	40.0	3.49	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-	-	-	-	-	-	-	8		
Part-time.....	16	5	11	18.5	3.86	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10		
Cooks.....	457	32	425	39.6	1.40	41	54	29	26	54	23	30	23	6	52	29	36	20	5	7	7	-	-	1	1	3	-	10			
Full-time.....	396	32	364	42.2	1.41	34	48	29	26	47	23	27	13	6	38	26	29	16	5	7	7	-	-	1	1	3	-	10			
Part-time.....	61	-	61	22.8	1.36	7	6	-	-	7	-	3	10	-	14	3	7	4	-	-	-	-	-	-	-	-	-	-	10		
Grounds keepers.....	39	39	-	23.3	1.36	14	-	2	-	7	-	4	-	-	4	-	2	2	6	-	-	-	-	-	-	-	-	-	-		
Full-time.....	12	12	-	40.0	1.54	-	-	2	-	7	-	4	-	-	4	-	2	2	6	-	-	-	-	-	-	-	-	-	-		
Part-time.....	27	27	-	15.9	1.29	14	-	-	-	7	-	-	-	-	-	-	-	-	6	-	-	-	-	-	-	-	-	-	-		
Housekeepers.....	121	2	119	38.9	1.28	29	10	12	12	7	5	4	9	4	8	-	10	3	1	-	-	-	-	4	2	-	1	-			
Full-time.....	110	2	108	41.1	1.30	25	10	12	12	-	5	4	9	4	8	-	10	3	-	1	-	-	-	4	2	-	-	1			
Part-time.....	11	-	11	17.2	1.06	4	-	-	-	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Kitchen helpers.....	613	118	495	33.6	1.16	172	100	45	14	117	39	44	16	14	19	25	5	-	-	-	-	-	-	3	-	-	-	-	-		
Full-time.....	401	75	326	42.1	1.18	86	78	30	12	68	20	31	13	14	19	25	5	-	-	-	-	-	-	-	-	-	-	-	-		
Part-time.....	212	43	169	17.5	1.14	86	22	15	2	49	19	13	3	-	-	-	-	-	-	-	-	-	-	3	-	-	-	-	-		
Laundry workers.....	273	23	250	36.4	1.24	37	53	9	20	32	31	8	16	-	29	28	-	6	2	2	-	-	-	-	-	-	-	-	-		
Full-time.....	209	23	186	41.9	1.22	32	47	9	20	13	14	5	16	-	25	18	-	6	2	2	-	-	-	-	-	-	-	-	-		
Part-time.....	64	-	64	18.1	1.31	5	6	-	-	19	17	3	-	-	4	10	-	-	-	-	-	-	-	-	-	-	-	-	-		
Maids or porters.....	774	279	495	39.1	1.24	104	162	43	76	121	83	35	17	15	36	21	16	23	-	13	-	-	3	2	-	-	-	4			
Full-time.....	674	236	438	41.5	1.24	89	155	42	68	98	41	35	17	15	36	21	12	23	-	13	-	-	3	2	-	-	-	4			
Part-time.....	100	43	57	22.5	1.24	15	7	1	-	8	23	42	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Maintenance men, building.....	132	132	-	38.7	2.05	16	-	2	-	3	6	2	7	1	8	2	17	13	-	-	-	-	7	-	7	3	3	35			
Full-time.....	121	121	-	40.5	1.99	16	-	2	-	3	6	2	7	1	8	2	14	13	-	-	-	-	7	-	7	3	3	27			
Part-time.....	11	11	-	19.2	2.66	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8			

¹ The Chicago Standard Metropolitan Statistical Area consists of Cook, DuPage, Kane, Lake, McHenry, and Will Counties.

² Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

³ Employees were distributed as follows: 51 at \$2.80 to \$2.90; 10 at \$2.90 to \$3.10; 16 at \$3.10 to \$3.20; 9 at \$3.20 to \$3.40; and 7 at \$3.50 to \$3.60.

⁴ Employees were distributed as follows: 4 at \$3.30 to \$3.50; 5 at \$4.30 to \$4.40; and 9 at \$4.50 and over.

⁵ Employees were distributed as follows: 15 at \$2.80 to \$2.90; 10 at \$3 to \$3.20; 5 at \$3.30 to \$3.40; and 5 at \$3.40 and over.

Table 26. Occupational Earnings: Cincinnati¹(Number, average weekly hours worked, and average hourly earnings² of nonsupervisory employees in selected occupations in nursing homes and related facilities, April 1965)

Occupation	Number of employees			Average		Number of employees receiving average hourly earnings ² of—																							
	Total	Men	Women	Weekly hours	Hourly earnings ²	Under \$0.75	\$0.75 and under \$0.80	\$0.80-\$0.85	\$0.85-\$0.90	\$0.90-\$0.95	\$0.95-\$1.00	\$1.00-\$1.05	\$1.05-\$1.10	\$1.10-\$1.15	\$1.15-\$1.20	\$1.20-\$1.25	\$1.25-\$1.30	\$1.30-\$1.35	\$1.35-\$1.40	\$1.40-\$1.45	\$1.45-\$1.50	\$1.50-\$1.60	\$1.60-\$1.70	\$1.70-\$1.80	\$1.80-\$1.90	\$1.90-\$2.00	and over		
All nonsupervisory employees.....	1,631	215	1,416	40.1	\$1.19	25	85	103	98	73	58	292	71	199	40	46	156	11	34	32	13	75	53	26	39	5	97		
Full-time.....	1,411	185	1,226	43.0	1.18	21	73	103	77	67	50	237	69	179	35	42	127	11	30	32	13	66	42	26	35	5	71		
Part-time.....	220	30	190	21.6	1.24	4	12	-	21	6	8	55	2	20	5	4	29	-	4	-	-	9	11	-	4	-	26		
Selected occupations																													
Registered professional nurses.....	64	-	64	35.2	2.22	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-	-	-	-	361		
Full-time.....	45	-	45	41.1	2.24	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-	-	-	-	42		
Part-time.....	19	-	19	21.5	2.18	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	19		
Practical nurses, licensed.....	165	3	162	42.4	1.50	3	-	-	-	3	6	5	6	3	2	12	-	4	8	2	43	30	10	28	-	-	-		
Full-time.....	151	3	148	44.1	1.48	3	-	-	-	3	6	5	6	3	2	12	-	4	8	2	41	21	10	25	-	-	-		
Part-time.....	14	-	14	24.0	1.68	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	9	-	3	-	-	-		
Practical nurses, unlicensed ⁴	36	-	36	42.8	1.27	-	-	-	1	4	1	-	2	1	-	5	6	-	5	4	-	5	2	-	-	-	-		
Nursing aids (orderlies).....	683	61	622	41.2	1.02	13	62	83	54	36	29	114	31	121	16	12	74	6	10	8	-	5	3	-	4	-	2		
Full-time.....	604	45	559	43.6	1.02	13	55	83	38	31	27	98	29	104	14	10	66	6	10	8	-	3	3	-	4	-	2		
Part-time.....	79	16	63	22.3	1.01	-	7	-	16	5	2	16	2	17	2	2	8	-	-	-	2	-	-	-	-	-	-		
Cooks.....	112	6	106	41.8	1.22	-	-	-	3	-	8	16	3	25	4	4	22	2	5	4	7	3	-	2	1	-	3		
Full-time.....	106	6	100	42.8	1.22	-	-	-	3	-	6	16	3	24	4	4	19	2	5	4	7	3	-	2	1	-	3		
Kitchen helpers.....	178	34	144	38.2	.98	4	6	7	23	18	6	83	5	9	7	3	5	-	2	-	-	-	-	-	-	-	-		
Full-time.....	143	30	113	42.3	.98	-	3	7	21	18	2	66	5	9	7	1	2	-	2	-	-	-	-	-	-	-	-		
Part-time.....	35	4	31	21.7	.95	4	3	-	2	-	4	17	-	-	-	2	3	-	-	-	-	-	-	-	-	-	-		
Laundry workers.....	68	4	64	37.9	1.06	-	-	1	8	8	2	17	5	9	-	6	6	2	4	-	-	-	-	-	-	-	-		
Full-time.....	54	4	50	41.6	1.06	-	-	1	5	8	2	10	5	7	-	6	6	2	2	-	-	-	-	-	-	-	-		
Part-time.....	14	-	14	23.6	1.03	-	-	-	3	-	-	7	-	2	-	-	-	-	2	-	-	-	-	-	-	-	-		
Maid or porters.....	130	24	106	40.7	1.06	-	11	6	6	-	7	33	15	11	8	11	14	-	2	-	1	4	-	1	-	-	-		
Full-time.....	111	21	90	43.5	1.04	-	9	6	6	-	7	29	15	11	6	11	9	-	-	-	1	-	-	1	-	-	-		
Part-time.....	19	3	16	24.6	1.21	-	2	-	-	-	-	4	-	-	2	-	5	-	2	-	-	4	-	-	-	-	-		
Maintenance men, building.....	44	44	-	41.4	1.70	-	-	-	-	3	-	-	1	-	1	-	1	-	-	-	3	5	8	9	3	4	6		
Full-time.....	43	43	-	41.9	1.71	-	-	-	-	3	-	-	1	-	-	1	-	-	-	-	3	5	8	9	3	4	6		

¹ The Cincinnati Standard Metropolitan Statistical Area consists of Hamilton County, Ohio, and Campbell and Kenton Counties, Ky.² Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.³ Employees were distributed as follows: 12 at \$2 to \$2.10; 14 at \$2.10 to \$2.20; 19 at \$2.20 to \$2.40; 15 at \$2.50 to \$2.60; and 1 at \$2.80 to \$2.90.⁴ All employees were full-time.

Table 27. Occupational Earnings: Cleveland¹

(Number, average weekly hours worked, and average hourly earnings² of nonsupervisory employees in selected occupations in nursing homes and related facilities, April 1965)

Occupation	Number of employees			Average		Number of employees receiving average hourly earnings ² of—																								
	Total	Men	Women	Weekly hours	Hourly earnings ²	Under \$1.00	\$1.00 and under \$1.05	\$1.05-\$1.10	\$1.10-\$1.15	\$1.15-\$1.20	\$1.20-\$1.25	\$1.25-\$1.30	\$1.30-\$1.35	\$1.35-\$1.40	\$1.40-\$1.45	\$1.45-\$1.50	\$1.50-\$1.60	\$1.60-\$1.70	\$1.70-\$1.80	\$1.80-\$1.90	\$1.90-\$2.00	\$2.00-\$2.10	\$2.10-\$2.20	\$2.20-\$2.30	\$2.30-\$2.40	\$2.40-\$2.50	\$2.50-\$2.60	\$2.60 and over		
All nonsupervisory employees.....	1,917	233	1,684	38.1	\$1.34	275	250	101	171	108	108	195	84	66	50	24	97	71	63	48	24	22	18	10	21	29	25	57		
Full-time.....	1,556	175	1,381	42.3	1.30	238	209	90	116	83	101	161	78	57	38	24	84	64	57	31	19	15	10	6	19	10	13	33		
Part-time.....	361	58	303	19.9	1.53	37	41	11	55	25	7	34	6	9	12	-	13	7	6	17	5	7	8	4	2	19	12	24		
Selected occupations																														
Registered professional nurses.....	87	-	87	31.7	2.52	-	-	-	-	-	-	-	-	-	-	-	1	-	-	2	2	-	7	4	10	25	18	3	18	
Full-time.....	48	-	48	40.1	2.56	-	-	-	-	-	-	-	-	-	-	-	1	-	-	2	2	-	3	2	8	6	9	15		
Part-time.....	39	-	39	21.3	2.47	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	2	2	2	19	9	3		
Practical nurses, licensed.....	170	-	170	39.1	1.65	-	-	-	-	-	3	6	1	5	2	12	30	46	29	23	9	-	2	-	2	-	-	-	-	
Full-time.....	152	-	152	41.5	1.64	-	-	-	-	-	3	6	1	3	2	12	28	43	29	16	5	-	2	-	2	-	-	-	-	
Part-time.....	18	-	18	19.4	1.76	-	-	-	-	-	-	-	-	2	-	-	2	3	-	7	4	-	-	-	-	-	-	-	-	
Practical nurses, unlicensed.....	46	-	46	40.2	1.32	-	2	-	10	-	2	6	8	6	-	-	11	-	-	-	-	-	-	-	-	1	-	-	-	
Full-time.....	42	-	42	41.7	1.34	-	2	-	6	-	2	6	8	6	-	-	11	-	-	-	-	-	-	-	-	1	-	-	-	
Nursing aids (orderlies).....	763	45	718	39.9	1.11	164	134	71	86	56	61	86	21	27	20	4	26	1	1	1	4	-	-	-	-	-	-	-	-	
Full-time.....	668	39	629	42.5	1.11	150	120	63	62	40	59	79	19	27	16	4	23	1	-	1	4	-	-	-	-	-	-	-	-	
Part-time.....	95	6	89	21.4	1.11	14	14	8	24	16	2	7	2	-	4	-	3	-	1	-	-	-	-	-	-	-	-	-	-	
Dietitians ⁴	8	-	8	17.9	3.32	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5	8
Physical therapists.....	9	2	7	19.2	3.30	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	7	
Part-time.....	8	2	6	16.6	3.58	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	7	
Cooks.....	117	4	113	39.2	1.36	13	23	2	-	5	3	7	6	5	1	3	15	12	12	3	-	5	-	-	-	-	-	2	-	-
Full-time.....	102	4	98	42.1	1.39	13	14	2	-	5	3	7	4	5	1	3	12	12	11	3	-	5	-	-	-	-	-	2	-	-
Part-time.....	15	-	15	19.4	1.19	-	9	-	-	-	-	-	2	-	-	-	3	-	1	-	-	-	-	-	-	-	-	-	-	-
Kitchen helpers.....	199	31	168	37.3	1.13	23	44	10	32	19	10	30	11	8	9	2	-	-	1	-	-	-	-	-	-	-	-	-	-	-
Full-time.....	145	22	123	43.3	1.13	16	34	9	15	19	9	19	11	5	5	2	-	-	1	-	-	-	-	-	-	-	-	-	-	-
Part-time.....	54	9	45	21.3	1.13	7	10	1	17	-	1	11	-	3	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Laundry workers.....	65	7	58	38.5	1.20	6	8	7	4	3	6	13	8	3	5	-	-	1	-	-	1	-	-	-	-	-	-	-	-	-
Full-time.....	52	7	45	42.8	1.20	6	8	5	2	1	5	8	8	2	5	-	-	1	-	-	1	-	-	-	-	-	-	-	-	-
Part-time.....	13	-	13	21.5	1.18	-	2	2	2	2	1	5	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Maids or porters.....	201	18	183	41.3	1.14	36	27	9	32	11	12	37	19	3	5	1	4	1	1	3	-	-	-	-	-	-	-	-	-	-
Full-time.....	188	17	171	42.4	1.14	35	26	9	27	11	12	33	19	3	5	1	4	1	1	1	-	-	-	-	-	-	-	-	-	-
Part-time.....	13	1	12	24.5	1.25	1	1	-	5	-	-	4	-	-	-	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-
Maintenance men, building.....	72	72	-	34.6	1.77	-	4	-	-	10	5	5	1	1	-	-	3	4	6	5	1	7	2	2	5	1	-	10		
Full-time.....	51	51	-	42.3	1.92	-	2	-	-	4	2	1	1	-	-	-	3	4	6	5	1	3	2	2	5	1	-	9		
Part-time.....	21	21	-	15.8	1.40	-	2	-	-	6	3	5	-	-	-	-	-	-	-	-	4	-	-	-	-	-	-	1		

¹ The Cleveland Standard Metropolitan Statistical Area consists of Cuyahoga and Lake Counties.

² Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

³ Employees were distributed as follows: 3 at \$2.60 to \$2.70; 2 at \$2.70 to \$2.80; 1 at \$2.80 to \$2.90; 4 at \$3 to \$3.10; 6 at \$3.30 to \$3.40; and 2 at \$3.40 to \$3.50.

⁴ 2 full-time and 6 part-time employees.

⁵ Employees were distributed as follows: 1 at \$2.60 to \$2.70; 4 at \$3.10 to \$3.20; 2 at \$3.50 to \$3.60; and 1 at \$4.30 to \$4.40.

Table 28. Occupational Earnings: Dallas¹

(Number, average weekly hours worked, and average hourly earnings² of nonsupervisory employees in selected occupations in nursing homes and related facilities, April 1965)

Occupation	Number of employees			Average		Number of employees receiving average hourly earnings ² of—																						
	Total	Men	Women	Weekly hours	Hourly earnings ²	Under \$0.50	\$0.50 and under \$0.55	\$0.55-\$0.60	\$0.60-\$0.65	\$0.65-\$0.70	\$0.70-\$0.75	\$0.75-\$0.80	\$0.80-\$0.85	\$0.85-\$0.90	\$0.90-\$0.95	\$0.95-\$1.00	\$1.00-\$1.05	\$1.05-\$1.10	\$1.10-\$1.15	\$1.15-\$1.20	\$1.20-\$1.25	\$1.25-\$1.30	\$1.30-\$1.35	\$1.35-\$1.40	\$1.40-\$1.45	\$1.45-\$1.50	and over	
All nonsupervisory employees.....	1,324	107	1,217	43.3	\$0.96	4	24	28	109	107	133	146	142	113	39	73	31	55	37	9	48	30	11	14	33	10	128	
Full-time.....	1,213	95	1,118	45.1	.94	4	17	28	106	103	133	137	125	111	39	72	29	48	31	9	44	19	11	10	31	10	96	
Part-time.....	111	12	99	23.4	1.24	-	7	-	3	4	-	9	17	2	-	1	2	7	6	-	4	11	-	4	2	-	32	
Selected occupations																												
Registered professional nurses.....	53	-	53	34.8	2.04	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-	-	48
Full-time.....	32	-	32	41.2	2.09	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	31
Part-time.....	21	-	21	25.0	1.97	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-	-	17
Practical nurses, licensed.....	166	-	166	42.0	1.31	1	-	-	-	-	-	-	-	-	4	1	17	8	4	32	19	7	4	27	10	4	32	
Full-time.....	142	-	142	45.0	1.32	1	-	-	-	-	-	-	-	-	3	1	12	6	4	30	12	7	4	27	10	25		
Part-time.....	24	-	24	24.2	1.26	-	-	-	-	-	-	-	-	-	1	-	5	2	-	2	7	-	-	-	-	-	7	
Practical nurses, unlicensed ⁵	30	-	30	45.6	.94	-	-	-	3	2	2	1	-	8	9	-	-	-	-	3	-	2	-	-	-	-	-	
Nursing aids (orderlies).....	623	18	605	44.5	.79	2	8	-	67	78	114	100	84	69	14	43	9	13	14	-	3	2	-	-	3	-	-	
Full-time.....	598	18	580	45.3	.79	2	4	-	66	74	114	100	70	69	14	43	9	13	12	-	3	2	-	-	3	-	-	
Part-time.....	25	-	25	23.7	.77	-	4	-	1	4	-	-	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Cooks.....	121	-	121	44.1	.87	-	3	4	2	2	10	25	11	18	4	14	13	5	3	1	5	-	1	-	-	-	-	
Full-time.....	110	-	110	45.9	.88	-	3	4	-	2	10	19	11	16	4	14	13	5	3	1	4	-	1	-	-	-	-	
Part-time.....	11	-	11	26.7	.79	-	-	-	2	-	6	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Kitchen helpers.....	89	9	80	45.0	.77	-	-	14	9	15	1	1	23	10	5	1	2	-	8	-	-	-	-	-	-	-	-	
Full-time.....	83	9	74	47.2	.76	-	-	14	9	15	1	1	21	10	5	1	-	6	-	-	-	-	-	-	-	-	-	
Laundry workers ⁵	24	4	20	41.1	.86	-	-	-	4	2	1	-	7	6	-	-	-	-	-	-	4	-	-	-	-	-	-	
Maids or porters ⁵	89	31	58	45.4	.81	-	-	4	27	7	2	5	13	7	8	-	4	1	4	3	2	-	1	-	1	-	-	
Maintenance men, building.....	10	10	-	38.4	-1.49	-	-	-	-	-	-	-	-	-	1	-	2	-	-	-	1	-	-	-	-	-	6	
Full-time.....	8	8	-	43.0	1.41	-	-	-	-	-	-	-	-	-	1	-	2	-	-	-	1	-	-	-	-	-	4	

¹ The Dallas Standard Metropolitan Statistical Area consists of Collin, Dallas, Denton, and Ellis Counties.
² Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.
³ Employees were distributed as follows: 3 at \$1.50 to \$1.60; 2 at \$1.60 to \$2; 9 at \$2 to \$2.10; 20 at \$2.10 to \$2.20; 10 at \$2.30 to \$2.40; and 4 at \$2.40 and over.
⁴ Employees were distributed as follows: 27 at \$1.50 to \$1.60; and 5 at \$1.70 to \$1.80.
⁵ All employees were full-time.

Table 29. Occupational Earnings: Los Angeles—Long Beach¹

(Number, average weekly hours worked, and average hourly earnings² of nonsupervisory employees in selected occupations in nursing homes and related facilities, April 1965)

Occupation	Number of employees			Average		Number of employees receiving average hourly earnings ² of—																							
	Total	Men	Women	Weekly hours	Hourly earnings ²	Under \$1.30	\$1.30 and under \$1.35	\$1.35-\$1.40	\$1.40-\$1.45	\$1.45-\$1.50	\$1.50-\$1.60	\$1.60-\$1.70	\$1.70-\$1.80	\$1.80-\$1.90	\$1.90-\$2.00	\$2.00-\$2.10	\$2.10-\$2.20	\$2.20-\$2.30	\$2.30-\$2.40	\$2.40-\$2.50	\$2.50-\$2.60	\$2.60-\$2.70	\$2.70-\$2.80	\$2.80-\$2.90	\$2.90-\$3.00	\$3.00-\$3.10	\$3.10-\$3.20	\$3.20 and over	
All nonsupervisory employees.....	10,113	1,404	8,709	37.3	\$1.49	908	3629	1165	897	474	1025	451	311	194	105	213	81	53	91	63	124	71	49	57	12	15	72	53	
Full-time.....	8,513	1,102	7,411	40.6	1.48	775	3060	974	826	430	808	412	246	190	92	159	70	38	55	52	85	63	34	53	12	13	46	20	
Part-time.....	1,600	302	1,298	19.5	1.57	133	569	191	71	44	217	39	65	4	13	54	11	15	36	11	39	8	15	4	-	2	26	33	
Selected occupations																													
Registered professional nurses.....	481	11	470	32.5	2.63	-	-	-	-	-	-	-	-	3	10	23	8	14	55	43	86	54	39	52	10	12	57	15	
Full-time.....	325	-	325	40.3	2.64	-	-	-	-	-	-	-	-	-	9	5	8	10	32	33	52	46	24	48	10	10	32	6	
Part-time.....	156	11	145	16.4	2.61	-	-	-	-	-	-	-	-	3	1	18	-	4	23	10	34	8	15	4	-	2	25	9	
Practical nurses, licensed.....	418	-	418	38.6	1.77	-	1	-	-	31	91	79	74	18	18	44	30	25	1	-	-	6	-	-	-	-	-	-	-
Full-time.....	357	-	357	41.0	1.78	-	1	-	-	11	76	79	61	18	16	40	30	19	-	-	6	-	-	-	-	-	-	-	-
Part-time.....	61	-	61	25.0	1.68	-	-	-	-	20	15	-	13	-	2	4	-	6	1	-	-	-	-	-	-	-	-	-	-
Practical nurses, unlicensed.....	784	1	783	36.9	1.58	1	58	60	89	26	235	127	77	43	10	44	13	1	-	-	-	-	-	-	-	-	-	-	-
Full-time.....	641	1	640	40.4	1.57	-	58	48	73	15	197	112	56	43	9	24	6	-	-	-	-	-	-	-	-	-	-	-	-
Part-time.....	143	-	143	20.9	1.64	1	-	12	16	11	38	15	21	-	1	20	7	1	-	-	-	-	-	-	-	-	-	-	-
Nursing aids (orderlies).....	4,201	136	4,065	38.9	1.34	344	2232	577	499	280	179	51	12	13	7	7	-	-	-	-	-	-	-	-	-	-	-	-	-
Full-time.....	3,848	116	3,732	40.4	1.35	327	1940	552	498	268	176	48	12	13	7	7	-	-	-	-	-	-	-	-	-	-	-	-	-
Part-time.....	353	20	333	21.7	1.30	17	292	25	1	12	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Cooks.....	697	67	630	38.1	1.54	26	104	56	42	41	195	85	63	34	14	9	10	3	10	-	5	-	-	-	-	-	-	-	-
Full-time.....	599	49	550	41.0	1.53	26	104	56	42	41	130	70	50	34	14	9	10	3	10	-	-	-	-	-	-	-	-	-	-
Part-time.....	98	18	80	20.8	1.61	-	-	-	-	-	65	15	13	-	-	-	-	-	-	-	5	-	-	-	-	-	-	-	-
Grounds keepers.....	123	123	-	31.2	1.72	26	9	31	2	4	7	5	2	-	9	12	-	-	-	-	1	-	-	-	-	-	-	-	15
Full-time.....	77	77	-	40.8	1.48	21	1	25	1	4	5	5	2	-	12	-	-	-	-	-	1	-	-	-	-	-	-	-	-
Part-time.....	46	46	-	15.2	2.12	5	8	6	1	-	2	-	-	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15
Housekeepers.....	88	10	78	39.2	1.53	-	25	16	9	3	13	6	-	2	1	4	7	-	-	-	-	-	2	-	-	-	-	-	-
Full-time.....	79	10	69	40.7	1.53	-	25	9	9	3	13	6	-	2	1	4	5	-	-	-	-	2	-	-	-	-	-	-	-
Part-time.....	9	-	9	26.7	1.53	-	-	7	-	-	-	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Kitchen helpers.....	946	310	636	34.4	1.32	124	501	119	118	32	36	4	-	6	-	6	-	-	-	-	-	-	-	-	-	-	-	-	-
Full-time.....	687	218	469	40.4	1.32	79	393	77	79	32	17	4	-	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Part-time.....	259	92	167	18.4	1.33	45	108	42	39	-	19	-	-	-	-	6	-	-	-	-	-	-	-	-	-	-	-	-	-
Laundry workers.....	154	34	120	39.2	1.32	19	87	29	10	4	3	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Full-time.....	134	25	109	42.8	1.32	19	82	14	10	4	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Part-time.....	20	9	11	15.3	1.34	-	5	15	-	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Maids or porters.....	953	203	750	38.3	1.34	167	464	122	62	23	83	20	2	5	-	5	-	-	-	-	-	-	-	-	-	-	-	-	-
Full-time.....	804	197	607	41.3	1.33	167	374	85	57	23	66	20	2	5	-	5	-	-	-	-	-	-	-	-	-	-	-	-	-
Part-time.....	149	6	143	22.1	1.34	-	90	37	5	-	17	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Maintenance men, building.....	227	227	-	39.0	1.66	26	22	17	-	-	59	19	3	22	21	12	3	3	1	6	11	2	-	-	-	-	-	-	-
Full-time.....	190	190	-	42.0	1.69	26	22	17	-	-	22	19	3	22	21	12	3	3	1	6	11	2	-	-	-	-	-	-	-
Part-time.....	37	37	-	23.5	1.50	-	-	-	-	-	37	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

¹ The Los Angeles—Long Beach Standard Metropolitan Statistical Area consists of Los Angeles and Orange Counties.

² Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

Table 30. Occupational Earnings: Memphis¹

(Number, average weekly hours worked, and average hourly earnings² of nonsupervisory employees in selected occupations in nursing homes and related facilities, April 1965)

Occupation	Number of employees			Average		Number of employees receiving average hourly earnings ² of—																					
	Total	Men	Women	Weekly hours	Hourly earnings ²	Under \$0.50	\$0.50 and under \$0.55	\$0.55-\$0.60	\$0.60-\$0.65	\$0.65-\$0.70	\$0.70-\$0.75	\$0.75-\$0.80	\$0.80-\$0.85	\$0.85-\$0.90	\$0.90-\$0.95	\$0.95-\$1.00	\$1.00-\$1.05	\$1.05-\$1.10	\$1.10-\$1.15	\$1.15-\$1.20	\$1.20-\$1.25	\$1.25-\$1.30	\$1.30-\$1.35	\$1.35-\$1.40	\$1.40-\$1.45	\$1.45-\$1.50	and over
All nonsupervisory employees.....	436	46	390	42.5	\$0.80	78	61	39	23	24	23	25	9	30	19	5	21	6	1	4	6	11	2	3	11	-	35
Full-time.....	395	38	357	45.0	.76	76	58	39	22	24	23	24	8	27	19	5	14	6	1	4	9	2	1	9	-	23	
Part-time.....	41	8	33	18.6	1.21	2	3	-	1	-	-	1	1	3	-	-	7	-	-	3	2	-	2	2	-	12	
<u>Selected occupations</u>																											
Registered professional nurses.....	28	-	28	36.6	1.71	-	-	-	-	-	1	-	-	-	-	-	-	-	-	1	2	-	-	1	1	-	22
Full-time.....	18	-	18	41.9	1.75	-	-	-	-	-	1	-	-	-	-	-	-	-	-	1	1	-	-	1	1	-	15
Part-time.....	10	-	10	27.2	1.65	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	-	-	1	-	-	7
Practical nurses, licensed.....	35	-	35	37.6	1.34	-	-	-	-	-	1	-	-	-	3	2	3	-	-	3	4	1	1	1	8	-	19
Full-time.....	30	-	30	42.5	1.31	-	-	-	-	-	1	-	-	-	3	2	3	-	-	2	4	1	-	8	-	6	
Practical nurses, unlicensed ³	28	-	28	44.3	.99	-	-	-	-	1	5	2	1	5	1	6	2	-	1	1	2	-	-	-	-	-	1
Nursing aids (orderlies).....	184	21	163	44.1	.63	53	42	19	7	7	5	3	2	28	12	-	4	-	-	-	2	-	-	-	-	-	-
Full-time.....	176	19	157	45.3	.62	52	40	19	6	7	5	3	1	25	12	-	4	-	-	-	2	-	-	-	-	-	-
Part-time.....	8	2	6	17.2	.70	1	2	-	1	-	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-
Cooks ⁴	34	2	32	45.5	.72	3	1	4	3	4	7	4	4	1	-	1	1	-	-	-	-	-	-	1	-	-	-
Kitchen helpers ⁵	21	4	17	45.3	.65	2	3	3	2	2	2	6	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Laundry workers.....	14	1	13	43.4	.59	1	6	2	-	3	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Full-time.....	13	1	12	44.9	.60	-	6	2	-	3	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Maids or porters.....	56	8	48	44.7	.59	11	9	10	8	8	6	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Full-time.....	55	7	48	45.4	.59	11	8	10	8	8	6	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

¹ The Memphis Standard Metropolitan Statistical Area consists of Shelby County.

² Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

³ Employees were distributed as follows: 2 at \$1.50 to \$1.60; 3 at \$1.60 to \$1.80; 8 at \$1.80 to \$1.90; 5 at \$1.90 to \$2; and 4 at \$2 and over.

⁴ Employees were distributed as follows: 2 at \$1.50 to \$1.60; 6 at \$1.60 to \$1.70; and 1 at \$1.70 to \$1.80.

⁵ All employees were full-time.

Table 31. Occupational Earnings: Minneapolis—St. Paul¹

(Number, average weekly hours worked, and average hourly earnings² of nonsupervisory employees in selected occupations in nursing homes and related facilities, April 1965)

Occupation	Number of employees			Average		Number of employees receiving average hourly earnings ² of—																								
	Total	Men	Women	Weekly hours	Hourly earnings ²	Under \$1.00	\$1.00 and under \$1.05	\$1.05	\$1.10	\$1.15	\$1.20	\$1.25	\$1.30	\$1.35	\$1.40	\$1.45	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	and over	
						\$1.00	\$1.05	\$1.10	\$1.15	\$1.20	\$1.25	\$1.30	\$1.35	\$1.40	\$1.45	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60			
All nonsupervisory employees.....	3,355	350	3,005	32.0	\$1.34	106	428	171	362	317	175	482	168	199	138	56	162	100	79	84	24	101	37	63	41	13	13	36		
Full-time.....	1,938	218	1,720	41.3	1.36	63	129	116	220	211	119	274	103	132	102	32	92	71	56	46	20	42	24	16	22	10	9	29		
Part-time.....	1,417	132	1,285	19.2	1.32	43	299	55	142	106	56	208	65	67	36	24	70	29	23	38	4	59	13	47	19	3	4	7		
Selected occupations																														
Registered professional nurses.....	230	-	230	25.5	2.18	-	-	-	-	-	-	-	-	-	-	2	-	5	26	2	64	18	56	29	5	13	10			
Full-time.....	79	-	79	40.0	2.26	-	-	-	-	-	-	-	-	-	-	-	-	3	15	-	14	5	10	11	2	9	10			
Part-time.....	151	-	151	18.0	2.13	-	-	-	-	-	-	-	-	-	-	2	-	2	11	2	50	13	46	18	3	4	-			
Practical nurses, licensed.....	126	-	126	32.0	1.70	-	-	-	-	-	5	2	2	3	1	25	32	24	15	4	8	1	-	1	-	-	3			
Full-time.....	65	-	65	41.0	1.72	-	-	-	-	-	5	-	-	1	-	17	13	10	6	3	5	1	-	1	-	-	3			
Part-time.....	61	-	61	22.5	1.67	-	-	-	-	-	-	2	2	2	1	8	19	14	9	1	3	-	-	-	-	-	-			
Practical nurses, unlicensed.....	85	-	85	31.5	1.43	-	-	-	6	4	-	12	5	4	17	1	18	11	3	3	1	-	-	-	-	-	-			
Full-time.....	46	-	46	41.6	1.43	-	-	-	4	4	-	10	2	4	6	-	12	4	3	1	-	-	-	-	-	-	-			
Part-time.....	39	-	39	19.5	1.44	-	-	-	6	-	-	2	3	-	11	1	6	7	-	3	-	-	-	-	-	-	-			
Nursing aids (orderlies).....	1,546	96	1,450	33.2	1.21	8	184	124	216	211	99	278	105	126	77	38	47	25	3	3	2	-	-	-	-	-	-			
Full-time.....	959	55	904	41.4	1.22	4	82	87	139	135	65	155	68	89	63	20	21	24	3	3	1	-	-	-	-	-	-			
Part-time.....	587	41	546	20.0	1.19	4	102	37	77	76	34	123	37	37	14	18	26	1	-	-	1	-	-	-	-	-				
Cooks.....	188	2	186	35.5	1.45	1	2	4	9	17	10	33	2	6	17	10	26	16	18	4	7	-	2	2	1	-	1			
Full-time.....	130	2	128	41.1	1.48	1	2	4	5	12	5	17	1	6	11	6	15	15	14	4	7	-	2	2	-	-	1			
Part-time.....	58	-	58	22.9	1.37	-	-	-	4	5	5	16	1	-	6	4	11	1	4	-	-	-	-	-	1	-	-			
Housekeepers.....	10	-	10	41.2	1.65	-	-	-	-	1	-	-	1	-	1	-	2	2	-	1	-	1	-	-	-	-	-			
Kitchen helpers.....	420	47	373	26.6	1.13	21	146	23	51	30	21	59	28	24	8	2	5	2	-	-	-	-	-	-	-	-	-			
Full-time.....	173	17	156	41.4	1.18	4	30	11	30	18	14	26	15	11	8	2	2	2	-	-	-	-	-	-	-	-	-			
Part-time.....	247	30	217	16.3	1.09	17	116	12	21	12	7	33	13	13	-	-	3	-	-	-	-	-	-	-	-	-	-			
Laundry workers.....	71	16	55	35.0	1.20	5	9	3	10	9	7	5	10	1	6	-	3	2	-	-	1	-	-	-	-	-	-			
Full-time.....	51	11	40	41.0	1.19	5	4	3	9	5	7	3	6	-	5	-	1	2	-	-	1	-	-	-	-	-	-			
Part-time.....	20	5	15	19.9	1.21	-	5	-	1	4	-	2	4	1	1	-	2	-	-	-	-	-	-	-	-	-	-			
Maid or porters.....	260	60	200	34.3	1.17	11	49	8	38	29	18	68	15	12	3	3	1	3	1	1	-	-	-	-	-	-	-			
Full-time.....	169	40	129	41.2	1.19	11	11	7	30	24	15	41	10	8	3	3	1	3	1	1	-	-	-	-	-	-	-			
Part-time.....	91	20	71	21.4	1.14	-	38	1	8	5	3	27	5	4	-	-	-	-	-	-	-	-	-	-	-	-	-			
Maintenance men, building.....	71	71	-	39.6	1.73	3	-	-	-	-	-	2	-	3	2	-	13	5	15	9	5	3	7	-	3	1	-			
Full-time.....	59	59	-	43.2	1.76	3	-	-	-	-	-	2	-	2	-	-	7	5	14	9	5	3	7	-	3	1	-			

¹ The Minneapolis—St. Paul Standard Metropolitan Statistical Area consists of Anoka, Dakota, Hennepin, Ramsey, and Washington Counties.

² Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

³ All employees were full-time.

Table 32. Occupational Earnings: New York¹(Number, average weekly hours worked, and average hourly earnings² of nonsupervisory employees in selected occupations in nursing homes and related facilities, April 1965)

Occupation	Number of employees			Average		Number of employees receiving average hourly earnings ² of—																					
	Total	Men	Women	Weekly hours	Hourly earnings ²	Under \$1.25	\$1.25 and under \$1.30	\$1.30-\$1.35	\$1.35-\$1.40	\$1.40-\$1.45	\$1.45-\$1.50	\$1.50-\$1.60	\$1.60-\$1.70	\$1.70-\$1.80	\$1.80-\$1.90	\$1.90-\$2.00	\$2.00-\$2.10	\$2.10-\$2.20	\$2.20-\$2.30	\$2.30-\$2.40	\$2.40-\$2.50	\$2.50-\$2.70	\$2.70-\$2.90	\$2.90-\$3.10	\$3.10-\$3.30	\$3.30-\$3.50	and over
All nonsupervisory employees.....	13,205	3,665	9,540	35.4	\$1.78	458	504	466	621	1212	1029	3359	1250	326	209	213	470	349	725	207	297	377	285	365	142	154	187
Full-time.....	10,939	3,423	7,516	38.7	1.72	410	267	409	488	1121	893	3139	1206	258	166	207	329	220	463	183	209	266	211	202	87	106	99
Part-time.....	2,266	242	2,024	19.9	2.09	48	237	57	133	91	136	220	44	68	43	6	141	129	262	24	88	111	74	163	55	48	88
Selected occupations																											
Registered professional nurses.....	945	12	933	31.3	2.91	-	-	-	-	-	-	-	-	-	-	6	16	-	24	15	16	143	183	301	115	114	12
Full-time.....	571	6	565	39.1	2.89	-	-	-	-	-	-	-	-	-	-	6	16	-	1	15	15	100	120	154	63	72	9
Part-time.....	374	6	368	19.4	2.95	-	-	-	-	-	-	-	-	-	-	-	-	-	23	-	1	43	63	147	52	42	3
Practical nurses, licensed.....	1,541	15	1,526	32.2	2.24	-	-	-	3	-	-	10	66	6	45	155	214	576	99	219	125	18	5	-	-	-	-
Full-time.....	960	10	950	39.3	2.25	-	-	-	3	-	-	10	33	6	45	86	103	368	78	132	75	16	5	-	-	-	-
Part-time.....	581	5	576	20.6	2.23	-	-	-	-	-	-	-	33	-	-	69	111	208	21	87	50	2	-	-	-	-	-
Practical nurses, unlicensed.....	29	-	29	31.2	1.98	-	-	-	-	3	-	-	-	-	2	-	15	9	-	-	-	-	-	-	-	-	-
Full-time.....	18	-	18	39.2	1.94	-	-	-	-	3	-	-	-	-	-	-	12	3	-	-	-	-	-	-	-	-	-
Part-time.....	11	-	11	18.2	2.06	-	-	-	-	-	-	-	-	2	-	-	3	6	-	-	-	-	-	-	-	-	-
Nursing aids (orderlies).....	5,045	603	4,442	36.7	1.51	38	163	230	423	585	488	2167	781	79	61	19	8	-	-	3	-	-	-	-	-	-	-
Full-time.....	4,611	592	4,019	38.1	1.52	38	90	215	342	558	420	2036	757	70	55	19	8	-	-	3	-	-	-	-	-	-	-
Part-time.....	434	11	423	20.7	1.44	-	73	15	81	27	68	131	24	9	6	-	-	-	-	-	-	-	-	-	-	-	-
Dietitians.....	60	1	59	22.5	3.54	-	-	-	-	-	-	-	-	-	-	8	3	-	3	7	1	1	3	-	-	4	30
Full-time.....	34	1	33	34.1	3.07	-	-	-	-	-	-	-	-	-	-	5	3	-	3	7	1	1	3	-	-	4	7
Part-time.....	26	-	26	7.3	4.15	-	-	-	-	-	-	-	-	-	-	3	-	-	-	-	-	-	-	-	-	-	23
Physical therapists.....	31	15	16	23.2	4.27	-	-	-	-	-	-	-	-	-	-	-	1	2	-	-	-	1	3	-	-	4	20
Full-time.....	14	3	11	37.8	3.16	-	-	-	-	-	-	-	-	-	-	-	1	2	-	-	-	1	3	-	-	4	3
Part-time.....	17	12	5	11.3	5.18	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	17
Cooks.....	390	209	181	38.1	2.21	-	-	-	-	17	41	19	16	12	12	90	32	12	34	9	21	23	17	7	8	5	20
Full-time.....	355	203	152	39.7	2.24	-	-	-	-	17	31	19	13	9	12	80	29	6	34	9	21	23	17	7	8	20	
Part-time.....	35	6	29	21.8	1.88	-	-	-	-	10	-	3	3	-	10	3	6	-	-	-	-	-	-	-	-	-	-
Grounds keepers.....	29	29	-	37.0	1.95	-	-	-	5	-	4	3	2	-	2	3	3	1	3	3	-	-	-	-	-	-	-
Full-time.....	26	26	-	39.0	2.00	-	-	-	5	-	1	3	2	-	2	3	3	1	3	3	-	-	-	-	-	-	-
Housekeepers.....	74	11	63	38.4	2.11	-	-	-	-	3	-	3	9	-	15	8	4	11	6	-	7	6	1	-	-	-	-
Full-time.....	68	11	57	39.1	2.12	-	-	-	-	3	-	3	9	-	12	8	4	8	6	-	7	6	1	-	-	-	-
Kitchen helpers.....	1,150	876	274	36.7	1.47	39	126	87	53	175	156	324	123	21	15	24	6	-	-	1	-	-	-	-	-	-	-
Full-time.....	1,022	844	178	39.2	1.49	34	56	70	53	164	136	319	123	21	15	24	6	-	-	1	-	-	-	-	-	-	-
Part-time.....	128	32	96	16.5	1.31	5	70	17	-	11	20	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Laundry workers.....	205	58	147	35.0	1.48	5	18	6	-	48	60	37	9	9	3	4	6	-	-	-	-	-	-	-	-	-	-
Full-time.....	174	58	116	39.1	1.47	5	15	6	-	48	43	36	6	6	3	4	2	-	-	-	-	-	-	-	-	-	-
Part-time.....	31	-	31	11.9	1.56	-	3	-	-	17	1	3	3	-	-	4	-	-	-	-	-	-	-	-	-	-	-
Maids or porters.....	1,737	1,032	705	36.8	1.48	113	111	72	69	259	216	656	160	40	17	24	-	-	-	-	-	-	-	-	-	-	-
Full-time.....	1,512	977	535	38.8	1.49	92	48	63	42	230	210	603	160	37	6	21	-	-	-	-	-	-	-	-	-	-	-
Part-time.....	225	55	170	23.3	1.40	21	63	9	27	29	6	53	-	3	11	3	-	-	-	-	-	-	-	-	-	-	-
Maintenance men, building.....	214	214	-	36.0	2.01	-	-	5	-	1	6	10	34	18	12	15	38	10	26	12	10	6	2	-	-	6	3
Full-time.....	187	187	-	39.0	2.02	-	-	5	-	1	6	10	28	18	9	15	24	10	23	12	10	5	2	-	-	6	3
Part-time.....	27	27	-	14.9	1.95	-	-	-	-	-	-	-	6	-	3	-	14	-	3	-	-	1	-	-	-	-	-

¹ The New York Standard Metropolitan Statistical Area consists of New York City and Nassau, Rockland, Suffolk, and Westchester Counties.² Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.³ Employees were distributed as follows: 12 at \$3.50 to \$3.70; 1 at \$4.30 to \$4.50; 2 at \$4.50 to \$4.70; 1 at \$4.70 to \$4.90; and 14 at \$4.90 to \$5.10.⁴ Employees were distributed as follows: 2 at \$3.50 to \$3.70; 3 at \$3.90 to \$4.10; and 15 at \$4.90 to \$5.10.⁵ Employees were distributed as follows: 12 at \$3.50 to \$3.70; and 8 at \$3.70 and over.

Table 33. Occupational Earnings: Philadelphia¹

(Number, average weekly hours worked, and average hourly earnings² of nonsupervisory employees in selected occupations in nursing homes and related facilities, April 1965)

Occupation	Number of employees			Average		Number of employees receiving average hourly earnings ² of—																					
	Total	Men	Women	Weekly hours	Hourly earnings ²	Under \$0.60	\$0.60 and under \$0.65	\$0.65-\$0.70	\$0.70-\$0.75	\$0.75-\$0.80	\$0.80-\$0.85	\$0.85-\$0.90	\$0.90-\$0.95	\$0.95-\$1.00	\$1.00-\$1.05	\$1.05-\$1.10	\$1.10-\$1.15	\$1.15-\$1.20	\$1.20-\$1.30	\$1.30-\$1.40	\$1.40-\$1.50	\$1.50-\$1.60	\$1.60-\$1.70	\$1.70-\$1.80	\$1.80-\$1.90	\$1.90-\$2.00	and over
All nonsupervisory employees.....	6,247	921	5,326	37.7	\$1.19	128	144	305	381	278	213	155	248	204	614	246	468	288	722	410	215	293	199	171	69	29	467
Full-time.....	5,092	836	4,256	41.7	1.16	106	128	293	360	267	201	144	187	192	455	171	341	256	581	306	177	232	172	140	52	22	309
Part-time.....	1,155	85	1,070	20.0	1.33	22	16	12	21	11	12	11	61	12	159	75	127	32	141	104	38	61	27	31	17	7	158
<u>Selected occupations</u>																											
Registered professional nurses.....	320	-	320	30.4	2.30	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-	6	2	7	10	9	3282
Full-time.....	172	-	172	40.7	2.30	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-	6	2	7	4	7	142
Part-time.....	148	-	148	18.3	2.30	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	140
Practical nurses, licensed.....	617	1	616	38.7	1.40	-	-	-	9	-	-	1	3	32	8	21	17	16	156	76	50	66	70	45	18	-	29
Full-time.....	530	1	529	41.5	1.38	-	-	-	9	-	-	1	3	32	8	21	17	10	132	71	46	51	64	32	7	-	26
Part-time.....	87	-	87	21.8	1.51	-	-	-	-	-	-	-	-	-	-	-	-	6	24	5	4	15	6	13	11	-	3
Practical nurses, unlicensed.....	875	-	875	38.1	1.26	-	3	6	40	5	8	5	25	19	86	51	37	64	155	83	60	126	53	49	-	-	-
Full-time.....	737	-	737	41.3	1.24	-	3	6	40	5	8	5	19	19	77	45	35	56	129	51	48	95	47	49	-	-	-
Part-time.....	138	-	138	21.2	1.32	-	-	-	-	-	-	-	6	-	9	6	2	8	26	32	12	31	6	-	-	-	-
Nursing aids (orderlies).....	1,784	108	1,676	38.3	.93	57	82	227	217	78	116	38	84	89	238	58	155	91	170	53	19	6	3	3	-	-	-
Full-time.....	1,500	104	1,396	41.6	.91	35	77	227	215	69	113	37	60	83	181	32	88	87	122	53	9	6	3	3	-	-	-
Part-time.....	284	4	280	20.8	1.03	22	5	-	2	9	3	1	24	6	57	26	67	4	48	-	10	-	-	-	-	-	-
Dietitians ⁴	8	-	8	32.7	2.29	-	-	-	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5
Cooks.....	322	45	277	38.7	1.41	-	-	3	-	10	-	10	14	2	8	-	16	15	55	48	45	14	25	16	8	6	27
Full-time.....	275	45	230	42.5	1.38	-	-	3	-	10	-	10	14	2	8	-	16	13	50	31	44	14	18	6	8	1	27
Part-time.....	47	-	47	16.6	1.53	-	-	-	-	-	-	-	-	-	-	-	-	2	5	17	1	7	10	-	5	-	
Grounds keepers.....	10	10	-	38.3	1.45	1	-	-	1	-	-	-	-	1	-	1	1	-	-	-	-	-	-	3	-	-	2
Full-time.....	9	9	-	39.9	1.50	1	-	-	1	-	-	-	-	-	-	1	1	-	-	-	-	-	-	3	-	-	2
Part-time.....	1	-	1	40.5	1.53	-	-	-	-	-	-	2	-	-	-	-	-	-	-	-	2	3	9	3	3	-	-
Housekeepers ⁵	24	1	23	40.5	1.53	-	-	-	-	-	-	2	-	-	-	-	-	1	-	-	2	3	9	3	3	-	-
Kitchen helpers.....	615	174	441	37.7	.99	24	18	27	41	64	20	14	24	18	86	60	70	39	51	31	1	20	7	-	-	-	-
Full-time.....	485	149	336	42.9	.99	24	12	19	33	64	18	10	22	18	49	37	52	34	35	31	1	19	7	-	-	-	-
Part-time.....	130	25	105	18.0	1.01	-	6	8	8	-	2	4	2	-	37	23	18	5	16	-	-	1	-	-	-	-	-
Laundry workers.....	153	26	127	37.0	1.05	5	1	1	5	17	-	11	9	7	27	5	11	8	16	15	11	3	1	-	-	-	-
Full-time.....	122	26	96	41.3	1.01	5	1	1	5	17	-	9	8	7	20	5	11	6	14	6	3	3	1	-	-	-	-
Part-time.....	31	-	31	20.2	1.21	-	-	-	-	-	-	2	1	-	7	-	-	2	2	9	8	-	-	-	-	-	-
Maids or porters.....	606	200	406	39.7	.96	29	23	15	41	53	58	21	59	17	83	7	79	26	58	12	3	17	5	-	-	-	-
Full-time.....	551	195	356	41.6	.95	29	23	15	41	53	52	17	52	17	65	7	66	26	52	12	2	17	5	-	-	-	-
Part-time.....	55	5	50	19.8	1.03	-	-	-	-	-	6	4	7	-	18	-	13	-	6	-	1	-	-	-	-	-	-
Maintenance men, building.....	79	79	-	39.4	1.70	-	-	-	2	1	1	6	-	-	2	1	-	2	-	1	2	8	5	18	1	4	25
Full-time.....	69	69	-	43.0	1.71	-	-	-	2	1	1	6	-	-	2	1	-	2	-	1	2	5	5	11	1	4	25
Part-time.....	10	10	-	15.1	1.68	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-	7	-	-	-	-

¹ The Philadelphia Standard Metropolitan Statistical Area consists of Bucks, Chester, Delaware, Montgomery, and Philadelphia Counties, Pa.; and Burlington, Camden, and Gloucester Counties, N.J.

² Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

³ Employees were distributed as follows; 39 at \$2 to \$2.10; 35 at \$2.10 to \$2.20; 26 at \$2.20 to \$2.30; 38 at \$2.30 to \$2.40; 4 at \$2.40 to \$2.50; 101 at \$2.50 to \$2.60; 23 at \$2.60 to \$2.70; 10 at \$2.70 to \$2.80; and 6 at \$2.80 to \$3.

⁴ 6 full-time and 2 part-time employees.

⁵ All employees were full-time.

Table 34. Occupational Earnings: Portland¹(Number, average weekly hours worked, and average hourly earnings² of nonsupervisory employees in selected occupations in nursing homes and related facilities, April 1965)

Occupation	Number of employees			Average		Number of employees receiving average hourly earnings ² of—																								
	Total	Men	Women	Weekly hours	Hourly earnings ²	Under \$1.00	\$1.00 and under \$1.05	\$1.05	\$1.10	\$1.15	\$1.20	\$1.25	\$1.30	\$1.35	\$1.40	\$1.45	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60 and over		
All nonsupervisory employees-----	1,934	181	1,753	32.6	\$1.34	47	167	97	277	164	159	388	82	74	37	14	125	47	32	25	4	24	14	43	36	5	55	18		
Full-time-----	1,296	113	1,183	39.7	1.30	41	58	70	172	120	135	274	75	71	33	13	78	41	14	15	4	13	8	15	18	5	18	5		
Part-time-----	638	68	570	18.0	1.42	6	109	27	105	44	24	114	7	3	4	1	47	6	18	10	-	11	6	28	18	-	37	13		
Selected occupations																														
Registered professional nurses-----	152	-	152	28.3	2.38	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	-	2	8	41	34	4	51	10		
Full-time-----	61	-	61	40.7	2.36	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	-	-	4	13	16	4	18	4		
Part-time-----	91	-	91	20.0	2.39	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	4	28	18	-	33	6		
Practical nurses, licensed-----	57	-	57	34.9	1.64	-	-	-	-	-	-	-	-	8	1	-	6	18	13	11	-	-	-	-	-	-	-	-	-	
Full-time-----	43	-	43	38.4	1.60	-	-	-	-	-	-	-	-	8	1	-	5	16	7	6	-	-	-	-	-	-	-	-	-	
Part-time-----	14	-	14	24.5	1.75	-	-	-	-	-	-	-	-	-	-	-	1	2	6	5	-	-	-	-	-	-	-	-	-	
Practical nurses, unlicensed-----	193	-	193	37.4	1.35	-	4	-	34	6	12	27	19	9	8	6	47	18	-	1	-	-	2	-	-	-	-	-		
Full-time-----	169	-	169	39.9	1.34	-	4	-	28	6	12	25	18	9	8	5	37	14	-	1	-	-	2	-	-	-	-	-		
Part-time-----	24	-	24	19.3	1.41	-	-	-	6	-	-	2	1	-	-	1	10	4	-	-	-	-	-	-	-	-	-	-		
Nursing aids (orderlies)-----	774	6	768	34.0	1.17	-	78	70	159	108	106	186	34	20	6	-	3	2	-	-	-	2	-	-	-	-	-	-		
Full-time-----	582	6	576	39.2	1.18	-	34	62	100	80	97	145	34	19	6	-	3	2	-	-	-	-	-	-	-	-	-	-		
Part-time-----	192	-	192	17.9	1.13	-	44	8	59	28	9	41	-	1	-	-	-	-	-	-	-	2	-	-	-	-	-	-		
Cooks-----	181	5	176	32.5	1.35	2	8	-	10	13	24	44	10	16	12	3	22	5	4	-	-	5	2	-	-	-	-	1		
Full-time-----	119	4	115	39.8	1.34	2	-	-	6	9	11	30	8	16	9	3	12	5	4	-	-	4	-	-	-	-	-	-		
Part-time-----	62	1	61	18.4	1.36	-	8	-	4	4	13	14	2	3	-	10	-	-	-	-	-	1	2	-	-	-	-	1		
Grounds keepers-----	16	16	-	29.9	1.58	-	2	-	-	-	-	1	-	-	-	-	5	1	4	1	-	2	-	-	-	-	-	-		
Full-time-----	10	10	-	40.0	1.63	-	-	-	-	-	-	1	-	-	-	-	5	1	1	-	2	-	-	-	-	-	-	-		
Housekeepers-----	15	1	14	31.2	1.32	-	-	-	-	4	-	4	-	2	2	-	3	-	-	-	-	-	-	-	-	-	-	-		
Full-time-----	9	1	8	40.4	1.32	-	-	-	-	4	-	4	-	2	2	-	1	-	-	-	-	-	-	-	-	-	-	-		
Kitchen helpers-----	132	21	111	28.2	1.16	4	34	4	11	13	2	52	-	6	-	-	6	-	-	-	-	-	-	-	-	-	-	-		
Full-time-----	62	9	53	40.0	1.15	2	10	1	11	8	2	23	-	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Part-time-----	70	12	58	17.7	1.16	2	24	3	-	5	-	29	-	1	-	-	6	-	-	-	-	-	-	-	-	-	-	-		
Laundry workers-----	44	3	41	33.3	1.20	2	5	-	8	3	3	13	6	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-		
Full-time-----	29	2	27	41.2	1.22	2	3	-	-	3	3	9	6	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-		
Part-time-----	15	1	14	18.1	1.15	-	2	-	8	-	-	4	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-		
Maids or porters-----	131	30	101	32.6	1.22	6	16	9	24	9	5	38	2	3	3	3	5	-	4	-	-	4	-	-	-	-	-	-		
Full-time-----	89	18	71	39.5	1.17	6	7	5	20	8	5	26	2	3	3	3	1	-	-	-	-	-	-	-	-	-	-	-		
Part-time-----	42	12	30	17.8	1.31	-	9	4	4	1	-	12	-	-	-	-	4	-	4	-	-	4	-	-	-	-	-	-		
Maintenance men, building-----	50	50	-	34.6	1.59	5	4	2	2	-	1	4	-	1	1	2	8	2	-	6	3	2	-	2	-	-	-	5		
Full-time-----	36	36	-	42.2	1.53	5	-	2	2	-	-	2	-	-	1	2	6	2	-	6	3	2	-	2	-	-	-	1		
Part-time-----	14	14	-	15.1	1.76	-	4	-	-	-	1	2	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	4		

¹ The Portland Standard Metropolitan Statistical Area consists of Clackamas, Multnomah, and Washington Counties, Oreg.; and Clark County, Wash.² Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

Table 35. Occupational Earnings: San Francisco—Oakland¹

(Number, average weekly hours worked, and average hourly earnings² of nonsupervisory employees in selected occupations in nursing homes and related facilities, April 1965)

Occupation	Number of employees			Average		Number of employees receiving average hourly earnings ² of—																					
	Total	Men	Women	Weekly hours	Hourly earnings ²	Under \$1.25	\$1.25 and under \$1.30	\$1.30-\$1.35	\$1.35-\$1.40	\$1.40-\$1.45	\$1.45-\$1.50	\$1.50-\$1.60	\$1.60-\$1.70	\$1.70-\$1.80	\$1.80-\$1.90	\$1.90-\$2.00	\$2.00-\$2.10	\$2.10-\$2.20	\$2.20-\$2.30	\$2.30-\$2.40	\$2.40-\$2.50	\$2.50-\$2.60	\$2.60-\$2.70	\$2.70-\$2.80	\$2.80-\$2.90	\$2.90-\$3.00	\$3.00 and over
All nonsupervisory employees.....	4,112	436	3,676	36.6	\$1.60	48	13	1045	505	351	116	699	233	273	160	74	156	74	36	41	35	119	42	45	24	-	23
Full-time.....	3,458	318	3,140	39.9	1.58	35	13	887	426	325	105	609	186	232	132	68	123	62	22	31	32	95	17	25	20	-	13
Part-time.....	654	118	536	19.2	1.70	13	-	158	79	26	11	90	47	41	28	6	33	12	14	10	3	24	25	20	4	-	10
Selected occupations																											
Registered professional nurses.....	281	-	281	33.1	2.58	-	-	-	-	-	-	-	-	-	-	4	10	20	22	26	104	29	37	16	-	-	13
Full-time.....	193	-	193	40.6	2.56	-	-	-	-	-	-	-	-	-	-	4	10	8	17	23	84	8	21	13	-	-	5
Part-time.....	88	-	88	16.9	2.61	-	-	-	-	-	-	-	-	-	-	-	-	12	5	3	20	21	16	3	-	-	8
Practical nurses, licensed.....	252	16	236	34.5	1.88	-	-	7	-	9	-	9	2	57	60	18	41	40	5	4	-	-	-	-	-	-	-
Full-time.....	191	7	184	40.1	1.89	-	-	-	-	9	-	9	2	39	46	14	31	36	5	-	-	-	-	-	-	-	-
Part-time.....	61	9	52	17.1	1.84	-	-	7	-	-	-	-	-	18	14	4	10	4	-	4	-	-	-	-	-	-	-
Practical nurses, unlicensed.....	99	-	99	40.1	1.62	-	-	-	4	-	12	48	10	8	12	-	5	-	-	-	-	-	-	-	-	-	-
Full-time.....	97	-	97	40.6	1.61	-	-	-	4	-	12	48	10	8	10	-	5	-	-	-	-	-	-	-	-	-	-
Nursing aids (orderlies).....	2,061	51	2,010	37.3	1.43	27	-	783	334	152	55	420	102	100	26	32	24	6	-	-	-	-	-	-	-	-	-
Full-time.....	1,830	41	1,789	39.6	1.43	26	-	676	286	144	48	389	92	92	16	31	24	6	-	-	-	-	-	-	-	-	-
Part-time.....	231	10	221	19.0	1.41	1	-	107	48	8	7	31	10	8	10	1	-	-	-	-	-	-	-	-	-	-	-
Cooks.....	229	20	209	38.1	1.82	-	-	7	19	6	2	36	18	45	27	7	31	-	5	-	-	9	6	3	6	-	2
Full-time.....	208	19	189	39.7	1.83	-	-	7	15	6	2	28	17	41	27	7	27	-	5	-	-	9	6	3	6	-	2
Part-time.....	21	1	20	22.3	1.64	-	-	-	4	-	-	8	1	4	-	-	4	-	-	-	-	-	-	-	-	-	-
Grounds keepers.....	48	48	-	27.7	1.56	8	-	5	9	2	-	2	9	3	-	-	6	1	1	1	1	-	1	-	-	-	-
Full-time.....	24	24	-	39.5	1.77	1	-	-	2	-	2	8	3	-	-	5	1	-	-	-	-	-	1	-	-	-	-
Part-time.....	24	24	-	16.0	1.36	7	-	5	9	-	-	1	1	-	-	1	-	1	-	-	-	-	-	-	-	-	-
Housekeepers.....	9	-	9	37.3	1.89	-	-	-	-	-	-	1	2	3	-	-	-	2	-	-	-	-	1	-	-	-	-
Full-time.....	7	-	7	40.0	1.93	-	-	-	-	-	-	1	2	1	-	-	-	2	-	-	-	-	1	-	-	-	-
Kitchen helpers.....	360	110	250	35.2	1.43	5	7	75	56	80	16	75	29	7	6	3	1	-	-	-	-	-	-	-	-	-	-
Full-time.....	282	74	208	40.2	1.43	-	7	55	44	69	15	63	17	3	6	3	-	-	-	-	-	-	-	-	-	-	-
Part-time.....	78	36	42	17.0	1.42	5	-	20	12	11	1	12	12	4	-	-	1	-	-	-	-	-	-	-	-	-	-
Laundry workers.....	42	5	37	37.2	1.43	-	-	5	16	6	-	13	-	1	-	-	1	-	-	-	-	-	-	-	-	-	-
Full-time.....	35	5	30	40.5	1.43	-	-	3	16	6	-	8	-	1	-	-	1	-	-	-	-	-	-	-	-	-	-
Part-time.....	7	-	7	20.8	1.46	-	-	2	-	-	-	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Maids or porters.....	297	60	237	38.5	1.42	4	1	115	33	47	24	37	10	11	2	2	-	-	-	-	-	-	-	-	-	-	-
Full-time.....	266	48	218	40.2	1.42	4	1	103	31	46	22	27	7	11	11	2	1	-	-	-	-	-	-	-	-	-	-
Part-time.....	31	12	19	23.4	1.45	-	-	12	2	1	2	10	3	-	-	-	1	-	-	-	-	-	-	-	-	-	-
Maintenance men, building.....	56	56	-	35.5	1.91	1	-	-	4	1	-	7	8	11	1	3	5	1	-	3	2	3	-	5	-	-	1
Full-time.....	41	41	-	40.1	1.85	1	-	-	1	1	-	5	8	10	1	3	2	1	-	3	2	1	1	-	-	-	1
Part-time.....	15	15	-	22.9	2.05	-	-	-	3	-	-	2	-	1	-	-	3	-	-	-	-	2	-	4	-	-	-

¹ The San Francisco—Oakland Standard Metropolitan Statistical Area consists of Alameda, Contra Costa, Marin, San Francisco, San Mateo, and Solano Counties.

² Earnings data include separate payments for work on late shifts, but exclude premium pay for overtime and for work on weekends and holidays, as well as the value of room, board, or other perquisites, if any were provided.

Table 36. Weekly Hours Worked: United States and Regions

(Percent of nonsupervisory employees in nursing homes and related facilities by hours actually worked during a selected week of the payroll period studied, April 1965)

Weekly hours worked	All establishments					Establishments classified by the extent of skilled nursing care provided—														
						Primary					Some					None				
	United States	North-east	South	North Central	West ¹	United States	North-east	South	North Central	West	United States	North-east	South	North Central	West	United States	North-east	South	North Central	
All employees.....	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Under 15 hours.....	6	8	3	5	6	6	9	2	5	5	5	7	3	5	5	6	5	3	7	7
15 and under 35 hours.....	20	25	11	22	20	21	26	11	22	20	20	23	12	21	20	23	26	8	28	28
35 and under 40 hours.....	8	18	2	5	6	8	18	2	5	6	8	19	1	5	5	6	10	6	4	4
40 hours.....	35	29	27	35	52	35	29	28	37	52	34	31	26	34	53	25	25	18	25	25
40 and under 44 hours.....	3	3	2	4	2	2	3	1	4	2	3	4	4	3	2	2	3	2	2	2
44 hours.....	5	3	9	4	4	5	2	10	4	4	5	5	7	4	3	4	11	4	3	3
44 and under 48 hours.....	3	4	4	4	1	3	4	3	3	1	4	3	6	1	3	3	1	4	1	1
48 hours.....	18	7	38	19	9	18	7	39	18	10	17	7	34	19	9	27	17	41	26	26
Over 48 hours.....	3	3	5	3	1	3	3	4	3	1	3	2	8	3	1	5	3	9	4	4
Average weekly hours worked.....	37.1	34.2	41.9	37.0	35.9	37.0	33.9	41.7	37.0	36.0	37.4	34.8	42.1	37.4	36.1	37.7	36.7	42.7	36.2	36.2

¹ Includes data for establishments that did not provide skilled nursing care in the Western region.

NOTE: Because of rounding, sums of individual items may not equal 100.

Table 37. Weekly Hours Worked: Selected Areas

(Percent of nonsupervisory employees in nursing homes and related facilities by hours actually worked during a selected week of the payroll period studied, April 1965)

Weekly hours worked	Atlanta	Balti- more	Boston	Buffalo	Chicago	Cincin- nati	Cleve- land	Dallas	Los Angeles- Long Beach	Memphis	Minneapolis- St. Paul	New York	Phila- delphia	Portland	San Francisco- Oakland
All employees.....	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Under 15 hours.....	2	(¹)	12	10	5	2	3	1	4	3	14	4	5	8	4
15 and under 35 hours.....	4	5	37	28	15	12	16	8	14	6	28	15	17	29	15
35 and under 40 hours.....	1	4	6	13	3	3	2	1	4	-	6	50	12	8	5
40 hours.....	43	38	23	35	61	39	50	24	60	32	34	21	30	46	69
40 and under 44 hours.....	3	3	2	2	1	4	5	3	4	1	3	2	4	1	2
44 hours.....	10	6	1	1	2	13	4	11	4	5	6	1	10	3	1
44 and under 48 hours.....	(¹)	5	3	2	1	(¹)	6	3	1	-	2	2	6	(¹)	(¹)
48 hours.....	27	39	10	5	9	25	12	49	9	52	4	2	13	4	3
Over 48 hours.....	11	(¹)	6	3	2	1	3	2	(¹)	1	2	2	2	(¹)	1
Average weekly hours worked.....	44.0	42.5	31.9	33.1	36.9	40.2	38.1	43.3	37.3	42.5	32.0	35.5	37.7	32.6	36.6

¹ Less than 0.5 percent.

NOTE: Because of rounding, sums of individual items may not equal 100.

Table 38. Scheduled Weekly Hours of Full-Time Employees: United States and Regions

(Percent of nonsupervisory employees in nursing homes and related facilities by scheduled weekly hours of full-time employees, ¹ April 1965)

Weekly hours	All establishments					Establishments classified by the extent of skilled nursing care provided--														
						Primary					Some					None				
	United States	North-east	South	North Central	West ²	United States	North-east	South	North Central	West	United States	North-east	South	North Central	West	United States ²	North-east	South	North Central	
	Office, professional, and technical employees																			
All employees.....	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
35 and under 37½ hours.....	1	2	-	1	(³)	1	1	-	1	1	2	5	-	1	-	2	13	-	-	-
37½ hours.....	8	18	1	2	3	8	17	1	1	3	10	21	1	3	4	2	13	-	-	-
Over 37½ and under 40 hours.....	1	1	(³)	(³)	-	1	1	-	-	(³)	-	1	1	-	-	-	-	-	-	-
40 hours.....	72	69	61	78	88	74	72	61	80	87	69	59	63	73	89	64	75	16	61	61
Over 40 and under 44 hours.....	1	(³)	2	1	1	1	(³)	2	1	1	1	1	(³)	1	-	-	-	-	-	-
44 hours.....	5	3	11	4	2	5	2	12	4	3	4	5	4	-	-	-	-	-	-	-
45 hours.....	1	1	1	1	(³)	1	1	1	(³)	2	2	2	4	3	(³)	-	-	-	-	-
48 hours.....	11	6	24	13	6	11	5	22	12	5	12	6	26	14	7	31	-	84	39	-
Over 48 hours.....	(³)	(³)	1	(³)	-	(³)	-	1	(³)	-	(³)	(³)	(³)	-	-	-	-	-	-	-
	Service and maintenance employees																			
All employees.....	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	
35 and under 37½ hours.....	1	3	(³)	(³)	1	1	2	-	(³)	2	1	3	-	(³)	-	3	14	4	-	-
37½ hours.....	6	18	1	1	4	7	20	1	1	4	5	16	-	2	1	2	7	-	-	-
Over 37½ and under 40 hours.....	1	1	-	(³)	1	(³)	1	-	-	-	1	1	-	1	2	-	-	-	-	-
40 hours.....	55	61	27	57	80	57	61	27	61	80	56	63	28	55	81	38	50	14	37	37
Over 40 and under 44 hours.....	2	2	1	2	2	2	1	1	2	2	3	5	(³)	3	2	1	1	4	1	1
44 hours.....	7	4	14	7	4	7	2	15	7	5	7	5	14	7	2	9	16	14	7	7
45 hours.....	3	3	6	2	(³)	3	4	4	1	(³)	4	1	8	5	-	3	-	11	-	-
Over 45 and under 48 hours.....	(³)	(²)	1	(³)	-	(³)	(³)	1	(³)	-	-	-	-	-	-	-	-	-	-	-
48 hours.....	24	8	49	29	8	23	9	50	26	7	23	7	45	28	12	40	11	46	54	54
Over 48 hours.....	1	-	3	1	-	1	-	2	1	-	1	-	5	(³)	-	3	-	9	2	2

¹ Data relate to the predominant work schedules for full-time day-shift employees in each establishment.

² Includes data for establishments not providing skilled nursing care in the Western region.

³ Less than 0.5 percent.

NOTE: Because of rounding, sums of individual items may not equal 100.

Table 39. Scheduled Weekly Hours of Full-Time Employees: Selected Areas

(Percent of nonsupervisory employees in nursing homes and related facilities by scheduled weekly hours of full-time employees, ¹ April 1965)

Weekly hours	Atlanta	Balti- more	Boston	Buffalo	Chicago	Cincin- nati	Cleve- land	Dallas	Los Angeles- Long Beach	Memphis	Minneapolis- St. Paul	New York	Phila- delphia	Portland	San Francisco- Oakland
Office, professional, and technical employees															
All employees.....	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
35 and under 37½ hours.....	-	-	-	5	-	-	-	-	-	-	-	-	-	-	1
37½ hours.....	-	18	5	12	-	-	-	-	5	-	2	62	7	-	-
Over 37½ and under 40 hours.....	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-
40 hours.....	60	52	68	77	88	64	90	41	89	72	77	29	62	98	93
Over 40 and under 44 hours.....	1	-	-	-	-	2	1	-	-	4	2	-	1	-	5
44 hours.....	5	5	-	-	4	4	-	10	2	-	19	-	18	-	-
45 hours.....	-	-	-	-	-	-	8	-	-	-	-	1	6	-	(²)
48 hours.....	29	25	24	7	7	30	1	50	4	24	-	1	7	2	-
Over 48 hours.....	5	-	-	-	1	-	-	-	-	-	-	-	-	-	-
Service and maintenance employees															
All employees.....	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
35 and under 37½ hours.....	-	-	1	10	1	3	-	-	-	-	-	3	1	3	1
37½ hours.....	-	-	10	5	-	-	-	-	2	-	2	60	12	10	6
Over 37½ and under 40 hours.....	-	-	-	-	-	-	-	-	2	-	-	-	-	-	-
40 hours.....	39	44	71	79	80	39	69	20	78	15	74	32	54	85	90
Over 40 and under 44 hours.....	3	-	-	-	4	6	7	2	5	-	2	1	2	-	1
44 hours.....	16	7	-	-	4	22	1	15	4	16	15	1	16	-	(²)
45 hours.....	-	4	-	-	-	-	6	3	-	-	-	1	7	-	-
Over 45 and under 48 hours.....	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-
48 hours.....	34	44	18	6	10	28	17	60	10	65	7	1	8	2	2
Over 48 hours.....	7	-	-	-	1	2	-	-	-	4	-	-	-	-	-

¹ Data relate to the predominant work schedules for full-time day-shift employees in each establishment.² Less than 0.5 percent.

NOTE: Because of rounding, sums of individual items may not equal 100.

Table 40. Paid Holidays: United States and Regions

(Percent of nonsupervisory employees in nursing homes and related facilities with formal provisions for paid holidays,¹ April 1965)

Number of paid holidays	All establishments					Establishments classified by the extent of skilled nursing care provided—													
						Primary					Some					None			
	United States	North-east	South	North Central	West ²	United States	North-east	South	North Central	West	United States	North-east	South	North Central	West	United States ²	North-east	South	North Central
Office, professional, and technical employees																			
All employees.....	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Employees in establishments providing full-day paid holidays.....	45	48	37	43	48	42	45	34	41	45	55	59	55	49	58	39	43	4	84
1 day.....	1	1	1	1	-	1	(³)	1	1	1	1	1	3	1	-	-	-	-	-
2 days.....	2	1	5	1	1	2	1	4	1	1	1	6	1	1	-	-	-	-	-
3 days.....	2	2	2	2	1	2	1	2	3	1	2	2	3	2	-	-	-	-	-
4 days.....	2	2	1	1	4	2	1	1	(³)	5	3	5	1	2	1	6	-	-	20
5 days.....	5	2	13	3	8	5	1	12	(³)	7	6	2	15	2	11	19	-	4	61
6 days.....	18	12	12	30	21	16	11	11	29	19	22	13	19	35	26	11	30	-	3
7 days.....	9	14	2	4	10	8	14	1	3	10	11	16	4	6	11	2	13	-	-
8 days.....	3	6	(³)	1	2	1	4	-	1	1	6	13	2	-	5	-	-	-	-
9 days.....	2	4	-	(³)	1	1	3	-	-	3	4	-	-	1	4	-	-	-	-
10 days.....	2	1	-	-	-	1	7	-	-	1	2	-	-	-	-	-	-	-	-
11 or 12 days.....	1	1	-	-	1	1	1	-	-	2	(³)	1	-	-	-	-	-	-	-
Other provisions.....	(³)	(³)	(³)	-	-	(³)	-	(³)	-	-	1	1	1	-	-	-	-	-	-
Employees in establishments providing no full-day paid holidays.....	55	52	63	57	52	58	55	66	59	55	45	41	46	51	42	62	57	97	16
Service and maintenance employees																			
All employees.....	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	
Employees in establishments providing full-day paid holidays.....	38	46	32	33	45	37	44	31	33	40	46	56	44	35	64	15	18	4	20
1 day.....	1	1	1	2	1	1	1	3	2	1	1	1	2	1	-	2	-	1	3
2 days.....	2	(³)	4	1	2	2	1	3	1	2	1	-	4	1	-	1	-	2	-
3 days.....	2	2	3	2	1	2	2	3	2	2	2	4	2	-	-	-	-	-	2
4 days.....	2	2	4	1	4	2	2	3	(³)	5	3	4	6	2	2	1	-	-	3
5 days.....	4	2	9	2	6	5	3	10	2	5	4	1	6	1	10	4	1	2	6
6 days.....	16	10	10	23	18	15	9	9	24	16	21	13	18	26	26	5	11	-	5
7 days.....	5	12	1	2	8	5	12	1	2	6	7	14	1	3	15	(³)	2	-	-
8 days.....	2	4	(³)	3	1	2	(³)	-	-	1	4	10	1	-	-	-	-	-	-
9 days.....	3	11	-	(³)	1	3	12	-	-	3	8	-	(³)	4	1	5	-	-	-
10 days.....	(³)	1	-	-	-	(³)	1	-	-	-	1	-	-	-	-	-	-	-	-
11 or 12 days.....	(³)	(³)	-	-	1	(³)	-	-	-	1	(³)	1	-	-	-	-	-	-	-
Other provisions.....	(³)	(³)	1	-	-	(³)	-	(³)	-	-	1	1	1	-	-	-	-	-	-
Employees in establishments providing no full-day paid holidays.....	62	54	68	67	55	63	56	69	67	60	54	44	56	65	36	85	82	96	80

¹ Data relate to establishment provisions for full-day paid holidays applying to a majority of their full-time employees in the occupational groups specified. A few establishments also had provisions for half-day paid holidays.

² Includes data for establishments not providing skilled nursing care in the Western region.

³ Less than 0.5 percent.

NOTE: Because of rounding, sums of individual items may not equal totals.

Table 41. Paid Holidays: Selected Areas

(Percent of nonsupervisory employees in nursing homes and related facilities with formal provisions for paid holidays,¹ April 1965)

Number of paid holidays	Atlanta	Balti- more	Boston	Buffalo	Chicago	Cincin- nati	Cleve- land	Dallas	Los Angeles- Long Beach	Memphis	Minneapolis- St. Paul	New York	Phila- delphia	Portland	San Francisco- Oakland
Office, professional, and technical employees															
All employees.....	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Employees in establishments providing full-day paid holidays.....	72	92	18	58	66	51	64	43	58	52	79	78	40	44	65
1 day.....	-	4	-	-	-	-	-	9	-	-	-	-	-	-	-
2 days.....	-	8	-	4	-	-	-	-	-	5	1	-	-	4	-
3 days.....	-	25	2	1	-	-	13	3	2	-	-	-	3	-	5
4 days.....	7	-	-	7	-	-	-	-	1	12	3	-	3	-	3
5 days.....	30	2	-	6	-	13	-	30	11	35	18	-	4	-	4
6 days.....	32	18	2	1	54	38	51	-	34	-	31	7	9	40	9
7 days.....	3	19	14	16	7	-	-	-	4	-	25	5	18	-	44
8 days.....	-	17	-	22	5	-	-	-	2	-	-	21	-	-	-
9 days.....	-	-	-	-	-	-	-	-	5	-	2	15	3	-	-
10 days.....	-	-	-	-	-	-	-	-	-	-	-	23	2	-	-
11 or 12 days.....	-	-	-	-	-	-	-	-	-	-	-	5	-	-	-
Employees in establishments providing no full-day paid holidays.....	28	8	82	42	34	49	36	57	42	48	21	23	60	56	35
Service and maintenance employees															
All employees.....	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Employees in establishments providing full-day paid holidays.....	61	82	11	69	72	52	40	41	50	44	72	87	41	31	67
1 day.....	-	5	-	-	-	-	-	6	-	4	-	-	-	-	-
2 days.....	-	4	-	1	-	-	-	-	-	-	3	-	-	5	-
3 days.....	-	21	2	2	1	-	77	6	3	4	2	-	2	-	5
4 days.....	3	18	-	12	-	-	1	1	2	12	2	-	1	4	3
5 days.....	36	2	-	7	-	10	-	29	12	25	14	1	4	-	6
6 days.....	21	22	2	13	65	42	32	-	25	-	33	8	15	22	9
7 days.....	(²)	2	6	24	6	-	-	-	3	-	17	6	15	-	45
8 days.....	1	8	1	9	-	-	-	-	2	-	-	18	(²)	-	-
9 days.....	-	-	-	-	-	-	-	-	3	-	-	49	3	-	-
10 days.....	-	-	-	-	-	-	-	-	-	-	-	4	1	-	-
11 or 12 days.....	-	-	-	-	-	-	-	-	-	-	-	2	(²)	-	-
Employees in establishments providing no full-day paid holidays.....	39	18	89	31	28	49	60	59	50	56	28	13	59	69	33

¹ Data relate to establishment provisions for full-day paid holidays applying to a majority of their full-time employees in the occupational groups specified. A few establishments also had provisions for half-day paid holidays.² Less than 0.5 percent.

NOTE: Because of rounding, sums of individual items may not equal totals.

Table 42. Paid Vacations: United States and Regions

(Percent of nonsupervisory employees in nursing homes and related facilities with formal provisions¹ for paid vacations after selected periods of service, April 1965)

Vacation policy	All establishments					Establishments classified by the extent of skilled nursing care provided—														
						Primary					Some					None				
	United States	North-east	South	North Central	West ²	United States	North-east	South	North Central	West	United States	North-east	South	North Central	West	United States ³	North-east	South	North Central	
Office, professional, and technical employees																				
All employees	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
<u>Method of payment</u>																				
Employees in establishments providing paid vacations	90	93	87	90	88	89	91	87	89	86	94	99	89	92	91	79	100	9	100	
Length-of-time payment	90	93	87	90	88	89	91	87	89	86	94	99	89	92	91	79	100	9	100	
Employees in establishments providing no paid vacations	10	7	14	10	12	11	9	13	11	14	6	1	11	8	9	21	-	91	-	
<u>Amount of vacation pay³</u>																				
<u>After 1 year of service</u>																				
Under 1 week	(⁴)	-	1	1	-	(⁴)	-	1	1	-	(⁴)	-	-	2	-	-	-	-	-	-
1 week	52	45	49	59	64	53	45	49	61	67	50	44	52	55	54	53	70	9	81	
Over 1 and under 2 weeks	1	1	4	(⁴)	1	2	1	4	-	1	1	-	1	2	-	-	-	-	-	-
2 weeks	32	39	31	28	21	30	38	31	26	15	39	45	33	34	35	22	9	-	19	
Over 2 and under 3 weeks	(⁴)	-	1	(⁴)	(⁴)	(⁴)	-	1	1	-	1	-	(⁴)	1	2	-	-	-	-	-
3 weeks	1	3	1	(⁴)	(⁴)	1	3	1	-	-	1	3	-	1	(⁴)	-	-	-	-	-
4 weeks	1	3	(⁴)	-	-	1	2	-	-	-	2	5	2	-	-	4	21	-	-	-
Over 4 weeks	(⁴)	(⁴)	-	-	-	-	-	-	-	-	(⁴)	1	-	-	-	-	-	-	-	-
<u>After 2 years of service</u>																				
Under 1 week	(⁴)	-	1	1	-	(⁴)	-	1	1	-	(⁴)	-	-	1	-	-	-	-	-	-
1 week	32	30	36	33	33	34	31	36	35	39	26	26	38	25	17	24	43	4	37	
Over 1 and under 2 weeks	2	2	2	2	1	2	3	2	1	2	1	-	1	4	-	-	-	-	-	-
2 weeks	48	45	40	55	53	44	41	39	52	46	61	60	47	63	72	51	36	5	63	
Over 2 and under 3 weeks	1	1	3	1	(⁴)	2	2	4	1	-	1	-	(⁴)	1	2	-	-	-	-	-
3 weeks	5	11	4	(⁴)	(⁴)	6	12	5	-	-	2	6	1	1	(⁴)	-	-	-	-	-
4 weeks	1	3	(⁴)	-	-	1	3	-	-	-	2	5	2	-	-	4	21	-	-	-
Over 4 weeks	(⁴)	(⁴)	-	-	-	-	-	-	-	-	(⁴)	1	-	-	-	-	-	-	-	-
<u>After 3 years of service</u>																				
Under 1 week	(⁴)	-	1	(⁴)	-	(⁴)	-	1	-	-	(⁴)	-	-	1	-	-	-	-	-	-
1 week	28	27	34	24	27	29	28	34	25	32	23	23	35	21	15	24	43	4	37	
Over 1 and under 2 weeks	2	1	2	3	1	2	1	2	3	1	1	-	1	3	-	-	-	-	-	-
2 weeks	51	47	41	62	58	48	43	39	60	53	63	61	51	67	74	43	36	5	39	
Over 2 and under 3 weeks	2	2	4	1	(⁴)	2	2	4	1	-	1	-	(⁴)	1	2	7	-	-	24	
3 weeks	6	13	5	1	1	7	14	6	1	1	3	8	1	1	(⁴)	-	-	-	-	-
4 weeks	1	3	(⁴)	-	-	1	3	-	-	-	2	6	2	-	-	4	21	-	-	-
Over 4 weeks	(⁴)	(⁴)	-	-	-	-	-	-	-	-	(⁴)	1	-	-	-	-	-	-	-	-
<u>After 5 years of service</u>																				
Under 1 week	(⁴)	-	-	(⁴)	-	-	-	-	-	-	(⁴)	-	-	1	-	-	-	-	-	-
1 week	25	24	33	19	25	26	24	33	21	29	21	23	32	14	19	13	4	37		
Over 1 and under 2 weeks	1	1	1	2	1	1	1	1	2	1	1	1	1	2	-	-	-	-	-	-
2 weeks	48	43	43	57	52	45	41	41	53	48	60	52	54	72	66	34	66	5	39	
Over 2 and under 3 weeks	3	2	4	2	1	3	3	5	3	-	1	-	(⁴)	1	2	22	-	-	24	
3 weeks	10	13	5	10	9	10	12	7	12	9	10	18	-	5	8	-	-	-	-	-
4 weeks	4	10	(⁴)	-	-	4	11	-	-	-	2	6	2	-	-	4	21	-	-	-
Over 4 weeks	(⁴)	1	-	-	-	(⁴)	(⁴)	-	-	-	(⁴)	1	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table 42. Paid Vacations: United States and Regions—Continued

(Percent of nonsupervisory employees in nursing homes and related facilities with formal provisions¹ for paid vacations after selected periods of service, April 1965)

Vacation policy	All establishments					Establishments classified by the extent of skilled nursing care provided—													
						Primary					Some					None			
	United States	North-east	South	North Central	West	United States	North-east	South	North Central	West	United States	North-east	South	North Central	West	United States	North-east	South	North Central
Office, professional, and technical employees—Continued																			
<u>Amount of vacation pay²—Continued</u>																			
<u>After 10 years of service⁵</u>																			
Under 1 week.....	(⁴)	-	-	(⁴)	-	-	-	-	-	-	(⁴)	-	-	1	-	-	-	-	-
1 week.....	24	23	33	19	25	26	24	33	21	29	19	20	32	14	14	19	13	4	37
Over 1 and under 2 weeks.....	(⁴)	(⁴)	1	(⁴)	1	(⁴)	(⁴)	1	(⁴)	1	(⁴)	-	1	-	-	-	-	-	-
2 weeks.....	43	40	38	48	50	41	39	36	45	46	52	46	47	57	64	33	57	5	39
Over 2 and under 3 weeks.....	2	1	5	1	(⁴)	2	(⁴)	6	1	-	2	4	(⁴)	1	2	-	-	-	-
3 weeks.....	14	17	10	17	11	13	15	10	15	11	17	23	7	21	11	24	9	-	24
Over 3 and under 4 weeks.....	1	1	(⁴)	1	-	1	1	(⁴)	1	-	-	-	-	-	-	-	-	-	-
4 weeks.....	5	10	(⁴)	5	(⁴)	6	11	-	6	-	3	7	2	(⁴)	4	21	-	-	
Over 4 weeks.....	(³)	1	-	-	-	(⁴)	(⁴)	-	-	-	(⁴)	1	-	-	-	-	-	-	-
Service and maintenance employees																			
All employees.....	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
<u>Method of payment</u>																			
Employees in establishments providing paid vacations.....	87	92	83	86	87	86	91	85	85	85	90	93	80	90	92	80	96	67	79
Length-of-time payment.....	87	92	83	86	87	86	91	85	85	85	90	93	80	90	92	80	96	67	79
Employees in establishments providing no paid vacations.....	13	9	17	14	13	14	10	15	15	16	11	7	20	10	8	20	4	33	21
<u>Amount of vacation pay³</u>																			
<u>After 1 year of service</u>																			
Under 1 week.....	1	-	1	1	-	1	-	1	1	-	1	-	-	1	-	2	-	-	4
1 week.....	59	51	60	63	65	62	54	60	65	69	54	42	59	60	51	60	49	66	59
Over 1 and under 2 weeks.....	1	1	2	(⁴)	(⁴)	1	1	2	-	1	1	-	1	1	-	(⁴)	-	1	-
2 weeks.....	24	38	18	21	18	21	34	19	17	11	33	49	20	28	38	17	43	-	16
Over 2 and under 3 weeks.....	(⁴)	-	1	1	(⁴)	(⁴)	-	1	1	-	1	-	(⁴)	1	2	-	-	-	-
3 weeks.....	(⁴)	1	-	-	(⁴)	-	-	-	-	-	1	2	(⁴)	-	(⁴)	1	4	-	
Over 4 weeks.....	(⁴)	-	1	-	-	(⁴)	-	1	-	-	-	-	-	-	-	-	-	-	-
<u>After 2 years of service</u>																			
Under 1 week.....	1	-	1	1	-	(⁴)	-	1	1	-	(⁴)	-	-	1	-	2	-	-	4
1 week.....	38	33	48	35	39	40	37	48	35	45	33	23	46	38	20	31	27	50	23
Over 1 and under 2 weeks.....	2	2	3	2	1	2	2	3	2	2	1	-	1	3	-	(⁴)	-	1	-
2 weeks.....	45	55	28	48	46	41	50	28	47	37	54	67	32	49	70	46	65	16	52
Over 2 and under 3 weeks.....	1	(⁴)	2	1	1	1	1	3	1	1	1	-	(⁴)	1	2	-	-	-	-
3 weeks.....	1	1	2	-	(⁴)	1	1	2	-	-	1	2	-	(⁴)	1	4	-	-	
Over 4 weeks.....	(⁴)	-	1	-	-	(⁴)	-	1	-	-	-	-	-	-	-	-	-	-	-
<u>After 3 years of service</u>																			
Under 1 week.....	(⁴)	-	1	1	-	(⁴)	-	1	-	-	(⁴)	-	-	1	-	2	-	-	4
1 week.....	33	30	45	28	32	35	34	45	26	37	29	19	44	32	19	30	27	50	23
Over 1 and under 2 weeks.....	2	1	3	2	1	2	1	3	2	1	1	-	1	2	-	(⁴)	-	1	-
2 weeks.....	50	58	30	55	53	47	53	29	56	46	57	69	35	55	71	45	65	16	49
Over 2 and under 3 weeks.....	1	1	2	1	1	1	1	3	1	1	1	-	(⁴)	1	2	2	4	-	3
3 weeks.....	1	2	2	(⁴)	1	1	2	3	1	1	1	4	-	-	(⁴)	1	4	-	-
Over 4 weeks.....	(⁴)	-	1	-	-	(⁴)	-	1	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table 42. Paid Vacations: United States and Regions—Continued

(Percent of nonsupervisory employees in nursing homes and related facilities with formal provisions¹ for paid vacations after selected periods of service, April 1965)

Vacation policy	All establishments					Establishments classified by the extent of skilled nursing care provided—												
	United States	North-east	South	North Central	West ²	Primary					Some					None		
						United States	North-east	South	North Central	West	United States	North-east	South	North Central	West	United States ⁴	North-east	South
Service and maintenance employees—Continued																		
<u>Amount of vacation pay³—Continued</u>																		
<u>After 5 years of service</u>																		
Under 1 week.....	(⁴)	-	(⁴)	1	-	(⁴)	-	1	-	-	(⁴)	-	-	1	-	2	-	4
1 week.....	30	28	43	23	29	32	31	44	22	34	25	19	41	25	17	28	23	50
Over 1 and under 2 weeks.....	1	1	1	1	(⁴)	1	1	2	2	1	1	1	1	1	-	(⁴)	-	1
2 weeks.....	47	50	32	54	49	43	44	31	51	43	58	62	38	61	66	44	64	51
Over 2 and under 3 weeks.....	2	1	3	2	1	2	2	4	2	-	1	-	(⁴)	1	3	3	-	3
3 weeks.....	7	12	3	6	7	8	12	4	9	7	5	12	-	2	7	3	9	-
4 weeks.....	(⁴)	(⁴)	-	-	-	(⁴)	(⁴)	-	-	-	-	-	-	-	-	-	-	-
Over 4 weeks.....	(⁴)	(⁴)	1	-	-	(⁴)	(⁴)	1	-	-	-	-	-	-	-	-	-	-
<u>After 10 years of service⁵</u>																		
Under 1 week.....	(⁴)	-	(⁴)	1	-	(⁴)	-	1	-	-	(⁴)	-	-	1	-	2	-	4
1 week.....	30	27	43	23	29	32	31	44	22	34	25	16	41	25	17	28	23	50
Over 1 and under 2 weeks.....	(⁴)	(⁴)	1	(⁴)	(⁴)	(⁴)	(⁴)	1	(⁴)	1	(⁴)	-	1	-	-	(⁴)	-	1
2 weeks.....	41	42	28	46	47	38	37	27	44	40	50	52	34	50	65	42	60	49
Over 2 and under 3 weeks.....	1	1	3	1	1	1	(⁴)	5	1	1	1	2	(⁴)	1	2	-	-	-
3 weeks.....	13	20	6	13	10	13	20	7	14	10	13	22	4	14	8	7	14	6
Over 3 and under 4 weeks.....	1	1	1	(⁴)	1	1	1	1	1	-	-	-	-	-	-	-	-	-
4 weeks.....	1	1	-	3	(⁴)	1	(⁴)	-	4	-	1	2	-	-	(⁴)	-	-	-
Over 4 weeks.....	(⁴)	(⁴)	1	-	-	(⁴)	(⁴)	1	-	-	-	-	-	-	-	-	-	-

¹ Data relate to establishment provisions applying to a majority of their full-time employees in the occupational groups specified.

² Includes data for establishments not providing skilled nursing care in the Western region.

³ Periods of service were arbitrarily chosen and do not necessarily reflect individual establishment provisions for progression. For example, changes in proportions indicated at 10 years may include changes in provisions occurring between 5 and 10 years.

⁴ Less than 0.5 percent.

⁵ Vacation provisions were virtually the same after longer periods of service.

NOTE: Because of rounding, sums of individual items may not equal totals.

Table 43. Paid Vacations: Selected Areas

(Percent of nonsupervisory employees in nursing homes and related facilities with formal provisions¹ for paid vacations after selected periods of service, April 1965)

Vacation policy	Atlanta	Balti- more	Boston	Buffalo	Chicago	Cincin- nati	Cleve- land	Dallas	Los Angeles- Long Beach	Memphis	Minneapolis- St. Paul	New York	Phila- delphia	Portland	San Francisco- Oakland
	Office, professional, and technical employees														
All employees.....	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
<u>Method of payment</u>															
Employees in establishments providing paid vacations.....	89	95	98	94	98	100	94	95	90	88	100	100	95	100	93
Length-of-time payment.....	89	95	98	94	98	100	94	95	90	88	100	100	95	100	93
Employees in establishments providing no paid vacations.....	11	5	2	6	3	-	6	5	10	12	-	-	5	-	7
<u>Amount of vacation pay²</u>															
<u>After 1 year of service</u>															
Under 1 week.....	-	-	-	-	1	-	-	3	-	-	-	-	-	-	-
1 week.....	22	48	88	50	59	71	51	57	75	77	82	12	64	59	65
Over 1 and under 2 weeks.....	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2 weeks.....	54	29	9	41	38	29	42	35	15	11	19	63	24	41	26
Over 2 and under 3 weeks.....	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3 weeks.....	-	18	-	-	-	-	-	-	(3)	-	-	12	-	-	-
4 weeks.....	-	-	-	1	-	-	-	-	-	-	-	13	-	-	-
Over 4 weeks.....	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-
<u>After 2 years of service</u>															
1 week.....	10	36	61	30	19	30	27	43	35	55	44	2	31	26	18
Over 1 and under 2 weeks.....	-	8	-	4	1	-	4	3	-	-	2	-	4	-	2
2 weeks.....	70	33	37	58	78	70	63	48	55	33	54	46	54	74	74
Over 2 and under 3 weeks.....	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3 weeks.....	-	18	-	-	-	-	-	-	(3)	-	-	37	6	-	-
4 weeks.....	-	-	-	1	-	-	-	-	-	-	-	14	-	-	-
Over 4 weeks.....	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-
<u>After 3 years of service</u>															
1 week.....	3	24	59	29	8	26	17	41	31	51	12	2	23	26	16
Over 1 and under 2 weeks.....	-	12	-	4	-	-	4	-	-	-	20	-	4	-	-
2 weeks.....	77	41	39	51	90	74	74	51	55	37	58	46	56	74	77
Over 2 and under 3 weeks.....	9	-	-	-	-	-	-	3	-	-	-	-	-	-	-
3 weeks.....	-	18	-	8	-	-	-	-	4	-	10	37	12	-	-
4 weeks.....	-	-	-	1	-	-	-	-	-	-	-	14	-	-	-
Over 4 weeks.....	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-
<u>After 5 years of service</u>															
1 week.....	3	24	54	25	8	12	7	33	29	51	12	2	22	24	11
Over 1 and under 2 weeks.....	-	8	-	4	-	-	4	-	-	-	6	-	4	-	-
2 weeks.....	77	34	41	51	80	88	49	59	48	37	68	29	56	67	62
Over 2 and under 3 weeks.....	9	-	-	-	-	-	-	3	-	-	-	-	6	-	-
3 weeks.....	-	29	2	8	10	-	35	-	12	-	15	33	10	4	20
4 weeks.....	-	-	-	1	-	-	-	-	-	-	-	35	-	-	-
Over 4 weeks.....	-	-	-	5	-	-	-	-	-	-	-	1	3	-	-

See footnotes at end of table.

Table 43. Paid Vacations: Selected Areas—Continued

(Percent of nonsupervisory employees in nursing homes and related facilities with formal provisions¹ for paid vacations after selected periods of service, April 1965)

Vacation policy	Atlanta	Balti- more	Boston	Buffalo	Chicago	Cincin- nati	Cleve- land	Dallas	Los Angeles- Long Beach	Memphis	Minneapolis- St. Paul	New York	Phila- delphia	Portland	San Francisco- Oakland
Office, professional, and technical employees—Continued															
<u>Amount of vacation pay²—Continued</u>															
<u>After 10 years of service</u>															
1 week.....	3	24	54	25	8	12	7	33	29	51	12	2	22	24	11
Over 1 and under 2 weeks.....	-	-	-	4	-	-	-	-	-	-	4	-	-	-	-
2 weeks.....	77	24	34	37	54	63	37	59	48	37	58	27	50	56	57
Over 2 and under 3 weeks.....	9	8	-	-	-	-	4	3	-	-	-	-	6	-	-
3 weeks.....	-	39	8	22	33	17	38	-	12	-	22	32	15	20	24
Over 3 and under 4 weeks.....	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4 weeks.....	-	-	2	1	3	7	9	-	-	-	5	38	-	-	1
Over 4 weeks.....	-	-	-	5	-	-	-	-	-	-	-	1	3	-	-
<u>After 15 years of service⁴</u>															
1 week.....	3	24	54	25	8	12	7	33	29	51	12	2	22	24	11
Over 1 and under 2 weeks.....	-	-	-	4	-	-	-	-	-	-	4	-	-	-	-
2 weeks.....	59	24	34	35	53	63	37	59	48	37	58	27	49	56	57
Over 2 and under 3 weeks.....	9	-	-	-	-	-	-	3	-	-	-	-	4	-	-
3 weeks.....	19	39	8	24	34	17	22	-	12	-	22	31	18	20	22
Over 3 and under 4 weeks.....	-	8	-	-	-	-	-	-	-	-	-	-	-	-	-
4 weeks.....	-	-	2	1	3	7	29	-	-	-	5	39	-	-	3
Over 4 weeks.....	-	-	-	5	-	-	-	-	-	-	-	1	3	-	-
Service and maintenance employees															
All employees.....	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
<u>Method of payment</u>															
Employees in establishments providing paid vacations.....	86	95	97	97	100	100	93	93	89	90	100	100	94	89	92
Length-of-time payment.....	86	95	97	97	100	100	93	93	89	90	100	100	94	89	92
Employees in establishments providing no paid vacations.....	14	5	3	3	-	-	7	7	11	10	-	-	6	11	9
<u>Amount of vacation pay²</u>															
<u>After 1 year of service</u>															
Under 1 week.....	-	-	-	-	4	-	-	4	-	-	-	-	-	-	-
1 week.....	27	69	83	56	72	60	69	59	74	87	90	15	68	71	65
Over 1 and under 2 weeks.....	5	-	-	-	-	2	-	-	-	-	-	-	-	-	-
2 weeks.....	47	26	13	40	24	39	22	30	15	3	10	82	24	18	22
Over 2 and under 3 weeks.....	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3 weeks.....	-	-	-	-	-	-	-	-	(³)	-	-	3	-	-	-
<u>After 2 years of service</u>															
1 week.....	10	39	71	28	15	28	48	44	41	67	48	3	30	42	24
Over 1 and under 2 weeks.....	-	8	-	3	2	2	3	4	-	-	7	-	2	-	2
2 weeks.....	68	48	26	65	83	71	40	45	47	23	45	93	62	47	66
Over 2 and under 3 weeks.....	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3 weeks.....	-	-	-	-	-	-	-	-	(³)	-	-	3	-	-	-

See footnotes at end of table.

Table 43. Paid Vacations: Selected Areas—Continued

(Percent of nonsupervisory employees in nursing homes and related facilities with formal provisions¹ for paid vacations after selected periods of service, April 1965)

Vacation policy	Atlanta	Balti- more	Boston	Buffalo	Chicago	Cincin- nati	Cleve- land	Dallas	Los Angeles- Long Beach	Memphis	Minneapolis- St. Paul	New York	Phila- delphia	Portland	San Francisco- Oakland
Service and maintenance employees—Continued															
<u>Amount of vacation pay²—Continued</u>															
<u>After 3 years of service</u>															
1 week.....	7	30	69	22	9	24	29	40	37	63	24	3	23	42	24
Over 1 and under 2 weeks.....	-	13	-	3	-	2	3	-	-	-	14	-	2	-	-
2 weeks.....	71	52	28	71	91	75	61	49	50	27	55	93	65	47	68
Over 2 and under 3 weeks.....	8	-	-	-	-	-	-	4	-	-	-	-	-	-	-
3 weeks.....	-	-	-	-	-	-	-	-	2	-	8	3	4	-	-
<u>After 5 years of service</u>															
1 week.....	7	25	65	21	8	12	17	33	36	63	24	3	22	39	11
Over 1 and under 2 weeks.....	-	8	-	3	-	2	3	-	-	-	6	-	2	-	-
2 weeks.....	71	53	28	71	85	87	64	56	46	27	60	51	66	44	62
Over 2 and under 3 weeks.....	8	-	-	-	-	-	-	4	-	-	-	-	-	2	-
3 weeks.....	-	9	4	2	7	-	9	-	8	-	11	45	2	3	18
4 weeks.....	-	-	-	-	-	-	-	-	-	-	-	(³)	-	-	-
Over 4 weeks.....	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-
<u>After 10 years of service</u>															
1 week.....	7	25	65	21	8	12	17	33	36	63	24	3	22	39	11
Over 1 and under 2 weeks.....	-	-	-	3	-	2	-	-	-	-	2	-	-	-	-
2 weeks.....	71	48	22	49	48	72	52	56	46	27	55	24	59	40	54
Over 2 and under 3 weeks.....	8	8	-	-	-	-	-	4	-	-	-	-	4	-	-
3 weeks.....	-	15	7	22	40	10	25	-	8	-	16	71	8	10	26
Over 3 and under 4 weeks.....	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4 weeks.....	-	-	2	-	4	5	-	-	-	-	4	2	-	-	1
Over 4 weeks.....	-	-	-	2	-	-	-	-	-	-	-	-	2	-	-
<u>After 15 years of service⁴</u>															
1 week.....	7	25	65	21	8	12	17	33	36	63	24	3	22	39	11
Over 1 and under 2 weeks.....	-	-	-	3	-	2	-	-	-	-	2	-	-	-	-
2 weeks.....	48	48	22	46	45	72	52	56	46	27	55	24	58	40	54
Over 2 and under 3 weeks.....	8	-	-	-	-	-	-	4	-	-	-	-	2	-	-
3 weeks.....	23	15	7	25	43	10	20	-	8	-	16	68	10	10	23
Over 3 and under 4 weeks.....	-	8	-	-	-	-	-	-	-	-	-	-	-	-	-
4 weeks.....	-	-	2	-	4	5	5	-	-	-	4	5	-	-	3
Over 4 weeks.....	-	-	-	2	-	-	-	-	-	-	-	-	2	-	-

¹ Data relate to establishment provisions applying to a majority of their full-time employees in the occupational groups specified.

² Periods of service were arbitrarily chosen and do not necessarily reflect the individual establishment provisions for progression. For example, changes in proportions indicated at 10 years may include changes in provisions occurring between 5 and 10 years.

³ Less than 0.5 percent.

⁴ Vacation provisions were virtually the same after longer periods of service.

NOTE: Because of rounding, sums of individual items may not equal totals.

Table 44. Health, Insurance, and Pension Plans: United States and Regions

(Percent of nonsupervisory employees in nursing homes and related facilities with specified health, insurance, and pension plans, April 1965)

Type of plan ¹	All establishments					Establishments classified by the extent of skilled nursing care provided—														
						Primary					Some					None				
	United States	North-east	South	North Central	West ²	United States	North-east	South	North Central	West	United States	North-east	South	North Central	West	United States ²	North-east	South	North Central	
	Office, professional, and technical employees																			
All employees.....	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Employees in establishments providing:																				
Life insurance.....	14	20	12	8	12	15	22	13	7	11	13	16	12	9	15	2	13	-	-	-
Employer financed.....	10	16	4	4	9	10	17	4	4	7	9	12	5	4	15	-	-	-	-	-
Jointly financed.....	5	4	8	4	3	5	5	8	4	3	4	4	7	5	2	2	13	-	-	-
Accidental death and dismemberment insurance.....	5	5	6	5	3	5	6	5	4	4	4	2	8	5	1	2	13	-	-	-
Employer financed.....	2	3	1	3	3	2	3	(³)	3	3	2	1	3	2	1	-	-	-	-	-
Jointly financed.....	3	3	5	2	(³)	3	3	5	1	(³)	2	1	5	3	-	2	13	-	-	-
Sickness and accident insurance or sick leave or both ⁴	39	46	34	32	36	34	40	32	28	30	55	67	46	44	53	41	77	-	-	24
Sickness and accident insurance.....	7	13	5	1	3	7	14	5	1	2	7	10	7	1	7	6	34	-	-	-
Employer financed.....	5	11	1	-	1	5	12	1	-	(³)	5	10	2	-	5	4	21	-	-	-
Jointly financed.....	2	2	4	1	2	2	2	4	1	1	2	-	5	1	2	2	13	-	-	-
Sick leave (full pay, no waiting period).....	32	41	25	27	29	28	36	22	23	22	48	59	37	40	47	34	43	-	-	24
Sick leave (partial pay or waiting period).....	3	(³)	5	4	6	3	1	5	5	6	3	-	7	3	4	-	-	-	-	-
Hospitalization insurance.....	23	23	26	17	28	21	21	27	16	20	29	28	23	21	49	36	47	7	24	24
Employer financed.....	13	18	12	7	13	11	16	12	6	7	19	24	12	11	28	34	34	7	24	24
Jointly financed.....	10	5	14	10	15	10	5	15	10	13	10	5	11	10	22	2	13	-	-	-
Surgical insurance.....	20	16	25	17	28	18	14	26	17	20	27	26	23	17	49	36	47	7	24	24
Employer financed.....	11	12	11	6	13	8	9	11	6	7	18	22	12	8	28	34	34	7	24	24
Jointly financed.....	10	5	14	11	15	10	5	15	11	13	9	4	11	9	22	2	13	-	-	-
Medical insurance.....	14	9	14	12	27	12	9	14	12	20	18	9	13	14	47	28	47	-	-	-
Employer financed.....	6	6	4	5	12	5	5	4	4	7	10	6	8	8	25	25	34	-	-	-
Jointly financed.....	8	4	10	8	15	8	4	11	8	13	7	3	5	6	22	2	13	-	-	-
Catastrophe insurance.....	5	5	8	3	8	5	6	7	3	5	6	1	9	2	19	6	13	-	-	-
Employer financed.....	2	2	2	1	5	2	3	2	(³)	3	2	1	1	1	10	4	-	-	-	-
Jointly financed.....	3	3	6	2	4	3	3	5	3	2	3	-	8	1	9	2	13	-	-	-
Retirement pension.....	6	11	2	6	2	6	11	1	6	(³)	9	12	9	6	8	-	-	-	-	-
Employer financed.....	4	8	2	4	1	4	8	1	4	(³)	6	6	8	4	3	-	-	-	-	-
Jointly financed.....	2	3	(³)	2	1	2	3	-	2	-	4	6	1	1	5	-	-	-	-	-
No plans.....	51	46	54	57	54	55	52	55	60	59	38	28	48	47	37	58	23	93	76	

See footnotes at end of table.

Table 44. Health, Insurance, and Pension Plans: United States and Regions—Continued

(Percent of nonsupervisory employees in nursing homes and related facilities with specified health, insurance, and pension plans, April 1965)

Type of plan ¹	All establishments					Establishments classified by the extent of skilled nursing care provided—														
						Primary					Some					None				
	United States	North-east	South	North Central	West ²	United States	North-east	South	North Central	West	United States	North-east	South	North Central	West	United States ²	North-east	South	North Central	
Service and maintenance employees																				
All employees.....	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Employees in establishments providing:																				
Life insurance.....	12	22	10	6	12	13	24	10	7	11	12	18	12	7	18	3	13	4	-	-
Employer financed.....	9	19	4	3	10	9	21	4	4	8	9	16	4	3	18	1	5	-	-	-
Jointly financed.....	4	3	6	3	2	4	3	6	3	3	4	2	8	4	(³)	2	7	4	-	-
Accidental death and dismemberment insurance.....	5	7	5	3	4	5	8	4	2	4	5	2	9	5	2	2	7	4	-	-
Employer financed.....	2	5	1	2	4	3	6	(³)	2	4	2	2	3	1	2	-	-	-	-	-
Jointly financed.....	2	2	4	2	(³)	2	2	4	1	(³)	3	1	6	4	-	2	7	4	-	-
Sickness and accident insurance or sick leave or both ⁴	32	43	28	26	32	28	36	28	24	25	43	61	36	30	55	20	43	2	21	-
Sickness and accident insurance.....	6	15	4	1	4	6	15	4	1	3	6	14	3	2	8	4	21	-	-	-
Employer financed.....	4	14	1	(³)	2	4	14	1	-	1	5	14	1	1	6	1	4	-	-	-
Jointly financed.....	2	1	3	1	2	2	1	3	1	2	2	-	2	2	3	3	17	-	-	-
Sick leave (full pay, no waiting period).....	27	39	22	22	24	23	33	21	20	17	38	56	29	26	48	16	22	2	21	-
Sick leave (partial pay or waiting period).....	3	-	3	3	5	3	-	3	3	6	2	-	5	2	4	-	-	-	-	-
Hospitalization insurance.....	23	27	21	18	29	22	26	22	20	20	27	28	21	19	52	16	41	12	4	4
Employer financed.....	13	22	9	9	14	13	22	9	10	8	16	23	10	8	29	10	24	4	4	-
Jointly financed.....	10	4	12	9	15	9	4	13	9	12	11	5	11	11	23	6	17	9	-	-
Surgical insurance.....	20	16	21	18	29	19	13	21	20	20	24	21	21	18	52	16	41	12	4	4
Employer financed.....	10	12	8	9	14	9	9	8	10	8	14	17	10	7	29	10	24	4	4	-
Jointly financed.....	10	4	13	10	15	10	4	14	10	12	11	4	11	11	23	6	17	9	-	-
Medical insurance.....	15	10	12	14	28	14	9	12	17	20	18	10	14	14	49	13	41	5	1	1
Employer financed.....	7	7	3	8	13	7	6	3	9	8	9	7	5	7	26	8	24	-	1	-
Jointly financed.....	8	3	9	7	15	8	3	9	8	12	9	3	9	7	23	5	17	5	-	-
Catastrophe insurance.....	4	3	5	2	9	4	3	5	2	6	6	1	8	4	20	4	17	-	-	-
Employer financed.....	2	(³)	1	1	5	1	(³)	1	-	3	3	1	2	3	10	1	-	-	-	-
Jointly financed.....	3	2	4	2	5	3	3	4	2	3	3	-	6	1	10	3	17	-	-	-
Retirement pension.....	6	14	1	4	3	5	13	1	4	1	8	18	3	4	11	1	5	2	-	-
Employer financed.....	4	11	1	3	1	4	10	1	3	1	6	13	3	4	4	1	5	-	-	-
Jointly financed.....	2	4	(³)	1	2	1	3	-	2	-	3	5	1	1	7	(³)	-	2	-	-
No plans.....	57	51	60	61	56	60	58	60	60	63	48	34	55	6	35	71	39	84	78	-

¹ Includes only those plans for which at least part of the cost is borne by the employer and excludes legally required plans such as workmen's compensation and social security; however, plans required by State temporary disability insurance laws are included if the employer contributes more than is legally required or the employees receive benefits in excess of legal requirements.

² Includes data for establishments not providing skilled nursing care in the Western region.

³ Less than 0.5 percent.

⁴ Unduplicated total of employees receiving sick leave or sickness and accident insurance shown separately.

NOTE: Because of rounding, sums of individual items may not equal totals.

Table 45. Health, Insurance, and Pension Plans: Selected Areas

(Percent of nonsupervisory employees in nursing homes and related facilities with specified health, insurance, and pension plans, April 1965)

Type of plan ¹	Atlanta	Balti- more	Boston	Buffalo	Chicago	Cincin- nati	Cleve- land	Dallas	Los Angeles- Long Beach	Memphis	Minneapolis- St. Paul	New York	Phila- delphia	Portland	San Francisco- Oakland
	Office, professional, and technical employees														
All employees.....	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Employees in establishments providing:															
Life insurance.....	11	20	-	5	10	13	17	6	21	12	11	45	12	4	11
Employer financed.....	5	2	-	5	-	10	4	2	19	-	10	43	7	-	9
Jointly financed.....	6	18	-	-	10	3	13	4	2	12	2	2	5	4	2
Accidental death and dismemberment insurance.....	-	-	-	-	6	16	12	-	8	12	-	11	6	4	5
Employer financed.....	-	-	-	-	-	12	12	-	8	-	-	9	4	-	5
Jointly financed.....	-	-	-	-	6	3	-	-	-	12	-	2	2	4	-
Sickness and accident insurance or sick leave or both ²	29	62	7	40	31	34	36	44	41	23	62	74	49	60	50
Sickness and accident insurance.....	-	18	-	12	-	-	2	-	2	23	5	28	4	2	3
Employer financed.....	-	-	-	12	-	-	-	-	-	-	-	28	1	2	3
Jointly financed.....	-	18	-	-	-	-	2	-	-	23	5	-	3	-	-
Sick leave (full pay, no waiting period).....	29	38	7	31	30	34	34	28	41	23	57	72	45	24	41
Sick leave (partial pay or waiting period).....	-	6	-	-	2	-	-	16	-	-	-	-	-	34	9
Hospitalization insurance.....	10	21	11	8	23	24	21	18	38	20	12	55	13	15	44
Employer financed.....	5	3	2	-	13	9	17	2	17	7	5	54	12	7	24
Jointly financed.....	5	18	10	8	10	15	4	17	21	13	7	1	1	8	19
Surgical insurance.....	10	21	11	8	17	24	21	18	38	43	12	29	11	15	44
Employer financed.....	5	3	2	-	7	9	17	2	17	7	5	29	10	7	24
Jointly financed.....	5	18	10	8	10	15	4	17	21	36	7	-	1	8	19
Medical insurance.....	5	21	11	-	23	9	-	10	38	31	12	10	8	15	44
Employer financed.....	5	3	2	-	13	-	-	-	17	7	5	10	8	7	24
Jointly financed.....	-	18	10	-	10	9	-	10	21	24	7	-	1	8	19
Catastrophe insurance.....	-	18	11	-	7	9	8	4	17	1	5	5	-	11	17
Employer financed.....	-	-	2	-	1	-	-	-	10	-	-	5	-	7	13
Jointly financed.....	-	18	10	-	6	9	8	4	7	1	5	-	-	4	4
Retirement pension.....	6	6	-	-	4	4	12	2	4	-	18	33	11	4	4
Employer financed.....	-	6	-	-	-	4	4	-	3	-	11	24	6	4	-
Jointly financed.....	6	-	-	-	4	-	8	2	2	-	7	9	4	-	4
No plans.....	60	33	86	52	59	47	45	45	48	57	33	18	42	35	33

See footnotes at end of table.

Table 45. Health, Insurance, and Pension Plans: Selected Areas—Continued

(Percent of nonsupervisory employees in nursing homes and related facilities with specified health, insurance, and pension plans, April 1965)

Type of plan ¹	Atlanta	Balti- more	Boston	Buffalo	Chicago	Cincin- nati	Cleve- land	Dallas	Los Angeles- Long Beach	Memphis	Minneapolis- St. Paul	New York	Phila- delphia	Portland	San Francisco- Oakland
	Service and maintenance employees														
All employees.....	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Employees in establishments providing:															
Life insurance.....	8	2	-	2	6	11	12	10	21	12	10	72	9	3	12
Employer financed.....	4	2	-	2	2	9	2	4	19	-	8	70	7	-	8
Jointly financed.....	4	-	-	-	4	2	10	6	2	12	2	2	3	3	3
Accidental death and dismemberment insurance.....	-	-	-	-	3	11	-	-	9	12	-	17	5	3	4
Employer financed.....	-	-	-	-	-	9	-	-	9	-	-	15	4	-	4
Jointly financed.....	-	-	-	-	3	2	-	-	-	12	-	2	1	3	-
Sickness and accident insurance or sick leave or both ²	18	45	9	46	30	34	31	42	34	20	54	85	37	35	46
Sickness and accident insurance.....	-	-	-	17	2	-	2	-	3	20	4	45	2	3	4
Employer financed.....	-	-	-	17	2	-	-	-	3	4	-	45	1	3	4
Jointly financed.....	-	-	-	-	-	-	2	-	-	16	4	-	2	-	-
Sick leave (full pay, no waiting period).....	18	42	9	31	27	34	28	29	34	20	50	83	34	14	32
Sick leave (partial pay or waiting period).....	-	3	-	-	2	-	-	13	-	-	-	-	-	18	14
Hospitalization insurance.....	9	5	9	13	49	28	12	23	33	37	11	72	10	14	48
Employer financed.....	5	2	2	-	37	9	10	2	20	3	4	71	8	4	20
Jointly financed.....	4	3	7	13	12	19	3	20	13	34	7	1	2	9	28
Surgical insurance.....	9	5	9	13	46	28	12	23	33	52	11	23	8	14	48
Employer financed.....	5	2	2	-	34	9	10	2	20	3	4	23	6	4	20
Jointly financed.....	4	3	7	13	12	19	3	20	13	50	7	-	2	9	28
Medical insurance.....	4	5	9	-	49	7	-	13	33	22	11	11	5	14	48
Employer financed.....	4	2	2	-	37	-	-	-	20	3	4	11	3	4	20
Jointly financed.....	-	3	7	-	12	7	-	13	13	20	7	-	2	9	28
Catastrophe insurance.....	-	-	9	-	9	7	5	6	15	-	4	1	-	7	20
Employer financed.....	-	-	2	-	4	-	-	-	9	-	-	1	-	4	12
Jointly financed.....	-	-	7	-	5	7	5	6	6	-	4	-	-	3	8
Retirement pension.....	4	3	-	-	2	4	7	2	4	-	12	51	10	7	7
Employer financed.....	-	3	-	-	-	4	2	-	3	-	10	42	6	7	-
Jointly financed.....	4	-	-	-	2	-	5	2	1	-	2	10	4	-	7
No plans.....	69	48	86	47	35	51	65	46	53	48	41	11	55	61	38

¹ Includes only those plans for which at least part of the cost is borne by the employer and excludes legally required plans such as workmen's compensation and social security; however, plans required by State temporary disability insurance laws are included if the employer contributes more than is legally required, or the employees receive benefits in excess of legal requirements.

² Unduplicated total of employees receiving sick leave or sickness and accident insurance shown separately.

NOTE: Because of rounding, sums of individual items may not equal totals.

Appendix A. Scope and Method of Survey

Scope of Survey

The survey included proprietary and voluntary (nonprofit) establishments licensed by the several States⁶ to operate as nursing homes or as personal care homes. Types of establishments covered by the study include: skilled nursing care homes, personal care nursing homes, convalescent homes, rest homes, and homes for the aged. Excluded from the survey were: homes operated by government agencies (local, State, and Federal); facilities operated as departments of hospitals; and facilities primarily established to admit alcoholics, drug addicts, persons with mental or communicable diseases, and the blind.

The establishments studied were selected from those having 20 beds or more at the time of reference of the data used in compiling the universe lists. The list of nursing homes and related facilities used in the study was developed from lists prepared by the licensing agencies of the different States. All but a few of these lists were prepared early in 1964.

The number of establishments and employees actually studied by the Bureau, and the number estimated to have been within the scope of the survey during the payroll period studied, are shown in the table on the following page.

Method of Study

Data were obtained by personal visits of Bureau field economists under the direction of the Bureau's Assistant Regional Directors for Wages and Industrial Relations. The survey was conducted on a sample basis. To obtain appropriate accuracy at minimum cost, a greater proportion of large than of small establishments was studied. In combining the data, however, all establishments were given their appropriate weight. Unless indicated otherwise, therefore, all estimates in this bulletin relate to all establishments within the definition of the study rather than those actually visited, excluding only those below the minimum size at the time of reference of the universe data.

Establishment Definition

An establishment, for purpose of this study, is defined as a single physical location where nursing and/or personal care is provided. An establishment is not necessarily identical with a company or organization, which may consist of one or more separate establishments. The terms establishment, facility, and home are used interchangeably in this bulletin.

Employment

The estimates of the number of employees within the scope of the study are intended as a general guide to the size and composition of the labor force included in the survey. The advance planning necessary to make this wage survey required the use of lists of establishments assembled considerably in advance of the payroll period studied. Estimates of total employment include full-time, part-time, executive, and administrative employees, as well as members of religious orders. Volunteers were not considered as employees.

Nonsupervisory Employees

The term "nonsupervisory employees" includes both full-time and part-time employees. It excludes executive and administrative employees, as well as members of religious orders and volunteers.

Office, Professional, and Technical Employees. This term includes all nonsupervisory employees engaged in clerical, professional, or technical jobs.

⁶ The license provisions of the States varied somewhat; the most important differences, however, were: (1) South Carolina did not license homes for the aged (as such), and (2) the District of Columbia did not require the licensing of nonprofit homes.

Estimated Number of Establishments and Employees Within Scope of Survey and Number Studied,
Nursing Homes and Related Facilities, April 1965

Region ² and area ³	Number of establishments ¹		Employees in establishments			
	Within scope of study	Studied	Within scope of study			Studied
			Total ⁴	Nonsupervisory employees		
				Office, professional, and technical	Service and Maintenance	Total
United States -----	9,427	1,407	247,439	37,216	189,785	61,677
Northeast-----	2,426	373	69,823	14,629	48,830	20,382
Boston-----	305	48	6,002	1,480	4,138	1,256
Buffalo-----	50	32	1,820	311	1,287	1,351
New York-----	280	70	14,500	3,188	10,017	6,889
Philadelphia-----	213	62	6,881	1,118	5,129	2,970
South-----	2,128	335	53,324	7,665	41,765	11,706
Atlanta-----	29	22	1,007	220	701	877
Baltimore-----	60	27	2,094	193	1,697	1,142
Dallas-----	60	30	1,415	262	1,062	804
Memphis-----	20	20	467	75	361	467
North Central-----	3,363	420	82,869	9,180	66,815	18,463
Chicago-----	267	56	8,847	1,298	6,560	2,763
Cincinnati-----	62	30	1,766	284	1,347	1,137
Cleveland-----	77	37	2,197	369	1,548	1,430
Minneapolis-St. Paul-----	98	42	3,598	493	2,862	2,153
West-----	1,510	279	41,423	5,742	32,375	11,126
Los Angeles-Long Beach-----	376	58	11,243	1,215	8,898	2,704
Portland-----	88	35	2,044	270	1,664	1,039
San Francisco-Oakland-----	144	47	4,332	613	3,499	1,993
<u>Establishments primarily providing skilled nursing care</u>						
United States -----	5,752	862	167,644	28,357	127,575	38,993
Northeast-----	1,676	237	49,132	11,395	33,954	13,462
South-----	1,310	216	38,227	6,029	29,564	8,089
North Central-----	1,751	233	50,412	6,656	40,531	10,727
West-----	1,015	176	29,873	4,277	23,526	6,715
<u>Establishments providing some skilled nursing care</u>						
United States -----	2,494	433	67,614	8,590	51,661	21,240
Northeast-----	570	112	18,551	3,181	13,099	6,576
South-----	504	83	12,274	1,565	9,599	3,203
North Central-----	1,046	149	26,504	2,447	21,125	7,219
West-----	374	89	10,285	1,397	7,838	4,242
<u>Establishments not providing skilled nursing care</u>						
United States -----	1,181	112	12,181	269	10,549	1,444
Northeast-----	180	24	2,140	53	1,777	344
South-----	314	36	2,823	71	2,602	414
North Central-----	566	38	5,953	77	5,159	517
West-----	121	14	1,265	68	1,011	169

¹ Includes only establishments having 20 beds or more at the time of reference of the universe data.

² The regions used in this study include: Northeast—Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; South—Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia; North Central—Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; West—Arizona, California, Colorado, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming. Alaska and Hawaii were not included in the survey.

³ Standard Metropolitan Statistical Areas as defined by the U.S. Bureau of the Budget in 1961.

⁴ Includes executive, administrative employees, members of religious orders, and others excluded from the nonsupervisory employee categories shown.

Service and Maintenance Employees. The term "service and maintenance employees," as used in this bulletin, includes all nonsupervisory employees except those engaged in office clerical, professional, or technical jobs. It covers such occupational groups as: unlicensed practical nurses, nursing aids, orderlies, maintenance workers, maids and porters, food preparation and kitchen workers, groundsmen, and laborers.

Full-time and Part-time Employees

For purposes of this survey, employees regularly scheduled to work 35 hours or more a week were considered as full-time employees; those regularly scheduled to work less than 35 hours a week were considered as part-time employees.

Occupations Selected For Study

Occupational classification was based on a uniform set of job descriptions designed to take account of interestablishment and interarea variations in duties within the same job. (See appendix B for these descriptions.) Working supervisors, apprentices, learners, beginners, trainees, handicapped, temporary, and probationary employees were not reported in the selected occupations but were included in the data for all nonsupervisory employees.

Earnings Data

The earnings information relates to average straight-time hourly earnings, excluding premium pay for overtime and for work on weekends and holidays, and the value of room, board, or other perquisites provided in addition to cash payments. Payments for late-shift work and cost-of-living bonuses were included as part of the employees' regular pay, but payments such as Christmas or yearend bonuses were excluded. The hourly earnings of salaried workers were obtained by dividing their straight-time salary by normal rather than actual hours of work.

Average (mean) hourly earnings were obtained by weighting each hourly rate by the number of workers receiving this rate. The median designates the position at which half of the employees received more than this rate and half received less. The first and third quartiles indicate the two rates of pay that define the middle range of individual earnings.

Weekly Hours Worked

Data refer to the hours actually worked by nonsupervisory employees during a week of the payroll period scheduled. An average figure was used for employees regularly working a different number of hours on alternating weeks.

Type of Establishments

Tabulations by type of establishment pertain to the extent of skilled nursing care provided: as a primary function, as a secondary function, or none. Skilled nursing care, for purposes of the survey, includes nursing services and procedures employed in caring for the sick which require training, judgment, technical knowledge, and skills beyond those which the untrained person possesses. It involves administering medications and carrying out procedures in accordance with the orders, instructions, and prescriptions of a physician or surgeon. Facilities classified as having skilled nursing included only those providing the services of a registered nurse and/or a licensed practical nurse at least part of the day.

Type of Ownership

Tabulations by types of ownership pertain to facilities that were operated for profit (proprietary) and those that were owned and operated by nonprofit organizations (voluntary).

Size of Community

Tabulations by size of community pertain to metropolitan and nonmetropolitan areas. The term "metropolitan area," as used in this bulletin, refers to the Standard Metropolitan Statistical Areas as defined by the Bureau of the Budget in 1961.

Except in New England, a Standard Metropolitan Statistical Area is defined as a county or group of contiguous counties which contains at least one city of 50,000 inhabitants or more. Contiguous counties to the one containing such a city are included in a Standard Metropolitan Statistical Area if, according to certain criteria, they are essentially metropolitan in character and are socially and economically integrated with the central city. In New England, where the city and town are administratively more important than the county, they are the units used in defining Standard Metropolitan Statistical Areas.

Establishment Practices and Supplementary Wage Provisions

The tabulations of establishment practices and supplementary wage benefits relate to formal provisions that were applicable to half or more of the full-time employees in the designated occupational categories of the establishment. Total employment (full-time or part-time) in these occupational categories were used as the basis upon which the proportions were computed. Thus, if the practice or benefit in question was applicable to half or more of the full-time employees it was considered applicable to all workers. Similarly, if fewer than half of the full-time workers were covered, it was considered nonexistent in the establishments. Establishments not having full-time employees but having part-time employees in the occupational category were excluded from these tabulations.

Scheduled Weekly Hours. Data refer to the predominant work schedules of full-time employees working on the day shift. An average figure was used for employees regularly scheduled to work a different number of hours on alternating weeks.

Paid Holidays. Paid holiday provisions relate to full-day and half-day holidays provided annually.

Paid Vacations. The summaries of vacation plans are limited to formal arrangements, excluding informal plans whereby time off with pay is granted at the discretion of the employer or the supervisor. Payments not on a time basis were converted; for example, a payment of 2 percent of annual earnings was considered the equivalent of 1 week's pay. The periods of service for which data are presented were selected as representative of the most common practices but they do not necessarily reflect individual establishment provisions for progression. For example, the changes in proportions indicated at 10 years of service may include changes which occurred between 5 and 10 years.

Health, Insurance, and Pension Plans. Data are presented for health, insurance, and pension plans for which all or a part of the cost is borne by the employer, excluding programs required by law, such as workmen's compensation and social security. Among the plans included are those underwritten by a commercial insurance company and those paid directly by the employer from his current operating funds or from a fund set aside for this purpose.

Death benefits are included as constituting a form of life insurance. Sickness and accident insurance is limited to that type of insurance under which predetermined cash payments are made directly to the insured on a weekly or monthly basis during illness or accident disability. Information is presented for all such plans to which the employer contributes at least part of the cost. However, in New York and New Jersey, where temporary disability insurance laws require employer contributions,⁷ plans are included only if the employer (1) contributes more than is legally required, or (2) provides the employees with benefits which exceed the requirements of the law.

Tabulations of paid sick leave plans are limited to formal plans which provide full pay or a proportion of the worker's pay during absence from work because of illness; informal arrangements have been omitted. Separate tabulations are provided according to (1) plans which provide full pay and no waiting period, and (2) plans providing either partial pay or a waiting period.

Medical insurance refers to plans providing for complete or partial payment of doctors' fees. Such plans may be underwritten by a commercial insurance company or a nonprofit organization, or they may be self-insured.

⁷ The temporary disability insurance laws in California and Rhode Island do not require employer contributions.

Catastrophe insurance, sometimes referred to as extended medical insurance, includes the plans designed to cover employees in case of sickness or injury involving an expense which goes beyond the normal coverage of hospitalization, medical, and surgical plans.

Tabulations of retirement pensions are limited to plans which provide on retirement regular payments for the remainder of the worker's life.

Meals and/or Lodging. Data relate to formal provisions for the full payment of meals and/or lodging.

Uniforms and/or Laundering. Data relate to formal provisions for uniforms required to be worn while at work.

Appendix B. Occupational Descriptions

The primary purpose of preparing job descriptions for the Bureau's wage surveys is to assist its field staff in classifying into appropriate occupations workers who are employed under a variety of payroll titles and different work arrangements from establishment to establishment and from area to area. This classification permits the grouping of occupational wage rates representing comparable job content. Because of this emphasis on interestablishment and interarea comparability of occupational content, the Bureau's job descriptions may differ significantly from those in use in individual establishments or those prepared for other purposes. In this grouping process, the Bureau's field economists are instructed to exclude working supervisors, apprentices, learners, beginners, trainees, handicapped, temporary, and probationary workers. Members of religious orders and volunteers also were excluded.

Nursing Employees

REGISTERED PROFESSIONAL NURSE (NONSUPERVISORY)

(Nurse, certified; nurse, graduate; nurse, licensed)

A nurse who is a graduate of a State-accredited school of professional nursing and who holds a license to practice nursing as a registered nurse. Excludes registered nurses having supervisory responsibilities over other registered nurses and receiving extra compensation for such additional duties (e.g., directors of nurses, supervisors of nurses, and head nurses).

PRACTICAL NURSE

Under supervision, performs selected and delegated nursing tasks in the care of patients (or residents). Duties involve most of the following: Measuring and administering simple medications as directed; applying simple dressings; administering enemas, douches, perineal care, and other treatments as directed; reporting general observations of patients' condition; setting up treatment trays; and taking and recording temperature, pulse, and respiration. May be licensed or unlicensed. Excludes practical nurses supervising other practical nurses and receiving additional compensation for such supervisory responsibilities.

NURSING AID (ORDERLY)

Performs routine duties in the care of patients (or residents) usually under the supervision of a registered or practical nurse. Duties involve most of the following: Bathing bed patients or assisting them in bathing; caring for patients' hair and nails; feeding or assisting patients in eating and bringing patients between-meal nourishment; assisting patients with bedpans and urinals; keeping records of patients' food intake and output as directed; assisting patients in dressing and undressing; assisting patients in walking and transporting patients by means of wheelchair and stretcher; and cleaning and sterilizing instruments and equipment. May clean rooms, make occupied or unoccupied beds, and take and record temperature, pulse, and respiration rate.

Professional and Technical Employees, Except Nurses

DIETITIAN

A professionally educated person who has a college degree with a major in nutrition, or qualifying experience in nutrition and management of food preparation and service. Does at least one of the following: (a) Plans menus, (b) plans modifications of the normal diet for persons needing special diet treatment, (c) instructs patients and/or employees in principles of nutrition and modifications of the normal diet, and (d) is responsible for selecting, training, and supervising nonprofessional personnel who handle, prepare, and serve food. In addition, usually performs several or all of the following duties: Purchasing or requesting food, equipment and supplies; inspecting the purchases received; inspecting work areas and storage facilities for sanitation and safety; maintaining food cost controls; and coordinating dietary services with other units. Excludes food service supervisors who are concerned with day-to-day operations of preparing and serving meals but who do not apply the principles of nutrition to meal planning.

PHYSICAL THERAPIST

Treats disabilities, injuries, and diseases through the use of massage, exercise, and effective properties of air, water, heat, cold radiant energy, and electricity, according to prescription of a physician. May instruct nurses in methods and objectives of physical therapy and may supervise physical therapy aids. May consult with other therapists to coordinate therapeutic programs for individual patients. Normally requires training in approved school of physical therapy.

In establishments with more than one physical therapist, the chief therapist and those who spend over 20 percent of their time supervising other physical therapists are excluded.

Service and Maintenance Employees

COOK

Prepares, seasons, and cooks, by appropriate method, soups, meats, vegetables, desserts, and other foodstuffs, such as sauces, gravies, and salads. Excludes food service supervisors and head cooks who exercise general supervision over kitchen activities.

GROUNDS KEEPER

(Caretaker, grounds; gardener)

Maintains and protects grounds surrounding buildings. Duties involve most of the following: Mowing lawns; trimming hedges; raking and burning leaves and refuse; trimming driveway and sidewalk edges; and, in winter, shoveling snow from driveways and sidewalks and spreading sand, salt, or ashes on icy surfaces to prevent slipping. May plant and maintain flower beds or perform other landscaping duties.

HOUSEKEEPER

Supervises the work of cleaning personnel of the establishment and usually performs some of the cleaning work. Duties involve most of the following: Assigning cleaning duties to workers; giving out supplies and equipment; and inspecting work to determine that prescribed standards of efficiency and cleanliness are met. May be in charge of linens, cleaning equipment, and supplies, and take periodic inventories, and may assign certain patients (or residents) to assist employees in the cleaning work.

KITCHEN HELPER

Performs one or more of the following unskilled kitchen duties: Cleans worktables, meat blocks, refrigerator, and grease trays; sweeps and mops kitchen floors, obtains and distributes supplies and utensils; and watches and stirs cooking foods to prevent burning. Carries dirty utensils to be washed and returns cleaned utensils and polished silver to proper place in kitchen. Cleans pots and kitchen utensils. Washes dishes by hand or machine. Carries out garbage. Delivers food trays to patient or resident floor and collects dirty dishes from trays. Assists in setting up trays. Dishes up food. Cuts, peels, and washes fruits and vegetables. Makes toast and beverages.

LAUNDRY WORKER

Performs one or a combination of the nonsupervisory duties required to operate the establishment's laundry facilities. Examples of such duties are: Operating washing or dry-cleaning machines; pressing garments or flat-work by hand or machine; operating an extractor to remove moisture from material; and marking and sorting garments or flat-work.

MAID OR PORTER

Cleans and services establishment premises. Performs one or more of the following duties: Cleans, mops, and waxes floors. Dusts furniture and equipment. Cleans window sills, empties trash baskets, and arranges furniture and equipment in an orderly fashion. Scours and polishes bathtubs, sinks, mirrors, and similar equipment, and replenishes supply of soap and towels. Polishes brass and cleans and polishes glass panels in doors and partitions. Keeps utility storage rooms in good order by cleaning lockers and equipment, arranging supplies, and sweeping and mopping floors. Performs a variety of related duties.

MAINTENANCE MAN, BUILDING

(Building mechanic; building repairman; handyman, building)

Keeps the physical structure of buildings in good repair, performing painting, carpentry, and other maintenance duties, and making minor repairs to mechanical equipment usually found in such buildings. Is moderately skilled in the use of the tools of various building trades rather than specializing in one trade.

Industry Wage Studies

The most recent reports for industries included in the Bureau's program of industry wage surveys since January 1950 are listed below. Those for which a price is shown are available from the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C., 20402, or any of its regional sales offices. Those for which a price is not shown may be obtained free as long as a supply is available, from the Bureau of Labor Statistics, Washington, D.C., 20212, or from any of the regional offices shown on the inside back cover.

I. Occupational Wage Studies

Manufacturing

- Basic Iron and Steel, 1962. BLS Bulletin 1358 (30 cents).
Candy and Other Confectionery Products, 1960. BLS Report 195.
*Canning and Freezing, 1957. BLS Report 136.
Cigar Manufacturing, 1964. BLS Bulletin 1436 (30 cents).
Cigarette Manufacturing, 1965. BLS Bulletin 1472 (20 cents).
Cotton Textiles, 1963. BLS Bulletin 1410 (40 cents).
Distilled Liquors, 1952. Series 2, No. 88.
- Fabricated Structural Steel, 1964. BLS Bulletin 1463 (30 cents).
Fertilizer Manufacturing, 1962. BLS Bulletin 1362 (40 cents).
Flour and Other Grain Mill Products, 1961. BLS Bulletin 1337 (30 cents).
Fluid Milk Industry, 1964. BLS Bulletin 1464 (30 cents).
Footwear, 1962. BLS Bulletin 1360 (45 cents).
Hosiery, 1964. BLS Bulletin 1456 (45 cents).
- Industrial Chemicals, 1955. BLS Report 103.
Iron and Steel Foundries, 1962. BLS Bulletin 1386 (40 cents).
Leather Tanning and Finishing, 1963. BLS Bulletin 1378 (40 cents).
Machinery Manufacturing, 1965. BLS Bulletin 1476 (25 cents).
Meat Products, 1963. BLS Bulletin 1415 (75 cents).
Men's and Boys' Shirts (Except Work Shirts) and Nightwear, 1964.
BLS Bulletin 1457 (40 cents).
Men's and Boys' Suits and Coats, 1963. BLS Bulletin 1424 (65 cents).
Miscellaneous Plastics Products, 1964. BLS Bulletin 1439 (35 cents).
Miscellaneous Textiles, 1953. BLS Report 56.
Motor Vehicles and Motor Vehicle Parts; 1963. BLS Bulletin 1393 (45 cents).
- Nonferrous Foundries, 1960. BLS Report 180.
Paints and Varnishes, 1961. BLS Bulletin 1318 (30 cents).
Paperboard Containers and Boxes, 1964. BLS Bulletin 1478 (70 cents).
Petroleum Refining, 1959. BLS Report 158.
Pressed or Blown Glass and Glassware, 1964. BLS Bulletin 1423 (30 cents).
*Processed Waste, 1957. BLS Report 124.
Pulp, Paper, and Paperboard Mills, 1962. BLS Bulletin 1341 (40 cents).
Radio, Television, and Related Products, 1951. Series 2, No. 84.
Railroad Cars, 1952. Series 2, No. 86.
*Raw Sugar, 1957. BLS Report 136.
- Southern Sawmills and Planing Mills, 1962. BLS Bulletin 1361 (30 cents).
Structural Clay Products, 1964. BLS Bulletin 1459 (45 cents).
Synthetic Fibers, 1958. BLS Report 143.
Synthetic Textiles, 1963. BLS Bulletin 1414 (35 cents).
Textile Dyeing and Finishing, 1961. BLS Bulletin 1311 (35 cents).
*Tobacco Stemming and Redrying, 1957. BLS Report 136.

* Studies of the effects of the \$1 minimum wage.

I. Occupational Wage Studies—Continued

Manufacturing—Continued

- West Coast Sawmilling, 1964. BLS Bulletin 1455 (30 cents).
Women's and Misses' Coats and Suits, 1962. BLS Bulletin 1371 (25 cents).
Women's and Misses' Dresses, 1963. BLS Bulletin 1391 (30 cents).
Wood Household Furniture, Except Upholstered, 1962. BLS Bulletin 1369 (40 cents).
*Wooden Containers, 1957. BLS Report 126.
Wool Textiles, 1962. BLS Bulletin 1372 (45 cents).
Work Clothing, 1964. BLS Bulletin 1440 (35 cents).

Nonmanufacturing

- Auto Dealer Repair Shops, 1964. BLS Bulletin 1452 (30 cents).
Banking, 1964. BLS Bulletin 1466 (30 cents).
Bituminous Coal Mining, 1962. BLS Bulletin 1383 (45 cents).
Communications, 1964. BLS Bulletin 1467 (20 cents).
Contract Cleaning Services, 1961. BLS Bulletin 1327 (25 cents).
Crude Petroleum and Natural Gas Production, 1960. BLS Report 181.
Department and Women's Ready-to-Wear Stores, 1950. Series 2, No. 78.
Eating and Drinking Places, 1963. BLS Bulletin 1400 (40 cents).
Electric and Gas Utilities, 1962. BLS Bulletin 1374 (50 cents).
Hospitals, 1963. BLS Bulletin 1409 (50 cents).
Hotels and Motels, 1963. BLS Bulletin 1406 (40 cents).
Laundries and Cleaning Services, 1963. BLS Bulletin 1401 (50 cents).
Life Insurance, 1961. BLS Bulletin 1324 (30 cents).

II. Other Industry Wage Studies

- Factory Workers' Earnings—Distribution by Straight-Time Hourly Earnings, 1958. BLS Bulletin 1252 (40 cents).
Factory Workers' Earnings—Selected Manufacturing Industries, 1959. BLS Bulletin 1275 (35 cents).

Retail Trade:

- Employee Earnings in Retail Trade, June 1962 (Overall Summary of the Industry). BLS Bulletin 1380 (45 cents).
Employee Earnings at Retail Building Materials, Hardware, and Farm Equipment Dealers, June 1962. BLS Bulletin 1380-1 (25 cents).
Employee Earnings in Retail General Merchandise Stores, June 1962. BLS Bulletin 1380-2 (45 cents).
Employee Earnings in Retail Food Stores, June 1962. BLS Bulletin 1380-3 (40 cents).
Employee Earnings at Retail Automotive Dealers and in Gasoline Service Stations, June 1962. BLS Bulletin 1380-4 (40 cents).
Employee Earnings in Retail Apparel and Accessory Stores, June 1962. BLS Bulletin 1380-5 (45 cents).
Employee Earnings in Retail Furniture, Home Furnishings, and Household Appliance Stores, June 1962. BLS Bulletin 1380-6 (40 cents).
Employee Earnings in Miscellaneous Retail Stores, June 1962. BLS Bulletin 1380-7 (40 cents).

- Employee Earnings in Nonmetropolitan Areas of the South and North Central Regions, June 1962. BLS Bulletin 1416 (40 cents).

* Studies of the effects of the \$1 minimum wage.

BUREAU OF LABOR STATISTICS. REGIONAL OFFICES

Region I—New England
18 Oliver Street
Boston, Mass. 02110
Tel.: Liberty 2-2115

Region II—Middle Atlantic
341 Ninth Avenue
New York, N. Y. 10001
Tel.: 971-5405

Region VI—East Central
1365 Ontario Street
Cleveland, Ohio 44114
Tel.: 241-7900

Region IV—North Central
219 South Dearborn Street
Chicago, Ill. 60604
Tel.: 828-7230

Region V—Western
450 Golden Gate Avenue
Box 36017
San Francisco, Calif. 94102
Tel.: 556-4678

Region III—Southern
1371 Peachtree Street, NE.
Atlanta, Ga. 30309
Tel.: 526-5418

