

L 2.3;
1496

Dayton & Montgomery Co.
Public Library

JUL 25 1966

DOCUMENT COLLECTION

INDUSTRY WAGE SURVEY

**Wood Household Furniture,
Except Upholstered**

MAY—JUNE 1965

Bulletin No. 1496

**UNITED STATES DEPARTMENT OF LABOR
W. Willard Wirtz, Secretary**

**BUREAU OF LABOR STATISTICS
Arthur M. Ross, Commissioner**

INDUSTRY WAGE SURVEY

Wood Household Furniture, Except Upholstered

MAY—JUNE 1965

Bulletin No. 1496

May 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 40 cents

Preface

This bulletin summarizes the results of a Bureau of Labor Statistics survey of wages and supplementary benefits in the nonupholstered wood household furniture manufacturing industry in May-June 1965.

Separate releases were issued earlier, usually within a few months of the payroll period studied, as follows: Chicago, Ill.; Evansville, Ind.-Ky.; Fort Smith, Ark.; Gardner, Mass.; Grand Rapids, Mich.; Hickory-Statesville, N.C.; Indiana; Jamestown, N.Y.; Los Angeles-Long Beach, Calif.; Louisville, Ky.-Ind.; Martinsville, Va.; Miami and Fort Lauderdale-Hollywood, Fla.; and Winston-Salem-High Point, N.C. Copies of these releases are available from the Bureau of Labor Statistics, Washington, D.C., 20212, or any of its regional offices.

This study 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 Frederick L. Bauer, under the immediate supervision of 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.

Summary	1
Industry characteristics	1
Economic and employment trends	1
Location	2
Products	2
Establishment size	2
Union contract coverage	2
Method of wage payment	3
Average hourly earnings	3
Occupational earnings	5
Establishment practices and supplementary wage provisions	7
Scheduled weekly hours	7
Overtime premium pay	7
Shift differential provisions	7
Paid holidays	7
Paid vacations	7
Health, insurance, and pension plans	8
Tables:	
Average hourly earnings:	
1. By selected characteristics	9
Earnings distribution:	
2. All production workers	10
Occupational averages:	
3. All establishments	11
4. By size of community	13
5. By size of establishment	15
6. By labor-management contract coverage	17
7. By labor-management contract coverage and size of community	19
8. By labor-management contract coverage and size of establishment	21
9. By method of wage payment	23
Occupational earnings:	
10. Chicago, Ill	25
11. Evansville, Ind.-Ky	27
12. Fort Smith, Ark	28
13. Gardner, Mass	29
14. Grand Rapids, Mich	31
15. Hickory-Statesville, N.C	33
16. Indiana	34
17. Jamestown, N.Y	36
18. Los Angeles-Long Beach, Calif	38
19. Louisville, Ky.-Ind	39
20. Martinsville, Va	40
21. Miami and Fort Lauderdale-Hollywood, Fla	41
22. Winston-Salem-High Point, N.C	42

Contents—Continued

Page

Tables—Continued

Occupational wage relationships:

23. Selected areas	43
--------------------------	----

Establishment practices and supplementary wage provisions:

24. Method of wage payment	44
25. Scheduled weekly hours	45
26. Overtime premium pay	46
27. Shift differential provisions	47
28. Paid holidays	48
29. Paid vacations	49
30. Health, insurance, and pension plans	51

Appendixes:

A. Scope and method of survey	53
B. Occupational descriptions	57

Industry Wage Survey—

Wood Household Furniture, Except Upholstered, May—June 1965

Summary

Straight-time hourly earnings of production workers in the nonupholstered wood household furniture industry averaged \$1.71 in May—June 1965. The average was nearly 9 percent more than in July 1962 when the Bureau conducted a similar survey. Ninety-eight percent of the 120,000 workers covered by the current survey¹ earned between \$1.25 and \$3 an hour, with the middle half earning between \$1.40 and \$1.92. At the lower end of the earnings array, 8 percent of the workers earned less than \$1.30 and 39 percent earned less than \$1.50.

Regionally, average earnings of all workers ranged from \$2.56 an hour in the Pacific to \$1.46 in the Southwest.² Workers in the numerically important Southeast region averaged \$1.50 an hour. Among the areas of industry concentration that were studied separately, average hourly earnings ranged from \$2.64 in Los Angeles—Long Beach to \$1.50 in Martinsville, Va.

Industry Characteristics

Economic and Employment Trends. The survey covered a period of generally favorable business conditions for the industry. Officials of many of the establishments visited—particularly those in the Southeast region—stated that there was a strong market for their products. Several companies had recently increased the length of the workweek in an effort to fill large backlogs of customer orders. Some employers, particularly in the Southeast, indicated that they were having difficulty in obtaining workers at all skill levels.

Several of the establishments visited identified the types of technological improvements that had been made recently. Among these were the installation of machines that automatically apply glue and electronically bond the wood—thereby eliminating the need for rough stock gluers, automatic sanding machines and off-bearing devices, and the use of new finishes which do not require rubbing. The use of plastics materials as a wood substitute also appeared to be increasing. These materials—high pressure laminates—involve special tools and handling.

Establishments within scope of the survey (primarily engaged in manufacturing nonupholstered wood household furniture and having 20 workers or more) employed 120,000 production and related workers in May—June 1965, compared with 106,000 in July 1962, when a similar survey was conducted by the Bureau.³ This reflects a gradual increase in employment over the 3-year period. In each of the 3 years, employment during the months of May, June, and July were about the same and a few thousand less than the peak employment which is reached during the last quarter of the year.

¹ See appendix A for scope and method of survey.

² For definition of regions, see footnote 1 in appendix A table.

³ For results of the earlier survey, see Industry Wage Survey: Wood Household Furniture, Except Upholstered, July 1962 (BLS Bulletin 1369, 1963).

During both survey periods, men accounted for approximately nine-tenths of the employment. The distribution of employment among regions also remained virtually the same between 1962 and 1965.

Location. Approximately two-fifths of the production workers covered by the current survey were in the Southeast region, with important concentrations in the Hickory—Statesville, N.C., and Winston-Salem—High Point, N.C., areas. One-sixth of the workers were in the Great Lakes region, with Indiana accounting for nearly half of this employment. The Border and Middle Atlantic regions each employed about one-eighth of the industry's work force. Among the areas studied separately, the largest numbers of workers were in the two Southeast areas previously mentioned and in Martinsville, Va., and Los Angeles—Long Beach.

Metropolitan areas accounted for about two-fifths of the employees covered by the study. More than four-fifths of the workers in the Pacific region and three-fifths in the Southwest were employed in metropolitan areas; in the other regions, the proportions were approximately a third in the Border States and Great Lakes and about a fourth in New England and the Southeast.

Products. Bedroom furniture was the principal product of establishments employing a majority of the workers in the Border, Southeast, and Southwest regions and two-fifths of the workers in the Pacific region. One-third of the workers in the Great Lakes region were in establishments primarily engaged in manufacturing radio, television, and phonograph cabinets and one-fourth in plants producing other living room, library, sunroom, and hall furniture; substantial proportions were in establishments manufacturing dining room and kitchen (except cabinets) furniture, kitchen cabinets, and bedroom furniture. Three-tenths of the workers in the Middle Atlantic region were in establishments primarily producing kitchen cabinets, with most of the remainder about equally distributed among establishments manufacturing radio, television, and phonograph cabinets; other living room, library, sunroom, and hall furniture; dining room and kitchen furniture (except cabinets); bedroom furniture; and outdoor and unpainted furniture. The most common principal product in New England was dining room and kitchen (except cabinets) furniture. Nationwide, three-fifths of the workers were in establishments producing more than one major type of furniture. Frequently, establishments' primarily manufacturing bedroom furniture also made dining room furniture.

Establishment Size. Only 12 of the 1,005 plants within scope of the survey employed as many as 1,000 workers, and only 49 as many as 500. Two-fifths employed fewer than 50 workers; nearly one-fourth, 50 but fewer than 100; another fifth, 100 but fewer than 250; and nearly one-tenth, 250 but fewer than 500. Plants with fewer than 250 workers accounted for four-fifths of the employment in the Middle Atlantic region, three-fourths in the Pacific, two-thirds in New England, three-fifths in the Great Lakes, between two-fifths and one-half in the Southwest, three-tenths in the Southeast, and one-fifth in the Border States.

Union Contract Coverage. Establishments with union contracts covering a majority of their production workers employed slightly more than one-third of the industry's work force. The proportion of workers in such establishments was substantially lower in the Border, Southeast, and Southwest than in the other regions. Regional proportions by establishment size are provided in the tabulation on the following page.

Percent of production workers in establishments with
union agreements by region and establishment size—

	Establishments employing—		
	All establishments	20–249 workers	250 workers or more
United States-----	35–39	40–44	25–29
New England-----	50–54	50–54	55–59
Middle Atlantic-----	65–69	65–69	60–64
Border-----	15–19	10–14	15–19
Southeast-----	10–14	10–14	10–14
Southwest-----	35–39	(¹)	45–49
Great Lakes-----	55–59	45–49	65–69
Pacific-----	65–69	70–74	(¹)

¹ Insufficient data to warrant presentation.

The United Furniture Workers and the United Brotherhood of Carpenters and Joiners were the major unions in the industry. The Upholsterers' International Union also had contracts covering a significant proportion of the production workers.

Method of Wage Payment. Slightly more than four-fifths of the production workers were paid time rates, usually determined on the basis of the workers' qualifications. (See table 24.) The proportions of workers paid on an incentive basis were: less than one-tenth in the Southeast and Pacific regions, one-eighth in the Border States, and between one-fourth and two-fifths in the remaining regions.

Average Hourly Earnings

Straight-time earnings of the production and related workers covered by the survey averaged \$1.71 an hour in May–June 1965, compared with \$1.57 in July 1962 when the Bureau conducted a similar survey of the industry's wage structure.⁴ Part of this 9-percent increase appears to be due to an increase in the Federal minimum wage from \$1.15 to \$1.25 an hour, effective September 3, 1963. Other factors including general wage increases granted during the 3-year period, however, were equally or more important. Thus, the increase in the Great Lakes region, where only 7 percent of the workers earned less than \$1.25 in July 1962, was about the same (12 percent) as the increase in the Southeast region where 31 percent earned less than this amount at the time of the earlier survey.

⁴ The straight-time average hourly earnings in this bulletin differ in concept from the gross average hourly earnings published in the Bureau's monthly hours and earnings series (\$1.84 in June 1965). Unlike the latter, the estimates presented here exclude premium pay for overtime and for work on weekends, holidays, and late shifts. Average earnings were calculated by summing individual hourly earnings and dividing by the number of individuals; in the monthly series, the sum of the man-hour totals reported by establishments in the industry was divided into the reported payroll totals.

The estimate of the number of production workers within scope of the study is intended only as a general guide to the size and composition of the labor force included in the survey. It differs from the number published in the monthly series (143,300 in June 1965) by the exclusion of establishments employing fewer than 20 workers and because the advance planning necessary to make the survey requires the use of lists of establishments assembled considerably in advance of data collection. Thus, establishments new to the industry are omitted, as are establishments originally classified in the nonupholstered wood household furniture industry but found to be in other industries at the time of the survey. Also omitted are establishments manufacturing nonupholstered wood household furniture, but classified incorrectly in other industries at the time the lists were compiled.

Workers in the Southeast region averaged \$1.50 an hour in May-June 1965—about midway between the averages recorded for the Border States (\$1.55) and Southwest region (\$1.46). Nearly identical averages were reported for the Great Lakes and Middle Atlantic regions—\$1.93 and \$1.91, respectively. The average for workers in the Pacific region (\$2.56) was nearly 50 percent above the national average.

Nationally, men averaged \$1.73⁵ an hour, compared with \$1.55 for women. Men accounted for nine-tenths of the workers or more in 4 of the 7 regions for which separate data are provided and for four-fifths of the workers in the Great Lakes, New England, and Southwest regions. Earnings of men and women were only 5 cents apart in the Southwest region. In all other regions, men's earnings averaged substantially more than those for women, ranging from about 10 percent in the Border States and Southeast to slightly more than 20 percent in the New England and Pacific regions. Differences in average pay levels for men and women may be the result of several factors including variations in the distribution of the sexes among establishments and among jobs with divergent pay levels.

Workers in metropolitan areas⁵ averaged 24 cents an hour more than workers in the smaller communities. This relationship, however, was not consistent among the regions. In both the New England and Southwest regions, workers in smaller communities averaged a few cents an hour more than those in metropolitan areas and in the Middle Atlantic region, the wage advantage of workers in metropolitan areas amounted to only a few cents. The comparatively low-wage Southeast region accounted for less than one-fourth of the employment in metropolitan areas but for nearly half of the employment in nonmetropolitan areas.

Similarly, regional relationships between the earnings of workers in plants with 250 workers or more and those in the smaller plants were mixed. Earnings of the two groups of workers averaged about the same in the New England, Middle Atlantic, Border States, and Great Lakes regions, whereas in the Southeast and Southwest, workers in the larger plants averaged about 10 cents more per hour than those in plants with fewer than 250 employees.

Nationally, and in each of the seven regions, workers in establishments with collective bargaining agreements averaged more than those in establishments not having such agreements. As indicated in table 1, however, the difference was much less in the Southeast and Southwest than in the other regions.

In considering the wage differences noted in the preceding paragraphs and in a following discussion of occupational earnings, it must be emphasized that in a study such as this it is not possible to isolate the influence of each factor as a determinant of wages. To illustrate their interrelationship, establishments with labor-management contracts accounted for almost half of the workers in metropolitan areas compared with slightly more than a fourth in nonmetropolitan areas. The relationships differed, however, among regions; for example, slightly more than a tenth of the nonmetropolitan area workers in the Border States were in union establishments, compared with three-fifths in the Great Lakes region. Establishments with labor-management contracts accounted for two-thirds of the workers in plants with 250 workers or more in the Great Lakes region compared with approximately one-sixth in the Border States and Southeast regions.

Earnings of nearly all production workers were within a range of \$1.25 to \$3 an hour, with the middle half of the workers earning between \$1.40 and \$1.92 (table 2). The distribution of workers in the individual earnings arrays

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

varied substantially among the seven regions shown separately. For example, about one-half of the workers in the Border States, three-fifths in the Southeast, and two-thirds in the Southwest earned less than \$1.50 an hour compared with a third in New England, less than a fifth in the Middle Atlantic, an eighth in the Great Lakes, and none in the Pacific.

Occupational Earnings

The occupational classifications for which data are presented in table 3 accounted for nearly one-half of the production workers covered by the study. Nationwide averages for these occupations were highest for general utility maintenance men (\$2.01) and operators of hand shapers who set up and operate the machines (\$2)—and lowest for machine off-bearers (\$1.51). Case goods assemblers, numerically the most important job studied separately, averaged \$1.89. Other numerically important jobs and their averages were: machine furniture sanders, \$1.70; hand furniture sanders, \$1.58; and sprayers, \$1.85. Among the occupations for which data could be presented for all regions, average earnings were generally highest in the Pacific region and lowest in the Southeast or Southwest, with differences usually amounting to 60 percent or more.

Men largely outnumbered women in each of the survey jobs, by a ratio of more than 9 to 1 in all except chair assemblers, furniture packers, and hand rubbers and sanders. Earnings of women averaged substantially less than those of men employed in the same job and region in nearly all instances for which data could be published for both sexes. These wage differences were due only in part to differences within individual establishments. They also reflect other factors including differences in the employment of men and women among plants having dissimilar wage policies.

As illustrated in the following tabulation of regional and area pay differences, regional averages for the jobs shown usually exceeded the national averages by 40 to 50 percent in the Pacific, and 5 to 15 percent in the New England, Middle Atlantic, and Great Lakes regions:

Average hourly earnings by regions and selected areas,
as percent of nationwide averages

Region and area	(Nationwide averages=100)							
	All pro- duction workers	Assem- blers, case goods (men)	Cut-off- saw opera- tors (men)	Mainte- nance men, general utility (men)	Off- bearers, machine (men)	Packers, furniture (men)	Shaper operators, hand, set up and operate (men)	Sprayers (men)
New England-----	104	107	100	96	109	110	97	112
Gardner, Mass-----	108	111	94	92	106	110	113	126
Middle Atlantic-----	112	116	113	111	111	107	101	119
Jamestown, N. Y-----	113	114	107	104	115	114	110	125
Border States-----	91	86	85	92	94	92	86	90
Louisville, Ky.—Ind-----	130	132	113	129	122	154	108	136
Martinsville, Va-----	88	82	86	93	91	86	89	85
Southeast-----	88	82	80	89	91	88	87	84
Hickory—Statesville, N. C-----	91	86	87	92	92	90	96	87
Miami and Fort Lauderdale— Hollywood, Fla-----	100	104	96	110	85	98	96	101
Winston-Salem—High Point, N. C---	89	85	83	94	93	88	89	84
Southwest-----	85	73	76	91	95	87	84	84
Fort Smith, Ark-----	91	84	84	95	100	94	85	89
Great Lakes-----	113	112	108	109	117	118	106	114
Chicago, Ill-----	112	108	110	115	113	105	122	112
Evansville, Ind.—Ky-----	97	86	80	96	94	102	-	90
Grand Rapids, Mich-----	114	120	107	110	99	115	114	110
Indiana-----	112	109	107	106	122	119	99	112
Pacific-----	150	134	142	132	145	142	145	139
Los Angeles—Long Beach, Calif-----	154	138	156	144	151	155	148	141

Job relatives also varied considerably among the 12 areas studied separately and in most instances were generally similar to regional pay relatives. One notable exception was the Louisville area where averages for each of the jobs shown exceeded the national averages by amounts ranging from 8 to 54 percent. In contrast, averages for the Border States region, in which Louisville is located, ranged from 6 to 15 percent below the national averages.

Occupational averages were usually higher in metropolitan areas than in smaller communities (table 4). Regionally, however, averages were generally higher in nonmetropolitan areas than in larger communities in New England, the Middle Atlantic, and the Southwest.

In nearly all regions, permitting comparisons, averages for workers in the same job classification were usually higher in establishments with 250 workers or more than in smaller establishments (table 5), and nearly always higher in establishments with a majority of their workers covered by labor-management agreements than in those without such coverage, even when comparisons were limited to the same community or establishment size group (tables 6-8).

Nationwide, and within each of the regions for which data are presented in table 9, workers paid on an incentive basis in the selected occupations nearly always had higher average earnings than those paid time rates. Occupational earnings differentials between those paid time rates and those paid on an incentive basis varied considerably by region and occupation. For example, the regional pay advantage held by incentive-paid machine belt sanders ranged from 2 cents an hour more than time-rated workers in the Middle Atlantic to 71 cents more in New England; in comparison, the wage advantages held by incentive-paid furniture packers in these two regions were 49 cents and 62 cents, respectively.

Earnings of individuals performing similar work varied substantially within some of the areas studied separately (tables 10 through 22). Thus, as illustrated in the following tabulation, earnings of some men case goods assemblers in comparatively low-wage areas, as measured by the average for all workers in the job, earned more than some workers in areas for which substantially higher averages were recorded.

	Number of men case goods assemblers with specified hourly earnings in—			
	Chicago, Ill.	Hickory— Statesville, N. C.	Los Angeles— Long Beach, Calif.	Martins- ville, Va.
Under \$1.30 -----	-	2	-	4
\$1.30 and under \$1.50 -----	13	61	-	70
\$1.50 and under \$1.70 -----	10	177	-	105
\$1.70 and under \$1.90 -----	44	142	2	49
\$1.90 and under \$2.10 -----	37	39	43	-
\$2.10 and under \$2.30 -----	39	2	29	-
\$2.30 and under \$2.50 -----	14	-	171	-
\$2.50 and under \$2.70 -----	15	-	199	-
\$2.70 and under \$2.90 -----	4	-	29	-
\$2.90 and under \$3.10 -----	5	-	10	-
\$3.10 and under \$3.30 -----	2	-	2	-
\$3.30 and over-----	2	-	109	-
Total-----	185	423	594	228
Average hourly earnings-----	\$2.07	\$1.65	\$2.63	\$1.56

Establishment Practices and Supplementary Wage Provisions

Data were also obtained on work schedules and selected supplementary benefits including paid holidays and vacations; and various health, insurance, and pension plans for production and office workers.

Scheduled Weekly Hours. Work schedules of 40 hours a week applied to nearly two-thirds of the production workers (table 25). Virtually all of the remaining workers were in plants with longer work schedules—usually 45 hours or more per week. Forty-hour schedules were predominant in each region except New England and the Great Lakes where the longer work schedules were more common. Slightly more than nine-tenths of the office employees were scheduled to work 40 hours a week at the time of the study.

Overtime Premium Pay. Pay of $1\frac{1}{2}$ times the regular rate for work in excess of 40 hours a week was almost universally provided both office and production workers. Provisions for pay of $1\frac{1}{2}$ times the regular rate for work in excess of 8 hours a day were in effect in establishments accounting for nearly two-fifths of the production workers (table 26). Regionally, the proportions in plants with this provision varied greatly and ranged from one-eighth in the Border States to nearly three-fourths in the Pacific. Only about one-third of the office workers, however, were in plants paying time and one-half for work after 8 hours a day.

Shift Differential Provisions. Shift differential provisions for work on the second shift were in effect in plants accounting for slightly more than one-half of the production workers; about one-fifth were in plants having such provisions for work on the third or other late shifts (table 27). The most common provision nationally and in most of the regions was 10 cents an hour in addition to day shift rates for similar work. At the time of the study, slightly less than 5 percent of the workers were employed on the second shift and less than 1 percent on third or other late shifts.

Paid Holidays. Paid holidays, ranging from 1 to 11 days annually, were provided by establishments accounting for three-fourths of the production workers (table 28). Regionally, the proportions were: slightly less than one-half in the Border States, three-fifths in the Southeast, seven-eighths in the Southwest, and virtually all in the remaining regions. The most common provisions were 6 full days in New England, the Border States, Southwest, and Great Lakes; 7 full days in the Middle Atlantic and Pacific; whereas, provisions for 3, 4, or 5 days were of nearly equal importance in the Southeast. Paid holiday provisions were somewhat more liberal for office than for production workers.

Paid Vacations. Paid vacations after qualifying periods of service were provided by establishments accounting for more than nine-tenths of the production workers (table 29). The most prevalent provisions, applying to at least a majority of the production workers, were 1 week after 1 year of service and 2 weeks after 5 years. Three weeks of paid vacation or more were provided by plants accounting for about one-eighth of the workers after 10 years of service, one-fifth after 15 years, and a fourth after 20 years. Virtually all office workers were in establishments with provisions for paid vacations. The most common provisions, applying to at least a majority of the office workers, were 1 week after 1 year of service and 2 weeks after 3 years. Three weeks were provided by plants accounting for a tenth of the office workers after 10 years, a fifth after 15 years, and slightly larger proportions after 20 and 25 years of service.

Health, Insurance, and Pension Plans. Life, hospitalization, and surgical insurance was available to about nine-tenths of the production workers and slightly smaller proportions of the office workers in the industry (table 30). Provisions for accidental death and dismemberment, sickness and accident, and medical insurance were also in effect in establishments accounting for approximately three-fifths of both groups of workers. Benefits paid for entirely by the employer and those to which employees made financial contributions were of about equal importance. Provisions for most of these benefits were somewhat less liberal in the Southwest than in other regions.

Pension benefits providing regular payments for the remainder of the worker's life upon retirement (other than those available under social security) were available to slightly more than one-third of the production and office workers. Regionally, the proportions of both groups of workers in plants with this provision ranged from slightly more than one-fifth in the Great Lakes to a majority in the Border States.

Table 1. Average Hourly Earnings: By Selected Characteristics

(Number and average straight-time hourly earnings¹ of production workers in wood household furniture, except upholstered, manufacturing establishments by selected characteristics, United States and selected regions, May-June 1965)

Item	United States ²		New England		Middle Atlantic		Border States		Southeast		Southwest		Great Lakes		Pacific	
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings
All workers-----	120,000	\$ 1.71	7,211	\$ 1.78	14,611	\$ 1.91	16,697	\$ 1.55	45,553	\$ 1.50	7,035	\$ 1.46	20,588	\$ 1.93	7,660	\$ 2.56
Men-----	106,810	1.73	5,763	1.85	13,213	1.94	15,338	1.57	42,135	1.51	5,805	1.47	16,845	1.98	7,222	2.59
Women-----	13,190	1.55	1,448	1.52	1,398	1.66	1,359	1.42	3,418	1.37	1,230	1.42	3,743	1.70	438	2.11
Size of community:																
Metropolitan areas ³ -----	45,334	1.86	1,630	1.75	8,988	1.92	5,386	1.70	10,400	1.57	4,341	1.45	7,366	1.98	6,578	2.62
Nonmetropolitan areas-----	74,666	1.62	5,581	1.79	5,623	1.90	11,311	1.49	35,153	1.48	2,694	1.48	13,222	1.90	-	-
Size of establishment:																
20-249 workers-----	55,301	1.80	4,869	1.77	11,699	1.91	3,481	1.53	13,432	1.43	3,200	1.40	12,498	1.92	5,477	2.66
250 workers or more-----	64,699	1.64	2,342	1.79	2,912	1.90	13,216	1.56	32,121	1.53	3,835	1.51	8,090	1.95	-	-
Labor-management contracts:																
Establishments with--																
Majority of workers covered-----	41,706	1.95	3,759	1.82	9,918	1.96	2,595	1.86	5,825	1.53	2,625	1.48	11,531	2.00	5,231	2.68
None or minority of workers covered-----	78,294	1.59	3,452	1.74	4,693	1.80	14,102	1.50	39,728	1.50	4,410	1.45	9,057	1.84	2,429	2.30

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.

² Includes data for regions in addition to those shown separately.

³ The term "metropolitan area." as used in this study, refers to Standard Metropolitan Statistical Areas as defined by the U.S. Bureau of the Budget in 1961.

Table 2. Earnings Distribution: All Production Workers

(Percent distribution of production workers in wood household furniture, except upholstered, manufacturing establishments by average straight-time hourly earnings, ¹ United States and selected regions, May-June 1965)

Average hourly earnings ¹	United States ²			New England	Middle Atlantic	Border States	Southeast	Southwest	Great Lakes	Pacific
	Total	Mén	Women							
Under \$1.25.....	0.1	0.1	(³)	-	0.1	(³)	(³)	1.2	(³)	-
\$1.25 and under \$1.30.....	7.9	6.8	16.6	8.1	4.8	8.5	11.1	16.8	2.1	-
\$1.30 and under \$1.35.....	9.0	8.1	15.8	5.3	3.0	10.7	14.2	16.9	2.0	-
\$1.35 and under \$1.40.....	8.1	7.8	10.0	6.1	2.8	11.2	12.1	12.9	2.2	-
\$1.40 and under \$1.45.....	8.0	8.0	7.5	8.4	3.5	11.5	11.0	12.1	2.5	-
\$1.45 and under \$1.50.....	5.9	6.0	5.5	4.9	5.0	7.2	8.3	6.1	2.6	-
\$1.50 and under \$1.60.....	12.1	12.2	11.4	9.6	10.6	15.4	14.8	10.8	10.0	0.5
\$1.60 and under \$1.70.....	9.5	9.7	8.2	8.7	11.3	12.9	9.8	9.2	8.1	1.4
\$1.70 and under \$1.80.....	8.0	8.3	5.4	7.6	8.6	8.6	7.6	6.3	11.6	1.1
\$1.80 and under \$1.90.....	5.8	5.9	5.4	6.9	7.5	4.7	4.7	3.2	10.3	2.0
\$1.90 and under \$2.00.....	4.5	4.5	4.6	5.8	6.7	2.2	2.7	2.0	10.1	2.0
\$2.00 and under \$2.10.....	4.3	4.5	2.4	6.4	7.1	2.0	1.7	1.2	9.2	6.8
\$2.10 and under \$2.20.....	2.8	2.9	2.3	4.4	4.1	1.0	.8	.5	7.5	4.9
\$2.20 and under \$2.30.....	2.6	2.8	1.6	4.8	4.1	.9	.5	.4	5.5	8.4
\$2.30 and under \$2.40.....	2.6	2.8	1.3	2.9	3.0	1.0	.3	.1	4.7	15.7
\$2.40 and under \$2.50.....	1.9	2.0	.7	2.4	2.9	.6	.1	.1	3.2	11.0
\$2.50 and under \$2.60.....	1.9	2.0	.5	2.5	3.1	.4	.1	.1	2.6	12.1
\$2.60 and under \$2.70.....	1.3	1.4	.3	1.4	3.4	.4	(³)	(³)	1.7	6.6
\$2.70 and under \$2.80.....	.8	.9	.2	1.1	1.3	.2	(³)	(³)	1.1	5.1
\$2.80 and under \$2.90.....	.6	.7	.1	.6	1.5	.3	(³)	-	.7	3.3
\$2.90 and under \$3.00.....	.5	.5	.1	.5	1.5	.1	-	-	.6	2.5
\$3.00 and over.....	2.0	2.2	.3	1.6	3.9	.2	.1	.1	1.7	⁴ 16.7
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of workers.....	120,000	106,810	13,190	7,211	14,611	16,697	45,553	7,035	20,588	7,660
Average hourly earnings ¹	\$1.71	\$1.73	\$1.55	\$1.78	\$1.91	\$1.55	\$1.50	\$1.46	\$1.93	\$2.56

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.² Includes data for regions in addition to those shown separately.³ Less than 0.05 percent.⁴ Workers were distributed as follows: 2.6 percent at \$3 to \$3.10; 2.0 percent at \$3.10 to \$3.20; 2.2 percent at \$3.20 to \$3.30; 2.5 percent at \$3.30 to \$3.40; and 7.4 percent at \$3.40 and over.

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

Table 3. Occupational Averages: All Establishments

(Number and average straight-time hourly earnings¹ of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, United States and selected regions, May-June 1965)

Occupation and sex	United States ²		New England		Middle Atlantic		Border States		Southeast		Southwest		Great Lakes		Pacific	
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings
Selected production occupations																
Assemblers, case goods.....	8,932	\$1.89	269	\$2.02	1,390	\$2.17	1,096	\$1.64	2,433	\$1.55	637	\$1.40	2,122	\$2.08	937	\$2.55
Men.....	8,311	1.91	257	2.04	1,285	2.21	1,051	1.64	2,356	1.56	541	1.40	1,866	2.13	907	2.56
Women.....	621	1.63	-	-	105	1.69	45	1.68	77	1.37	96	1.36	256	1.69	30	2.34
Assemblers, chairs.....	1,112	1.69	149	1.95	196	1.70	93	1.59	372	1.49	90	1.35	161	1.89	51	2.42
Men.....	958	1.73	125	2.06	178	1.72	82	1.60	336	1.52	57	1.37	130	1.98	50	2.42
Women.....	154	1.38	-	-	18	1.49	-	-	-	-	-	-	-	-	-	-
Cut-off-saw operators (1,765 men and 10 women).....	1,775	1.93	101	1.92	328	2.18	185	1.64	560	1.56	90	1.48	286	2.10	222	2.75
Glueers, rough stock (1,901 men and 99 women).....	2,000	1.64	93	1.81	270	1.72	383	1.46	744	1.45	91	1.42	262	1.86	148	2.64
Maintenance men, general utility (all men).....	1,324	2.01	75	1.93	205	2.24	166	1.85	465	1.79	56	1.83	260	2.19	82	2.66
Molding-machine operators (set up and operate) (all men).....	686	1.94	41	1.96	101	2.13	95	1.86	262	1.76	21	1.56	134	2.14	26	2.68
Molding-machine operators (feed only) (259 men and 3 women).....	262	1.65	-	-	9	2.04	53	1.53	132	1.50	22	1.64	19	1.87	24	2.40
Off-bearers, machine.....	6,217	1.51	206	1.59	518	1.65	1,053	1.41	2,936	1.36	269	1.44	744	1.74	491	2.07
Men.....	5,686	1.50	156	1.64	419	1.67	1,015	1.41	2,857	1.37	214	1.43	648	1.75	377	2.18
Women.....	531	1.55	50	1.42	99	1.59	38	1.46	79	1.29	-	-	96	1.66	-	-
Packers, furniture.....	3,252	1.62	158	1.76	495	1.73	452	1.48	1,161	1.43	195	1.40	650	1.86	126	2.32
Men.....	2,828	1.63	116	1.80	433	1.74	390	1.50	1,071	1.44	182	1.41	495	1.92	126	2.32
Women.....	424	1.53	42	1.63	62	1.60	62	1.37	90	1.32	-	-	155	1.68	-	-
Planer operators (set up and operate) (477 men and 4 women).....	481	1.89	35	1.92	85	2.29	76	1.66	188	1.62	12	1.61	50	1.99	32	2.89
Planer operators (feed only) (255 men and 3 women).....	228	1.57	24	1.55	17	1.45	30	1.46	113	1.44	-	-	-	-	29	2.31
Rip-saw operators (1,939 men and 26 women).....	1,965	1.78	108	1.81	224	2.15	291	1.62	864	1.53	73	1.49	238	2.02	158	2.73
Router operators (set up and operate) (1,060 men and 3 women).....	1,063	1.87	44	1.82	158	2.07	125	1.66	383	1.72	50	1.58	269	2.01	25	3.05
Router operators (feed only) (422 men and 9 women).....	431	1.61	-	-	9	1.54	53	1.44	251	1.51	20	1.40	62	1.83	31	2.37
Rubbers, furniture.....	3,126	1.61	112	2.02	186	2.28	521	1.42	1,571	1.44	178	1.46	453	1.96	90	2.34
Men.....	2,617	1.64	86	2.06	174	2.30	341	1.48	1,421	1.45	94	1.49	401	1.99	85	2.35
Women.....	509	1.44	26	1.87	12	2.08	180	1.31	150	1.37	84	1.44	52	1.67	-	-
Hand.....	2,440	1.60	86	1.97	130	2.37	354	1.41	1,209	1.42	156	1.45	439	1.96	51	2.27
Men.....	1,966	1.64	61	2.01	124	2.36	195	1.49	1,064	1.42	73	1.48	388	2.00	46	2.27
Women.....	474	1.44	25	1.86	-	-	-	-	145	1.36	83	1.43	51	1.67	-	-
Machine (651 men and 35 women).....	686	1.63	26	2.18	56	2.07	167	1.45	362	1.52	22	1.54	14	1.88	39	2.44
Sanders, furniture, hand.....	6,529	1.58	268	1.70	874	1.69	493	1.47	2,793	1.41	442	1.40	1,209	1.78	405	2.27
Men.....	4,199	1.63	78	1.95	643	1.74	335	1.49	2,045	1.44	170	1.41	544	1.92	345	2.29
Women.....	2,330	1.50	190	1.60	231	1.55	158	1.41	748	1.32	272	1.40	665	1.67	60	2.16
Sanders, furniture, machine.....	7,393	1.70	334	2.01	619	1.87	1,035	1.61	3,531	1.52	408	1.48	1,070	2.00	363	2.52
Men.....	6,940	1.71	282	2.11	586	1.89	1,018	1.61	3,325	1.53	369	1.49	980	2.03	347	2.55
Women.....	453	1.48	52	1.50	33	1.53	17	1.62	206	1.35	-	-	90	1.66	16	1.98
Belt.....	4,456	1.75	215	1.95	298	2.01	702	1.62	1,838	1.52	300	1.48	804	2.04	266	2.63
Men.....	4,268	1.76	175	2.05	293	2.01	697	1.62	1,785	1.53	268	1.49	752	2.07	265	2.63
Women.....	188	1.49	40	1.48	-	-	-	-	53	1.33	-	-	52	1.62	-	-
Other than belt.....	2,937	1.62	119	2.13	321	1.74	333	1.59	1,693	1.51	108	1.47	266	1.85	97	2.23
Men.....	2,672	1.64	107	2.19	293	1.77	321	1.59	1,540	1.52	101	1.46	228	1.87	82	2.28
Women.....	265	1.47	12	1.54	28	1.46	12	1.48	153	1.35	-	-	38	1.73	-	-
Shaper operators, automatic (set up and operate) (435 men and 1 woman).....	436	1.95	27	2.00	60	2.41	55	1.76	200	1.68	11	1.52	55	1.96	28	3.28
Shaper operators, automatic (feed only) (152 men and 2 women).....	154	1.87	-	-	-	-	34	1.63	30	1.55	20	1.44	19	1.72	-	-

See footnotes at end of table.

Table 3. Occupational Averages: All Establishments—Continued

(Number and average straight-time hourly earnings¹ of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, United States and selected regions, May-June 1965)

Occupation and sex	United States ²		New England		Middle Atlantic		Border States		Southeast		Southwest		Great Lakes		Pacific	
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings
Selected production occupations—Continued																
Shaper operators, hand (set up and operate) (857 men and 3 women)-----	860	\$ 2.00	66	\$ 1.94	99	\$ 2.01	105	\$ 1.72	285	\$ 1.73	15	\$ 1.68	192	\$ 2.11	98	\$ 2.90
Shaper operators, hand (feed only) (all men)-----	297	1.78	10	1.73	15	1.79	35	1.58	152	1.59	7	1.39	30	1.98	36	2.80
Sprayers-----	5,598	1.85	202	2.05	693	2.19	712	1.65	2,095	1.56	293	1.56	1,196	2.09	359	2.59
Men-----	5,176	1.86	192	2.08	649	2.22	663	1.67	1,947	1.56	262	1.57	1,068	2.12	347	2.59
Women-----	422	1.63	10	1.50	44	1.80	49	1.39	148	1.45	31	1.43	128	1.86	-	-
Tenoner operators (set up and operate) (786 men and 4 women)-----	790	1.98	61	2.00	109	2.10	121	1.91	271	1.69	29	1.76	141	2.21	55	2.81
Tenoner operators (feed only) (244 men and 2 women)-----	246	1.74	-	-	-	-	30	1.73	136	1.56	13	1.36	25	1.79	23	2.43
Selected office occupations																
Clerks, payroll-----	312	1.79	37	1.70	44	1.79	35	1.83	61	1.87	23	1.64	96	1.74	16	2.23
Men-----	39	1.90	-	-	13	1.87	7	2.13	-	-	-	-	7	1.85	-	-
Women-----	273	1.78	33	1.67	31	1.75	28	1.75	56	1.86	20	1.67	89	1.73	16	2.23
Stenographers, general (all women)-----	196	1.70	-	-	18	1.86	38	1.62	57	1.55	-	-	67	1.81	-	-
Stenographers, senior (all women)-----	89	2.06	-	-	-	-	-	-	22	2.24	-	-	39	2.16	-	-

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.² Includes data for regions in addition to those shown separately.

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

Table 4. Occupational Averages: By Size of Community

(Number and average straight-time hourly earnings¹ of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments by size of community, United States and selected regions, May-June 1965)

Sex and occupation	United States ²				New England				Middle Atlantic				Border States			
	Metropolitan areas		Nonmetropolitan areas		Metropolitan areas		Nonmetropolitan areas		Metropolitan areas		Nonmetropolitan areas		Metropolitan areas		Nonmetropolitan areas	
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings
Men																
Assemblers, case goods.....	4,217	\$2.09	4,094	\$1.73	88	\$2.28	169	\$1.91	955	\$2.25	330	\$2.09	557	\$1.75	494	\$1.52
Assemblers, chairs.....	465	1.76	493	1.71	-	-	95	2.14	133	1.64	-	-	35	1.74	47	1.49
Cut-off-saw operators.....	754	2.19	1,011	1.75	19	2.31	78	1.85	249	2.26	75	1.96	77	1.66	107	1.63
Gluers, rough stock.....	669	1.81	1,232	1.56	24	1.82	66	1.83	181	1.65	88	1.87	114	1.61	260	1.40
Maintenance men, general utility.....	429	2.21	892	1.91	22	2.06	53	1.88	97	2.38	108	2.11	44	2.08	122	1.77
Molding-machine operators (set up and operate).....	214	2.04	472	1.90	-	-	37	1.89	44	2.15	57	2.11	28	1.95	67	1.83
Molding-machine operators (feed only).....	68	1.87	191	1.56	-	-	-	-	-	-	-	-	13	1.87	40	1.43
Off-bearers, machine.....	1,482	1.61	4,204	1.47	26	1.55	130	1.66	156	1.58	263	1.72	308	1.51	707	1.36
Packers, furniture.....	1,182	1.73	1,646	1.56	27	1.58	89	1.87	323	1.70	110	1.86	143	1.68	247	1.39
Planer operators (set up and operate).....	174	2.16	303	1.73	-	-	27	2.00	-	-	19	1.97	33	1.69	43	1.64
Planer operators (feed only).....	82	1.65	143	1.54	-	-	15	1.63	-	-	8	1.68	-	-	29	1.46
Rip-saw operators.....	682	2.01	1,257	1.66	10	1.83	95	1.83	108	2.37	111	1.95	134	1.64	155	1.60
Router operators (set up and operate).....	389	2.02	671	1.78	9	1.85	35	1.81	74	2.18	84	1.98	35	1.73	90	1.63
Router operators (feed only).....	150	1.74	272	1.53	-	-	-	-	-	-	-	-	12	1.43	41	1.45
Rubbers, furniture.....	794	1.78	1,823	1.59	-	-	78	2.08	88	2.28	86	2.31	156	1.57	185	1.41
Hand.....	647	1.76	1,319	1.59	-	-	61	2.01	76	2.35	48	2.39	-	-	72	1.36
Machine.....	147	1.84	504	1.59	-	-	17	2.33	-	-	38	2.21	-	-	113	1.44
Sanders, furniture, hand.....	1,644	1.79	2,555	1.52	26	1.72	52	2.06	500	1.71	143	1.84	115	1.73	220	1.37
Sanders, furniture, machine.....	2,411	1.81	4,529	1.66	27	1.74	255	2.14	291	1.78	295	2.01	294	1.67	724	1.59
Belt.....	1,600	1.85	2,668	1.71	21	1.76	154	2.09	93	1.97	200	2.03	231	1.65	466	1.61
Other than belt.....	811	1.72	1,861	1.60	-	-	101	2.22	198	1.68	95	1.96	-	-	258	1.55
Shaper operators, automatic (set up and operate).....	135	2.36	300	1.76	8	1.99	19	2.00	36	2.64	24	2.07	11	1.75	44	1.77
Shaper operators, automatic (feed only).....	69	2.19	83	1.61	-	-	-	-	-	-	-	-	-	-	32	1.64
Shaper operators, hand (set up and operate).....	344	2.23	513	1.84	16	1.80	48	2.00	31	1.97	68	2.04	36	1.84	69	1.67
Shaper operators, hand (feed only).....	94	2.07	203	1.64	-	-	10	1.73	-	-	7	1.84	-	-	31	1.61
Sprayers.....	1,939	2.06	3,237	1.75	35	2.08	157	2.08	362	2.24	287	2.19	203	1.89	460	1.57
Tenoner operators (set up and operate).....	239	2.20	547	1.89	8	2.25	49	2.01	32	2.09	77	2.11	40	2.15	81	1.79
Tenoner operators (feed only).....	105	1.94	139	1.58	-	-	-	-	-	-	-	-	25	1.77	-	-
Women																
Assemblers, case goods.....	374	1.69	247	1.55	-	-	-	-	-	-	-	-	28	1.86	-	-
Off-bearers, machine.....	100	1.53	431	1.55	-	-	48	1.41	35	1.61	64	1.57	16	1.58	22	1.37
Packers, furniture.....	83	1.55	341	1.52	-	-	42	1.63	29	1.39	33	1.78	-	-	54	1.36
Rubbers, furniture.....	137	1.55	372	1.40	-	-	26	1.87	-	-	-	-	-	-	178	1.31
Hand.....	131	1.54	343	1.40	-	-	25	1.86	-	-	-	-	-	-	-	-
Sanders, furniture, hand.....	838	1.59	1,492	1.46	-	-	170	1.62	138	1.39	93	1.79	-	-	126	1.36
Sanders, furniture, machine.....	258	1.48	195	1.48	-	-	52	1.50	-	-	19	1.69	-	-	-	-
Belt.....	92	1.45	96	1.53	-	-	40	1.48	-	-	-	-	-	-	-	-
Other than belt.....	166	1.49	99	1.44	-	-	12	1.54	-	-	-	-	-	-	-	-
Sprayers.....	145	1.81	277	1.54	-	-	-	-	16	1.54	28	1.95	-	-	47	1.36

See footnotes at end of table.

Table 4. Occupational Averages: By Size of Community—Continued

(Number and average straight-time hourly earnings¹ of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments by size of community, United States and selected regions, May-June 1965)

Sex and occupation	Southeast				Southwest				Great Lakes				Pacific	
	Metropolitan areas		Nonmetropolitan areas		Metropolitan areas		Nonmetropolitan areas		Metropolitan areas		Nonmetropolitan areas		Metropolitan areas	
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings
Men														
Assemblers, case goods.....	595	\$1.73	1,761	\$1.50	361	\$1.39	180	\$1.43	735	\$2.23	1,131	\$2.07	878	\$2.55
Assemblers, chairs.....	89	1.52	247	1.52	51	1.37	-	-	77	2.06	53	1.86	50	2.42
Cut-off-saw operators.....	113	1.64	447	1.54	40	1.38	49	1.56	77	2.16	209	2.07	176	2.86
Gluers, rough stock.....	121	1.44	607	1.45	40	1.38	46	1.48	47	2.06	150	1.88	133	2.62
Maintenance men, general utility.....	82	1.83	383	1.78	22	1.72	-	-	91	2.26	166	2.17	56	2.86
Molding-machine operators (set up and operate).....	72	1.87	190	1.72	17	1.58	-	-	25	2.32	109	2.10	18	2.80
Molding-machine operators (feed only).....	23	1.54	107	1.49	8	1.39	14	1.78	-	-	19	1.87	17	2.49
Off-bearers, machine.....	471	1.39	2,386	1.36	118	1.44	96	1.42	155	1.64	493	1.79	248	2.24
Packers, furniture.....	205	1.54	866	1.42	131	1.39	51	1.45	221	1.89	274	1.94	117	2.32
Planer operators (set up and operate).....	28	1.82	160	1.58	8	1.71	-	-	12	1.99	38	1.99	20	3.15
Planer operators (feed only).....	46	1.45	67	1.44	-	-	-	-	-	-	-	-	17	2.46
Rip-saw operators.....	176	1.57	688	1.52	41	1.52	26	1.50	57	2.08	171	2.01	147	2.76
Router operators (set up and operate).....	136	1.86	247	1.65	24	1.58	-	-	77	2.15	189	1.95	25	3.05
Router operators (feed only).....	67	1.45	184	1.53	-	-	17	1.41	33	1.89	24	1.81	31	2.37
Rubbers, furniture.....	230	1.42	1,191	1.45	61	1.42	-	-	151	2.07	250	1.95	85	2.35
Hand.....	205	1.42	859	1.42	44	1.39	-	-	138	2.08	250	1.95	46	2.27
Machine.....	25	1.43	332	1.53	17	1.49	-	-	13	1.90	-	-	39	2.44
Sanders, furniture, hand.....	352	1.52	1,693	1.42	102	1.35	-	-	168	1.96	376	1.90	342	2.29
Sanders, furniture, machine.....	804	1.54	2,521	1.52	259	1.46	110	1.54	364	2.12	616	1.97	339	2.55
Belt.....	512	1.52	1,273	1.53	169	1.46	99	1.54	276	2.14	476	2.04	265	2.63
Other than belt.....	292	1.59	1,248	1.51	90	1.46	11	1.49	88	2.04	140	1.77	74	2.28
Shaper operators, automatic (set up and operate).....	36	1.81	164	1.65	8	1.56	-	-	11	2.32	43	1.88	25	3.41
Shaper operators, automatic (feed only).....	8	1.51	22	1.57	10	1.46	10	1.41	-	-	16	1.72	-	-
Shaper operators, hand (set up and operate).....	81	1.84	204	1.69	12	1.69	-	-	74	2.27	117	2.01	94	2.93
Shaper operators, hand (feed only).....	14	1.44	138	1.61	-	-	-	-	15	2.10	15	1.86	36	2.80
Sprayers.....	368	1.65	1,579	1.54	171	1.53	91	1.64	415	2.17	653	2.09	337	2.60
Tenoner operators (set up and operate).....	57	1.80	214	1.67	15	1.67	-	-	40	2.39	101	2.13	44	2.87
Tenoner operators (feed only).....	28	1.69	108	1.53	-	-	-	-	15	1.73	8	1.88	16	2.51
Women														
Assemblers, case goods.....	-	-	60	1.30	56	1.37	40	1.36	183	1.71	73	1.66	30	2.34
Off-bearers, machine.....	16	1.30	63	1.29	10	1.28	-	-	21	1.65	75	1.66	-	-
Packers, furniture.....	-	-	87	1.30	-	-	-	-	31	1.78	124	1.65	-	-
Rubbers, furniture ³	-	-	126	1.35	55	1.32	-	-	45	1.66	-	-	-	-
Hand.....	-	-	125	1.35	55	1.32	-	-	44	1.66	-	-	-	-
Sanders, furniture, hand.....	120	1.37	628	1.31	149	1.41	123	1.39	316	1.74	349	1.60	57	2.19
Sanders, furniture, machine.....	139	1.34	67	1.36	-	-	-	-	46	1.77	44	1.55	16	1.98
Belt.....	-	-	13	1.42	-	-	-	-	18	1.72	34	1.56	-	-
Other than belt.....	-	-	54	1.35	-	-	-	-	28	1.81	10	1.50	-	-
Sprayers.....	29	1.62	119	1.41	-	-	14	1.42	67	1.93	61	1.78	-	-

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.

² Includes data for regions in addition to those shown separately.

³ Includes data for workers in classification in addition to those shown separately.

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

Table 5. Occupational Averages: By Size of Establishment

(Number and average straight-time hourly earnings¹ of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments by size of establishment, United States and selected regions, May-June 1965)

Sex and occupation	United States ²				New England				Middle Atlantic				Border States			
	Establishments with--								20-249 workers		250 workers or more		20-249 workers		250 workers or more	
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings
Men																
Assemblers, case goods.....	4,876	\$2.03	3,435	\$1.74	209	\$1.99	48	\$2.23	1,102	\$2.24	183	\$2.01	288	\$1.69	763	\$1.63
Assemblers, chairs.....	692	1.74	266	1.72	102	2.03	23	2.20	173	1.72	-	-	18	1.72	64	1.56
Cut-off-saw operators.....	1,100	2.01	665	1.81	73	1.95	24	1.92	280	2.21	44	2.07	76	1.51	108	1.73
Gluers, rough stock.....	943	1.71	958	1.59	67	1.79	23	1.95	230	1.71	39	1.78	82	1.41	292	1.48
Maintenance men, general utility.....	642	2.14	679	1.89	61	1.94	-	-	153	2.31	52	2.03	41	1.82	125	1.86
Molding-machine operators (set up and operate).....	320	1.98	366	1.91	29	1.86	12	2.21	79	2.11	22	2.20	28	1.91	67	1.84
Molding-machine operators (feed only).....	70	1.76	189	1.60	-	-	-	-	-	-	-	-	11	1.41	42	1.57
Off-bearers, machine.....	2,093	1.57	3,593	1.47	121	1.59	35	1.82	349	1.63	70	1.83	180	1.37	835	1.41
Packers, furniture.....	1,498	1.67	1,330	1.59	84	1.78	32	1.85	397	1.72	36	2.03	89	1.42	301	1.52
Planer operators (set up and operate).....	246	1.96	231	1.81	24	1.86	7	2.36	77	2.32	8	2.01	32	1.60	44	1.71
Planer operators (feed only).....	100	1.58	125	1.58	20	1.59	-	-	14	1.35	-	-	7	1.31	23	1.50
Rip-saw operators.....	942	1.87	997	1.70	81	1.80	24	1.94	176	2.19	43	2.04	79	1.55	210	1.65
Router operators (set up and operate).....	502	1.90	558	1.83	34	1.75	10	2.06	109	2.10	49	2.02	50	1.60	75	1.69
Router operators (feed only).....	139	1.74	283	1.54	-	-	-	-	-	-	-	-	14	1.39	39	1.46
Rubbers, furniture.....	884	1.77	1,733	1.58	62	2.07	24	2.05	123	2.26	51	2.38	59	1.38	282	1.50
Hand.....	689	1.75	1,277	1.59	41	1.99	20	2.07	87	2.33	37	2.44	32	1.34	163	1.51
Machine.....	195	1.87	456	1.55	21	2.23	-	-	36	2.10	14	2.21	27	1.41	119	1.49
Sanders, furniture, hand.....	2,075	1.69	2,124	1.57	68	1.92	10	2.15	586	1.71	57	2.09	108	1.44	227	1.52
Sanders, furniture, machine.....	2,991	1.77	3,949	1.67	207	2.09	75	2.14	488	1.85	98	2.08	162	1.56	856	1.62
Belt.....	1,914	1.80	2,354	1.72	128	2.03	47	2.12	222	2.00	71	2.06	105	1.52	592	1.64
Other than belt.....	1,077	1.71	1,595	1.59	79	2.20	28	2.18	266	1.74	27	2.13	57	1.64	264	1.59
Shaper operators, automatic (set up and operate).....	182	2.09	253	1.85	22	1.97	-	-	49	2.50	-	-	10	1.55	45	1.81
Shaper operators, hand (set up and operate).....	473	2.07	384	1.90	48	1.87	16	2.18	82	2.01	17	2.02	28	1.69	77	1.74
Shaper operators, hand (feed only).....	123	1.98	174	1.63	9	1.75	-	-	15	1.79	-	-	9	1.40	26	1.64
Sprayers.....	2,585	1.97	2,591	1.76	146	2.04	46	2.22	504	2.21	145	2.24	170	1.58	493	1.70
Tenoner operators (set up and operate).....	405	2.01	381	1.95	45	1.93	12	2.47	78	2.10	31	2.11	32	1.90	89	1.91
Tenoner operators (feed only).....	110	1.75	134	1.72	-	-	-	-	-	-	-	-	-	-	27	1.76
Women																
Assemblers, case goods.....	256	1.69	365	1.59	-	-	-	-	26	1.60	-	-	-	-	26	1.48
Off-bearers, machine.....	203	1.50	328	1.57	41	1.39	-	-	85	1.54	14	1.86	7	1.36	31	1.48
Packers, furniture.....	289	1.52	135	1.54	32	1.54	-	-	42	1.47	-	-	-	-	36	1.38
Rubbers, furniture.....	188	1.45	321	1.43	21	1.89	-	-	-	-	-	-	-	-	180	1.31
Hand.....	182	1.45	292	1.43	21	1.89	-	-	-	-	-	-	-	-	-	-
Sanders, furniture, hand.....	1,186	1.52	1,144	1.49	166	1.56	24	1.86	151	1.44	80	1.76	-	-	155	1.41
Sanders, furniture, machine.....	374	1.46	79	1.55	49	1.47	-	-	31	1.50	-	-	-	-	17	1.62
Belt.....	163	1.45	25	1.70	37	1.44	-	-	-	-	-	-	-	-	-	-
Other than belt.....	211	1.47	54	1.47	12	1.54	-	-	28	1.46	-	-	-	-	12	1.48
Sprayers.....	254	1.60	168	1.68	10	1.50	-	-	35	1.70	-	-	-	-	22	1.48

See footnotes at end of table.

Table 5. Occupational Averages: By Size of Establishment—Continued

(Number and average straight-time hourly earnings¹ of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments by size of establishment, United States and selected regions, May-June 1965)

Sex and occupation	Southeast				Southwest				Great Lakes				Pacific	
	Establishments with—													
	20-249 workers		250 workers or more		20-249 workers		250 workers or more		20-249 workers		250 workers or more		20-249 workers	
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings
Men														
Assemblers, case goods.....	904	\$1.48	1,452	\$1.60	283	\$1.35	258	\$1.46	1,253	\$2.18	613	\$2.03	789	\$2.56
Assemblers, chairs.....	217	1.44	119	1.66	44	1.36	-	-	95	2.03	-	-	43	2.44
Cut-off-saw operators.....	241	1.48	319	1.62	41	1.33	48	1.60	231	2.09	55	2.13	155	2.85
Gluers, rough stock.....	280	1.37	448	1.50	44	1.33	-	-	110	1.91	87	1.95	121	2.61
Maintenance men, general utility.....	130	1.70	335	1.82	19	1.78	-	-	165	2.29	92	2.04	58	2.86
Molding-machine operators (set up and operate).....	88	1.69	174	1.79	13	1.49	8	1.66	61	2.22	73	2.07	16	2.90
Molding-machine operators (feed only).....	26	1.44	104	1.51	-	-	16	1.76	-	-	19	1.87	18	2.50
Off-bearers, machine.....	747	1.33	2,110	1.38	72	1.33	142	1.48	408	1.68	240	1.87	216	2.28
Packers, furniture.....	384	1.39	687	1.47	111	1.38	71	1.45	346	1.91	149	1.93	72	2.38
Planer operators (set up and operate).....	70	1.51	118	1.68	-	-	9	1.57	21	1.91	29	2.05	16	3.32
Planer operators (feed only).....	39	1.34	74	1.50	-	-	-	-	-	-	-	-	-	-
Rip-saw operators.....	327	1.47	537	1.56	29	1.42	38	1.59	124	1.94	104	2.13	117	2.85
Router operators (set up and operate).....	133	1.59	250	1.80	12	1.57	-	-	130	2.06	136	1.96	25	3.05
Router operators (feed only).....	47	1.46	204	1.52	-	-	14	1.36	38	1.81	19	1.95	-	-
Rubbers, furniture.....	266	1.34	1,155	1.47	57	1.40	37	1.62	229	1.94	172	2.06	73	2.37
Hand.....	221	1.33	843	1.45	-	-	-	-	219	1.95	169	2.06	34	2.29
Machine.....	45	1.42	312	1.53	17	1.49	-	-	10	1.91	-	-	39	2.44
Sanders, furniture, hand.....	571	1.37	1,474	1.46	108	1.34	-	-	313	1.90	231	1.94	282	2.29
Sanders, furniture, machine.....	1,042	1.44	2,283	1.57	187	1.39	182	1.59	600	1.98	380	2.10	272	2.59
Belt.....	680	1.44	1,105	1.58	145	1.40	123	1.61	403	2.05	349	2.10	198	2.70
Other than belt.....	362	1.44	1,178	1.55	42	1.36	59	1.54	197	1.84	31	2.06	74	2.29
Shaper operators, automatic (set up and operate).....	54	1.49	146	1.75	-	-	8	1.54	25	1.96	29	1.98	19	3.38
Shaper operators, hand (set up and operate).....	114	1.59	171	1.83	-	-	14	1.67	116	2.14	75	2.07	84	2.95
Shaper operators, hand (feed only).....	20	1.48	132	1.61	-	-	-	-	19	1.99	11	1.95	36	2.80
Sprayers.....	597	1.50	1,350	1.59	133	1.48	129	1.66	704	2.14	364	2.08	283	2.61
Tenoner operators (set up and operate).....	116	1.54	155	1.81	11	1.60	18	1.86	77	2.28	64	2.12	43	2.91
Tenoner operators (feed only).....	58	1.49	78	1.61	-	-	-	-	14	1.67	9	1.96	11	2.55
Women														
Assemblers, case goods.....	16	1.40	61	1.36	-	-	87	1.38	149	1.63	107	1.78	25	2.35
Off-bearers, machine.....	-	-	65	1.30	-	-	-	-	50	1.64	46	1.68	-	-
Packers, furniture.....	53	1.28	37	1.39	-	-	-	-	127	1.69	-	-	-	-
Rubbers, furniture.....	65	1.31	85	1.41	55	1.32	-	-	38	1.53	14	2.05	-	-
Hand.....	65	1.31	80	1.40	55	1.32	-	-	38	1.53	-	-	-	-
Sanders, furniture, hand.....	257	1.29	491	1.34	127	1.39	145	1.41	431	1.62	234	1.75	-	-
Sanders, furniture, machine.....	167	1.34	39	1.39	-	-	12	1.59	85	1.65	-	-	-	-
Belt.....	-	-	9	1.38	-	-	-	-	52	1.62	-	-	-	-
Other than belt.....	123	1.34	30	1.40	-	-	-	-	33	1.71	-	-	-	-
Sprayers.....	64	1.37	84	1.51	-	-	14	1.47	100	1.82	28	1.99	-	-

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.

² Includes data for regions in addition to those shown separately.

³ Includes data for workers in classification in addition to those shown separately.

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

Table 6. Occupational Averages: By Labor-Management Contract Coverage

(Number and average straight-time hourly earnings¹ of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments by labor-management contract coverage, United States and selected regions, May-June 1965)

Sex and occupation	United States ²				New England				Middle Atlantic				Border States			
	Establishments with—															
	Majority covered		None or minority covered		Majority covered		None or minority covered		Majority covered		None or minority covered		Majority covered		None or minority covered	
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings
Men																
Assemblers, case goods.....	3,781	\$2.13	4,530	\$1.73	94	\$1.96	163	\$2.08	922	\$2.28	363	\$2.03	262	\$1.85	789	\$1.57
Assemblers, chairs.....	205	2.01	753	1.66	64	2.14	61	1.98	55	1.95	123	1.62	-	-	65	1.51
Cut-off-saw operators.....	711	2.30	1,054	1.70	46	2.03	51	1.87	217	2.40	107	1.77	32	2.03	152	1.56
Gluers, rough stock.....	612	1.88	1,289	1.54	32	2.01	58	1.73	194	1.64	75	1.92	52	1.70	322	1.43
Maintenance men, general utility.....	443	2.26	878	1.88	38	1.97	37	1.89	121	2.39	84	2.03	31	2.06	135	1.80
Molding-machine operators (set up and operate).....	230	2.16	456	1.83	20	1.98	21	1.94	54	2.28	47	1.95	26	2.04	69	1.80
Off-bearers, machine.....	1,543	1.73	4,143	1.42	76	1.72	80	1.57	219	1.73	200	1.60	127	1.70	888	1.36
Packers, furniture.....	1,047	1.81	1,781	1.52	59	1.93	57	1.67	351	1.71	82	1.90	59	1.96	331	1.41
Planer operators (set up and operate).....	163	2.28	314	1.69	17	2.10	14	1.82	-	-	19	1.85	13	1.89	63	1.61
Rip-saw operators.....	619	2.18	1,320	1.60	45	1.98	60	1.72	140	2.28	79	1.95	35	1.96	254	1.57
Router operators (set up and operate).....	323	2.09	737	1.77	23	1.91	21	1.71	79	2.07	79	2.08	14	1.97	111	1.62
Router operators (feed only).....	109	1.83	313	1.53	-	-	-	-	-	-	9	1.54	-	-	41	1.44
Rubbers, furniture.....	580	2.06	2,037	1.53	54	2.09	32	2.02	130	2.43	44	1.91	26	1.81	315	1.45
Hand.....	472	2.05	1,494	1.52	35	1.98	26	2.06	104	2.48	20	1.74	19	1.92	176	1.44
Machine.....	108	2.10	543	1.55	19	2.29	-	-	26	2.21	24	2.05	-	-	139	1.47
Sanders, furniture, hand.....	1,502	1.84	2,697	1.51	33	2.19	45	1.77	498	1.73	145	1.78	65	1.92	270	1.39
Sanders, furniture, machine.....	1,990	1.95	4,950	1.62	161	2.26	121	1.89	321	1.89	265	1.89	113	1.87	905	1.58
Belt.....	1,310	2.05	2,958	1.63	94	2.28	81	1.79	154	2.07	139	1.95	79	1.82	618	1.59
Other than belt.....	680	1.75	1,992	1.60	67	2.24	40	2.11	167	1.73	126	1.83	34	2.01	287	1.55
Shaper operators, automatic (set up and operate).....	135	2.34	300	1.77	12	2.20	15	1.84	37	2.61	23	2.09	6	1.86	49	1.75
Shaper operators, hand (set up and operate).....	304	2.27	553	1.85	31	2.13	33	1.78	54	2.11	45	1.90	18	1.94	87	1.68
Sprayers.....	1,808	2.12	3,368	1.72	99	2.12	93	2.05	451	2.29	198	2.06	114	2.08	549	1.59
Tenoner operators (set up and operate).....	273	2.27	513	1.83	24	2.33	33	1.84	50	2.25	59	1.98	28	2.32	93	1.78
Women																
Assemblers, case goods.....	219	1.76	402	1.56	-	-	-	-	-	-	57	1.77	-	-	47	1.67
Off-bearers, machine.....	139	1.57	392	1.54	-	-	25	1.48	55	1.51	44	1.68	-	-	23	1.38
Packers, furniture.....	85	1.86	339	1.45	12	1.96	30	1.49	24	1.64	38	1.57	9	1.53	53	1.34
Sanders, furniture, hand.....	690	1.70	1,640	1.42	76	1.67	114	1.55	140	1.59	91	1.49	-	-	120	1.36
Sanders, furniture, machine.....	110	1.56	343	1.45	-	-	40	1.43	-	-	23	1.57	-	-	7	1.45
Belt.....	71	1.59	117	1.42	-	-	-	-	-	-	-	-	-	-	-	-
Other than belt.....	39	1.52	226	1.47	-	-	12	1.54	-	-	20	1.53	-	-	6	1.46
Sprayers.....	120	1.95	302	1.51	-	-	10	1.50	24	1.90	20	1.69	-	-	46	1.36

See footnotes at end of table.

Table 6. Occupational Averages: By Labor-Management Contract Coverage—Continued

(Number and average straight-time hourly earnings¹ of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments by labor-management contract coverage, United States and selected regions, May-June 1965)

Sex and occupation	Southeast				Southwest				Great Lakes				Pacific			
	Establishments with—															
	Majority covered		None or minority covered		Majority covered		None or minority covered		Majority covered		None or minority covered		Majority covered		None or minority covered	
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings
<u>Men</u>																
Assemblers, case goods	600	\$1.64	1,756	\$1.53	142	\$1.45	399	\$1.39	1,127	\$2.16	739	\$2.09	634	\$2.61	273	\$2.43
Assemblers, chairs	-	-	328	1.50	25	1.40	32	1.35	16	2.08	114	1.97	20	2.38	30	2.44
Cut-off-saw operators	81	1.62	479	1.55	29	1.48	60	1.47	151	2.18	135	2.01	155	2.91	67	2.39
Gluers, rough stock	89	1.44	639	1.45	28	1.43	58	1.43	112	2.01	85	1.81	105	2.73	43	2.42
Maintenance men, general utility	42	1.67	423	1.80	13	1.86	43	1.82	146	2.27	111	2.11	52	2.88	-	-
Molding-machine operators (set up and operate)	19	1.74	243	1.76	13	1.69	-	-	78	2.18	56	2.08	20	2.81	-	-
Off-bearers, machine	389	1.38	2,468	1.37	99	1.45	115	1.40	377	1.80	271	1.68	256	2.28	-	-
Packers, furniture	138	1.47	933	1.44	57	1.37	125	1.42	266	1.93	229	1.90	117	2.34	9	2.03
Planer operators (set up and operate)	13	1.73	175	1.61	9	1.67	-	-	25	2.05	25	1.93	20	3.15	-	-
Rip-saw operators	90	1.54	774	1.53	34	1.56	33	1.46	137	2.15	91	1.84	138	2.78	20	2.37
Router operators (set up and operate)	49	1.85	334	1.71	16	1.56	-	-	120	2.13	146	1.91	22	3.13	-	-
Router operators (feed only)	33	1.47	218	1.51	-	-	14	1.36	27	1.88	30	1.84	31	2.37	-	-
Rubbers, furniture	98	1.43	1,323	1.45	-	-	90	1.48	202	2.09	199	1.90	54	2.41	31	2.24
Hand	78	1.44	986	1.42	-	-	69	1.47	195	2.09	193	1.90	25	2.30	21	2.24
Machine	-	-	337	1.53	-	-	21	1.50	7	2.03	6	1.74	29	2.51	-	-
Sanders, furniture, hand	253	1.38	1,792	1.44	30	1.38	140	1.41	340	1.93	204	1.90	265	2.38	80	1.98
Sanders, furniture, machine	454	1.52	2,871	1.53	162	1.50	207	1.47	522	2.09	458	1.95	251	2.63	96	2.33
Belt	245	1.56	1,540	1.52	96	1.50	172	1.49	408	2.14	344	1.99	228	2.63	37	2.64
Other than belt	-	-	1,331	1.53	66	1.51	-	-	114	1.91	114	1.83	23	2.64	59	2.14
Shaper operators, automatic (set up and operate)	29	1.68	171	1.68	9	1.53	-	-	19	2.18	35	1.86	23	3.41	-	-
Shaper operators, hand (set up and operate)	-	-	261	1.72	12	1.65	-	-	104	2.18	87	2.03	61	3.04	37	2.68
Sprayers	247	1.59	1,700	1.56	83	1.59	179	1.56	590	2.14	478	2.09	200	2.65	147	2.51
Tenoner operators (set up and operate)	38	1.75	233	1.68	12	1.63	17	1.85	80	2.28	61	2.11	41	2.87	14	2.65
<u>Women</u>																
Assemblers, case goods	-	-	76	1.36	-	-	74	1.30	106	1.72	150	1.68	30	2.34	-	-
Off-bearers, machine	-	-	77	1.29	-	-	-	-	40	1.79	56	1.57	-	-	-	-
Packers, furniture	-	-	90	1.32	-	-	-	-	40	2.03	115	1.55	-	-	-	-
Sanders, furniture, hand	-	-	740	1.32	79	1.40	193	1.40	286	1.78	379	1.58	57	2.19	-	-
Sanders, furniture, machine	-	-	206	1.35	-	-	-	-	40	1.64	50	1.68	-	-	-	-
Belt	-	-	53	1.33	-	-	-	-	22	1.67	30	1.57	-	-	-	-
Other than belt	-	-	153	1.35	-	-	-	-	18	1.60	-	-	-	-	-	-
Sprayers	-	-	139	1.45	-	-	28	1.41	69	1.96	59	1.73	-	-	-	-

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.² Includes data for regions in addition to those shown separately.

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

Table 7. Occupational Averages: By Labor-Management Contract Coverage and Size of Community

(Number and average straight-time hourly earnings¹ of men in selected occupations in wood household furniture, except upholstered, manufacturing establishments by labor-management contract coverage and size of community, United States and selected regions, May-June 1965)

Occupation and size of community	United States ²		Middle Atlantic				Border States				Southeast		Great Lakes		Pacific					
	Establishments with—																			
	Majority covered		None or minority covered		Majority covered		None or minority covered		Majority covered		None or minority covered		Majority covered		None or minority covered		Majority covered			
	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings		
Assemblers, case goods:																				
Metropolitan areas	2,204	\$2.29	2,013	\$1.86	747	\$2.32	-	-	-	-	420	\$1.61	357	\$1.66	355	\$2.25	380	\$2.21	623	\$2.61
Nonmetropolitan areas	1,577	1.90	2,517	1.62	175	2.11	155	\$2.07	125	\$1.50	369	1.53	1,399	1.50	772	2.12	359	1.96	-	-
Cut-off-saw operators:																				
Metropolitan areas	423	2.52	331	1.77	181	2.49	-	-	-	-	59	1.50	87	1.59	22	2.19	55	2.15	151	2.91
Nonmetropolitan areas	288	1.97	723	1.66	36	1.94	39	1.98	14	1.83	93	1.60	392	1.54	129	2.18	80	1.91	-	-
Glueers, rough stock:																				
Metropolitan areas	346	1.97	323	1.65	154	1.57	-	-	-	-	86	1.51	107	1.44	24	2.16	23	1.95	99	2.74
Nonmetropolitan areas	266	1.76	966	1.50	40	1.92	48	1.83	24	1.43	236	1.40	532	1.45	88	1.97	62	1.76	-	-
Maintenance men, general utility:																				
Metropolitan areas	206	2.50	223	1.94	72	2.60	-	-	-	-	30	1.88	78	1.80	43	2.23	48	2.28	50	2.87
Nonmetropolitan areas	237	2.05	655	1.86	49	2.08	59	2.14	17	1.69	105	1.78	345	1.80	103	2.28	63	1.98	-	-
Molding-machine operators (set up and operate):																				
Metropolitan areas	86	2.28	128	1.87	23	2.36	-	-	-	-	14	1.76	64	1.86	9	2.44	16	2.25	18	2.80
Nonmetropolitan areas	144	2.09	328	1.81	31	2.22	26	1.98	12	1.92	55	1.81	179	1.72	69	2.14	40	2.01	-	-
Off-bearers, machine:																				
Metropolitan areas	559	1.91	923	1.43	64	1.71	-	-	-	-	247	1.40	451	1.39	86	1.67	69	1.60	232	2.26
Nonmetropolitan areas	984	1.62	3,220	1.42	155	1.74	108	1.69	66	1.46	641	1.35	2,017	1.36	291	1.84	202	1.71	-	-
Packers, furniture:																				
Metropolitan areas	649	1.82	533	1.61	-	-	-	-	-	-	113	1.49	160	1.51	109	1.78	112	1.99	111	2.33
Nonmetropolitan areas	398	1.80	1,248	1.49	53	1.83	57	1.89	29	1.52	218	1.37	773	1.42	157	2.04	117	1.81	-	-
Planer operators (set up and operate):																				
Metropolitan areas	102	2.47	72	1.72	-	-	-	-	-	-	27	1.62	22	1.80	7	2.07	-	-	20	3.15
Nonmetropolitan areas	61	1.96	242	1.68	13	1.97	6	1.96	7	1.80	36	1.60	153	1.58	18	2.04	20	1.94	-	-
Rip-saw operators:																				
Metropolitan areas	347	2.38	335	1.63	82	2.53	-	-	-	-	114	1.55	147	1.56	47	2.11	10	1.98	133	2.79
Nonmetropolitan areas	272	1.92	985	1.59	58	1.93	53	1.98	15	1.74	140	1.59	627	1.52	90	2.18	81	1.83	-	-
Router operators (set up and operate):																				
Metropolitan areas	157	2.19	232	1.90	44	2.14	-	-	-	-	27	1.61	99	1.84	26	2.28	51	2.08	22	3.13
Nonmetropolitan areas	166	1.99	505	1.71	35	1.97	49	1.98	6	1.76	84	1.62	235	1.65	94	2.08	95	1.82	-	-
Rubbers, furniture:																				
Metropolitan areas	252	2.19	542	1.58	80	2.33	-	-	-	-	148	1.51	208	1.41	68	2.16	83	1.99	54	2.41
Nonmetropolitan areas	328	1.96	1,495	1.50	50	2.58	36	1.93	-	-	167	1.40	1,115	1.45	134	2.05	116	1.83	-	-
Hand:																				
Metropolitan areas	204	2.17	443	1.57	72	2.38	-	-	-	-	-	-	183	1.41	61	2.18	77	2.01	25	2.30
Nonmetropolitan areas	268	1.96	1,051	1.49	22	2.71	-	-	-	-	61	1.35	803	1.42	134	2.05	116	1.83	-	-
Sanders, furniture, hand:																				
Metropolitan areas	884	1.94	760	1.61	418	1.72	-	-	-	-	62	1.48	338	1.51	84	1.95	84	1.97	265	2.38
Nonmetropolitan areas	618	1.69	1,937	1.47	80	1.77	63	1.92	12	1.42	208	1.36	1,454	1.43	256	1.92	120	1.84	-	-
Sanders, furniture, machine:																				
Metropolitan areas	891	2.06	1,520	1.66	171	1.78	-	-	-	-	265	1.57	684	1.52	156	2.19	208	2.06	249	2.63
Nonmetropolitan areas	1,099	1.86	3,430	1.60	150	2.02	145	1.99	84	1.63	640	1.58	2,187	1.53	366	2.05	250	1.86	-	-
Belt:																				
Metropolitan areas	608	2.18	992	1.65	51	2.07	-	-	-	-	212	1.58	423	1.48	119	2.19	157	2.10	228	2.63
Nonmetropolitan areas	702	1.94	1,966	1.62	103	2.07	97	1.99	60	1.62	406	1.60	1,117	1.54	289	2.12	187	1.90	-	-
Other than belt:																				
Metropolitan areas	283	1.81	528	1.68	120	1.66	-	-	-	-	-	-	261	1.58	37	2.18	51	1.93	21	2.64
Nonmetropolitan areas	397	1.71	1,464	1.57	47	1.92	48	1.99	24	1.63	234	1.55	1,070	1.52	77	1.78	63	1.75	-	-

See footnotes at end of table.

Table 7.. Occupational Averages: By Labor-Management Contract Coverage and Size of Community—Continued

(Number and average straight-time hourly earnings¹ of men in selected occupations in wood household furniture, except upholstered, manufacturing establishments by labor-management contract coverage and size of community, United States and selected regions, May-June 1965)

Occupation and size of community	United States ²				Middle Atlantic				Border States				Southeast		Great Lakes		Pacific			
	Establishments with—																			
	Majority covered		None or minority covered		Majority covered		None or minority covered		Majority covered		None or minority covered		Majority covered		None or minority covered		Majority covered			
	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings		
Shaper operators, automatic (set up and operate):																				
Metropolitan areas	71	\$2.76	64	\$1.91	-	-	-	-	-	-	-	31	\$1.77	6	\$2.43	-	-	23	\$3.41	
Nonmetropolitan areas	64	1.88	236	1.73	-	-	12	\$2.05	-	-	40	\$1.77	140	1.66	13	2.06	30	\$1.80	-	
Shaper operators, hand (set up and operate):																				
Metropolitan areas	153	2.46	191	2.05	20	\$2.20	-	-	-	-	28	1.72	63	1.81	30	2.30	44	2.24	60	3.05
Nonmetropolitan areas	151	2.08	362	1.74	34	2.05	34	2.02	10	\$1.70	59	1.66	198	1.69	74	2.13	43	1.82	-	-
Sprayers:																				
Metropolitan areas	898	2.21	1,041	1.93	280	2.26	-	-	-	-	140	1.66	297	1.63	180	2.09	235	2.23	196	2.65
Nonmetropolitan areas	910	2.04	2,327	1.63	171	2.35	116	1.97	51	1.68	409	1.56	1,403	1.55	410	2.17	243	1.96	-	-
Tenoner operators (set up and operate):																				
Metropolitan areas	115	2.46	124	1.95	13	2.41	-	-	-	-	25	1.89	42	1.75	21	2.42	19	2.35	36	2.88
Nonmetropolitan areas	158	2.13	389	1.79	37	2.19	40	2.04	13	2.01	68	1.75	191	1.67	59	2.23	42	2.00	-	-

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.

² Includes data for regions in addition to those shown separately.

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

Table 8. Occupational Averages: By Labor-Management Contract Coverage and Size of Establishment

(Number and average straight-time hourly earnings¹ of men in selected occupations in wood household furniture, except upholstered, manufacturing establishments by labor-management contract coverage and size of establishment, United States and selected regions, May-June 1965)

Occupation and size of establishment	United States ²		Middle Atlantic		Border States		Southeast		Great Lakes		Pacific									
	Establishments with--																			
	Majority covered		None or minority covered		Majority covered		None or minority covered		Majority covered		None or minority covered		Majority covered							
	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings						
Assemblers, case goods:																				
20-249 workers.....	2,465	\$2.23	2,411	\$1.83	813	\$2.31	289	\$2.06	-	-	271	\$1.67	687	\$1.49	756	\$2.16	497	\$2.21	552	\$2.63
250 workers or more.....	1,316	1.94	2,119	1.61	109	2.07	-	-	245	\$1.84	518	1.52	1,069	1.56	371	2.17	242	1.83	-	-
Cut-off-saw operators:																				
20-249 workers.....	541	2.37	559	1.67	189	2.43	91	1.74	-	-	70	1.46	198	1.44	118	2.19	113	1.99	130	2.90
250 workers or more.....	170	2.07	495	1.72	28	2.16	-	-	26	2.01	82	1.65	281	1.63	33	2.15	22	2.10	-	-
Gluers, rough stock:																				
20-249 workers.....	367	1.96	576	1.54	164	1.61	66	1.96	-	-	80	1.40	262	1.36	55	2.08	55	1.73	87	2.74
250 workers or more.....	245	1.76	713	1.54	30	1.82	-	-	50	1.70	242	1.44	377	1.51	57	1.94	30	1.95	-	-
Maintenance men, general utility:																				
20-249 workers.....	276	2.42	366	1.92	84	2.56	69	2.01	-	-	38	1.82	111	1.70	81	2.38	84	2.20	52	2.88
250 workers or more.....	167	2.00	512	1.85	37	1.99	-	-	28	2.09	97	1.79	312	1.83	65	2.13	27	1.83	-	-
Molding-machine operators (set up and operate):																				
20-249 workers.....	114	2.31	206	1.79	45	2.25	34	1.91	-	-	24	1.86	88	1.69	27	2.37	34	2.10	16	2.90
250 workers or more.....	116	2.01	250	1.86	9	2.40	-	-	22	2.01	45	1.76	155	1.80	51	2.07	22	2.05	-	-
Off-bearers, machine:																				
20-249 workers.....	787	1.83	1,306	1.41	168	1.70	181	1.57	-	-	176	1.37	645	1.31	213	1.79	195	1.57	200	2.31
250 workers or more.....	756	1.62	2,837	1.43	51	1.82	-	-	123	1.70	712	1.36	1,823	1.38	164	1.82	76	1.98	-	-
Packers, furniture:																				
20-249 workers.....	678	1.80	820	1.56	330	1.68	67	1.90	-	-	86	1.41	343	1.39	171	1.90	175	1.92	66	2.41
250 workers or more.....	369	1.83	961	1.49	21	2.13	-	-	56	1.97	245	1.42	590	1.47	95	1.99	54	1.81	-	-
Planer operators (set up and operate):																				
20-249 workers.....	105	2.47	141	1.58	59	2.46	18	1.84	-	-	29	1.56	70	1.51	10	2.13	11	1.70	-	-
250 workers or more.....	58	1.93	173	1.77	7	2.02	-	-	10	1.86	34	1.66	105	1.68	15	2.00	14	2.11	-	-
Rip-saw operators:																				
20-249 workers.....	366	2.34	576	1.57	111	2.33	65	1.95	-	-	73	1.50	302	1.46	67	2.14	57	1.72	103	2.91
250 workers or more.....	253	1.94	744	1.62	29	2.10	-	-	29	1.92	181	1.60	472	1.57	70	2.17	34	2.06	-	-
Router operators (set up and operate):																				
20-249 workers.....	180	2.16	322	1.76	62	2.06	47	2.14	-	-	47	1.59	120	1.58	59	2.17	71	1.96	22	3.13
250 workers or more.....	143	1.99	415	1.78	-	-	-	-	11	2.03	64	1.63	214	1.78	61	2.08	75	1.87	-	-
Rubbers, furniture:																				
20-249 workers.....	286	2.15	598	1.59	88	2.36	35	2.01	-	-	59	1.38	259	1.34	91	1.95	138	1.94	42	2.46
250 workers or more.....	294	1.97	1,439	1.50	42	2.57	-	-	26	1.81	256	1.47	1,064	1.47	111	2.20	61	1.80	-	-
Hand:																				
20-249 workers.....	221	2.10	468	1.58	71	2.45	16	1.80	-	-	32	1.34	214	1.32	87	1.94	132	1.95	13	2.36
250 workers or more.....	251	2.00	1,026	1.49	33	2.56	-	-	19	1.92	144	1.46	772	1.45	108	2.21	61	1.80	-	-
Sanders, furniture, hand:																				
20-249 workers.....	979	1.85	1,096	1.55	449	1.68	137	1.78	-	-	89	1.40	475	1.37	147	1.91	166	1.88	205	2.40
250 workers or more.....	523	1.83	1,061	1.48	49	2.14	-	-	46	2.04	181	1.39	1,317	1.47	193	1.94	38	1.98	-	-
Sanders, furniture, machine:																				
20-249 workers.....	1,077	2.03	1,914	1.62	256	1.83	232	1.88	-	-	142	1.54	917	1.44	303	2.05	297	1.92	182	2.71
250 workers or more.....	913	1.86	3,036	1.61	65	2.14	-	-	93	1.91	763	1.59	1,954	1.57	219	2.16	161	2.02	-	-
Belt:																				
20-249 workers.....	711	2.13	1,203	1.61	113	2.05	109	1.94	-	-	94	1.50	584	1.43	209	2.12	194	1.98	161	2.71
250 workers or more.....	599	1.96	1,755	1.64	41	2.11	-	-	68	1.84	524	1.61	956	1.58	199	2.17	150	2.01	-	-
Other than belt:																				
20-249 workers.....	366	1.83	711	1.64	143	1.65	123	1.83	-	-	48	1.62	333	1.45	94	1.89	103	1.80	21	2.66
250 workers or more.....	314	1.67	1,281	1.57	24	2.18	-	-	25	2.10	239	1.53	998	1.56	20	2.02	11	2.14	-	-

See footnotes at end of table.

Table 8. Occupational Averages: By Labor-Management Contract Coverage and Size of Establishment—Continued

(Number and average straight-time hourly earnings¹ of men in selected occupations in wood household furniture, except upholstered, manufacturing establishments by labor-management contract coverage and size of establishment, United States and selected regions, May-June 1965)

Occupation and size of establishment	United States ²				Middle Atlantic				Border States				Southeast		Great Lakes				Pacific	
	Establishments with—																			
	Majority covered		None or minority covered		Majority covered		None or minority covered		Majority covered		None or minority covered		None or minority covered		Majority covered		None or minority covered		Majority covered	
	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings
Shaper operators, automatic (set up and operate):																				
20-249 workers.....	76	\$2.59	106	\$1.72	26	\$2.85	23	\$2.09	-	-	6	\$1.40	50	\$1.49	12	\$2.16	13	\$1.78	17	\$3.37
250 workers or more.....	59	2.03	194	1.79	-	-	-	-	-	-	43	1.80	121	1.76	-	-	22	1.90	-	-
Shaper operators, hand (set up and operate):																				
20-249 workers.....	178	2.42	295	1.86	49	2.11	33	1.88	-	-	27	1.68	110	1.60	49	2.21	67	2.08	56	3.09
250 workers or more.....	126	2.06	258	1.83	-	-	-	-	17	\$1.95	60	1.68	151	1.81	55	2.15	20	1.87	-	-
Sprayers:																				
20-249 workers.....	1,077	2.19	1,508	1.82	346	2.28	158	2.07	-	-	149	1.54	515	1.50	340	2.15	364	2.13	148	2.73
250 workers or more.....	731	2.03	1,860	1.65	105	2.33	-	-	93	2.12	400	1.60	1,185	1.59	250	2.13	114	1.98	-	-
Tenoner operators (set up and operate):																				
20-249 workers.....	155	2.37	250	1.78	36	2.27	42	1.96	-	-	28	1.83	103	1.54	42	2.36	35	2.18	35	2.93
250 workers or more.....	118	2.14	263	1.87	14	2.19	-	-	24	2.31	65	1.77	130	1.80	38	2.19	26	2.01	-	-

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.² Includes data for regions in addition to those shown separately.

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

Table 9. Occupational Averages; By Method of Wage Payment

(Number and average straight-time hourly earnings¹ of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments by method of wage payment, United States and selected regions, May-June 1965)

Sex and occupation	United States ²				New England				Middle Atlantic				Border States			
	Timeworkers		Incentive workers		Timeworkers		Incentive workers		Timeworkers		Incentive workers		Timeworkers		Incentive workers	
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings
<u>Men</u>																
Assemblers, case goods.....	6,199	\$1.83	2,112	\$2.15	133	\$1.81	124	\$2.28	823	\$2.22	462	\$2.18	873	\$1.58	178	\$1.95
Assemblers, chairs.....	726	1.63	232	2.06	53	1.75	72	2.29	123	1.57	-	-	54	1.54	28	1.71
Cut-off-saw operators.....	1,459	1.91	306	2.06	46	1.66	51	2.20	257	2.21	67	2.13	159	1.59	25	1.98
Gluers, rough stock.....	1,537	1.59	364	1.91	45	1.62	45	2.04	202	1.58	67	2.13	301	1.42	73	1.66
Maintenance men, general utility.....	1,260	2.00	61	2.27	75	1.93	-	-	181	2.27	-	-	166	1.85	-	-
Molding-machine operators (set up and operate).....	504	1.87	182	2.14	18	1.76	23	2.11	44	2.04	57	2.20	65	1.82	30	1.96
Molding-machine operators (feed only).....	218	1.62	41	1.78	-	-	-	-	-	-	-	-	49	1.47	-	-
Off-bearers, machine.....	4,866	1.45	820	1.80	75	1.38	81	1.89	266	1.49	153	1.98	888	1.37	127	1.67
Packers, furniture.....	2,291	1.55	537	1.99	65	1.53	51	2.15	332	1.63	101	2.12	337	1.42	53	1.98
Planer operators (set up and operate).....	385	1.85	92	2.07	12	1.61	19	2.20	-	-	23	2.20	59	1.63	17	1.75
Planer operators (feed only).....	180	1.58	45	1.56	18	1.56	-	-	-	-	-	-	30	1.46	-	-
Rip-saw operators.....	1,582	1.74	357	2.00	53	1.60	52	2.06	124	2.17	95	2.15	235	1.60	54	1.69
Router operators (set up and operate).....	730	1.79	330	2.04	29	1.71	15	2.02	78	1.98	80	2.16	105	1.63	20	1.79
Router operators (feed only).....	393	1.59	29	1.87	-	-	-	-	-	-	-	-	53	1.44	-	-
Rubbers, furniture.....	2,152	1.55	465	2.07	27	1.85	59	2.16	66	2.26	108	2.32	302	1.44	-	-
Hand.....	1,609	1.54	357	2.10	25	1.85	36	2.13	53	2.37	71	2.36	179	1.44	-	-
Machine.....	543	1.57	108	2.00	-	-	23	2.22	13	1.82	37	2.24	123	1.45	-	-
Sanders, furniture, hand.....	3,478	1.58	721	1.88	44	1.62	34	2.38	498	1.70	145	1.89	279	1.40	56	1.93
Sanders, furniture, machine.....	5,586	1.63	1,354	2.04	89	1.59	193	2.34	340	1.77	246	2.06	875	1.59	-	-
Belt.....	3,335	1.68	933	2.04	65	1.61	110	2.32	118	2.00	175	2.02	614	1.60	83	1.76
Other than belt.....	2,251	1.56	421	2.04	24	1.55	83	2.38	222	1.65	71	2.16	261	1.55	-	-
Shaper operators, automatic (set up and operate).....	346	1.89	89	2.15	15	1.87	12	2.17	-	-	31	2.25	44	1.78	-	-
Shaper operators, automatic (feed only).....	136	1.90	16	1.64	-	-	-	-	-	-	-	-	34	1.63	-	-
Shaper operators, hand (set up and operate).....	658	1.97	199	2.09	38	1.68	26	2.34	46	1.97	53	2.06	83	1.69	22	1.86
Shaper operators, hand (feed only).....	284	1.76	13	2.07	7	1.56	-	-	14	1.74	-	-	35	1.58	-	-
Sprayers.....	4,092	1.78	1,084	2.18	99	1.82	93	2.37	353	2.16	296	2.29	577	1.60	86	2.13
Tenoner operators (set up and operate).....	582	1.88	204	2.27	29	1.65	28	2.46	52	1.96	57	2.24	100	1.78	21	2.51
Tenoner operators (feed only).....	194	1.72	50	1.81	-	-	-	-	-	-	-	-	12	1.52	-	-
<u>Women</u>																
Assemblers, case goods.....	410	1.61	211	1.67	-	-	-	-	81	1.74	24	1.55	39	1.69	-	-
Gluers, rough stock.....	81	1.50	18	1.77	-	-	-	-	-	-	-	-	-	-	-	-
Off-bearers, machine.....	381	1.49	150	1.68	38	1.34	-	-	43	1.46	56	1.68	31	1.39	-	-
Packers, furniture.....	316	1.43	108	1.83	23	1.38	19	1.93	28	1.63	34	1.58	62	1.37	-	-
Rubbers, furniture.....	436	1.38	73	1.83	-	-	23	1.95	-	-	10	2.16	178	1.31	-	-
Hand.....	409	1.38	65	1.84	-	-	22	1.95	-	-	-	-	-	-	-	-
Sanders, furniture, hand.....	1,737	1.42	593	1.76	125	1.36	65	2.05	144	1.45	87	1.72	126	1.36	-	-
Sanders, furniture, machine.....	388	1.44	65	1.74	38	1.34	14	1.91	22	1.40	11	1.79	-	-	-	-
Belt.....	150	1.41	38	1.80	-	-	-	-	-	-	-	-	-	-	-	-
Other than belt.....	238	1.45	27	1.64	10	1.38	-	-	20	1.33	8	1.80	-	-	-	-
Sprayers.....	296	1.50	126	1.95	10	1.50	-	-	15	1.48	29	1.97	47	1.36	-	-

See footnotes at end of table.

Table 9. Occupational Averages: By Method of Wage Payment—Continued

(Number and average straight-time hourly earnings¹ of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments by method of wage payment, United States and selected regions, May-June 1965)

Sex and occupation	Southeast				Southwest				Great Lakes				Pacific			
	Timeworkers		Incentive workers		Timeworkers		Incentive workers		Timeworkers		Incentive workers		Timeworkers		Incentive workers	
	Number of workers	Average hourly earnings														
Men																
Assemblers, case goods.....	2,112	\$1.53	-	-	428	\$1.37	-	-	911	\$1.97	955	\$2.28	871	\$2.55	36	\$2.77
Assemblers, chairs.....	328	1.50	-	-	48	1.37	-	-	-	-	56	1.96	46	2.39	-	-
Cut-off-saw operators.....	533	1.56	27	\$1.60	56	1.36	-	-	185	2.03	101	2.21	220	2.75	-	-
Gluers, rough stock.....	678	1.45	-	-	56	1.34	-	-	109	1.75	88	2.14	137	2.62	-	-
Maintenance men, general utility.....	459	1.78	-	-	53	1.82	-	-	229	2.16	28	2.48	82	2.66	-	-
Molding-machine operators (set up and operate).....	245	1.73	-	-	19	1.53	-	-	81	2.10	53	2.19	26	2.68	-	-
Molding-machine operators (feed only).....	110	1.48	-	-	12	1.57	-	-	19	1.87	-	-	24	2.40	-	-
Off-bearers, machine.....	2,766	1.36	-	-	144	1.37	70	\$1.55	354	1.62	294	1.91	373	2.18	-	-
Packers, furniture.....	987	1.42	84	1.70	134	1.35	48	1.57	295	1.78	200	2.12	126	2.32	-	-
Planer operators (set up and operate).....	182	1.61	-	-	7	1.62	-	-	28	1.82	22	2.20	32	2.89	-	-
Planer operators (feed only).....	85	1.42	-	-	-	-	-	-	-	-	-	-	29	2.31	-	-
Rip-saw operators.....	828	1.53	-	-	53	1.46	-	-	124	1.90	104	2.19	156	2.73	-	-
Router operators (set up and operate).....	317	1.65	66	2.08	18	1.53	-	-	149	1.93	117	2.11	25	3.05	-	-
Router operators (feed only).....	251	1.51	-	-	17	1.40	-	-	37	1.78	20	2.00	31	2.37	-	-
Rubbers, furniture.....	1,378	1.45	-	-	-	-	54	1.61	243	1.82	158	2.26	81	2.35	-	-
Hand.....	1,023	1.42	-	-	-	-	43	1.62	238	1.82	150	2.27	46	2.27	-	-
Machine.....	355	1.52	-	-	-	-	11	1.61	-	-	8	1.95	35	2.45	-	-
Sanders, furniture, hand.....	1,874	1.42	171	1.64	120	1.34	-	-	281	1.82	263	2.02	343	2.28	-	-
Sanders, furniture, machine.....	3,120	1.51	205	1.75	273	1.41	96	1.71	525	1.91	455	2.16	331	2.53	-	-
Belt.....	1,684	1.52	101	1.72	185	1.40	83	1.71	379	1.98	373	2.17	257	2.62	-	-
Other than belt.....	1,436	1.50	104	1.79	88	1.43	-	-	146	1.75	82	2.09	74	2.22	-	-
Shaper operators, automatic (set up and operate).....	191	1.66	9	2.16	9	1.53	-	-	32	1.85	22	2.15	26	3.27	-	-
Shaper operators, automatic (feed only).....	30	1.55	-	-	13	1.41	-	-	-	-	-	-	-	-	-	-
Shaper operators, hand (set up and operate).....	260	1.71	-	-	-	-	-	-	125	2.11	66	2.12	96	2.89	-	-
Shaper operators, hand (feed only).....	152	1.59	-	-	6	1.36	-	-	22	1.95	8	2.06	36	2.80	-	-
Sprayers.....	1,897	1.56	-	-	172	1.49	90	1.72	605	2.06	463	2.20	341	2.59	-	-
Tenoner operators (set up and operate).....	254	1.67	-	-	15	1.61	-	-	74	2.15	67	2.27	55	2.81	-	-
Tenoner operators (feed only).....	111	1.52	-	-	13	1.36	-	-	17	1.75	-	-	23	2.43	-	-
Women																
Assemblers, case goods.....	77	1.37	-	-	77	1.35	-	-	98	1.67	158	1.71	30	2.34	-	-
Gluers, rough stock.....	16	1.31	-	-	-	-	-	-	48	1.65	17	1.75	-	-	-	-
Off-bearers, machine.....	78	1.29	-	-	16	1.31	-	-	61	1.59	35	1.77	-	-	-	-
Packers, furniture.....	87	1.30	-	-	-	-	-	-	104	1.54	51	1.95	-	-	-	-
Rubbers, furniture.....	150	1.37	-	-	-	-	-	-	47	1.62	-	-	-	-	-	-
Hand.....	145	1.36	-	-	-	-	-	-	47	1.62	-	-	-	-	-	-
Sanders, furniture, hand.....	748	1.32	-	-	139	1.32	133	1.48	389	1.54	276	1.85	60	2.16	-	-
Sanders, furniture, machine.....	206	1.35	-	-	-	-	-	-	58	1.68	32	1.62	16	1.98	-	-
Belt.....	53	1.33	-	-	-	-	-	-	34	1.56	18	1.72	-	-	-	-
Other than belt.....	153	1.35	-	-	-	-	-	-	24	1.86	14	1.50	-	-	-	-
Sprayers.....	139	1.41	-	-	23	1.37	8	1.61	50	1.70	78	1.96	-	-	-	-

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.² Includes data for regions in addition to those shown separately.

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

Table 10. Occupational Earnings: Chicago, Ill. ¹

(Number and average straight-time hourly earnings ² of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, May-June 1965)

Sex and occupation	Number of workers	Average hourly earnings	Number of workers receiving straight-time hourly earnings of—																									
			\$1.25 and under \$1.30	\$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	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50 and over
All production workers.....	1,799	\$1.92	7	89	18	32	53	200	141	197	196	170	192	116	124	78	39	38	27	12	17	17	18	4	5	1	4	4
Men.....	1,422	1.96	4	69	18	31	156	92	136	131	130	157	110	118	76	38	37	26	11	17	17	18	4	5	1	4	3	
Women.....	377	1.74	3	20	-	19	22	44	49	61	65	40	35	6	6	2	1	1	1	1	-	-	-	-	-	-	1	
<u>Selected production occupations—men</u>																												
Assemblers, case goods.....	185	2.07	-	12	-	-	1	8	2	20	24	7	30	20	19	8	6	6	9	3	1	-	5	-	2	1	-	1
Time.....	131	1.91	-	12	-	-	-	8	-	16	22	6	30	19	9	4	1	1	3	3	-	-	-	-	-	-	-	-
Incentive.....	54	2.44	-	-	-	-	1	-	2	4	2	1	-	1	10	4	5	5	6	3	1	-	5	-	2	1	-	1
Cut-off-saw operators.....	16	2.13	-	-	-	-	-	-	-	1	4	-	-	5	1	2	2	-	-	-	1	-	-	-	-	-	-	-
Time.....	8	2.06	-	-	-	-	-	-	-	-	4	-	-	-	1	2	1	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	8	2.20	-	-	-	-	-	-	-	1	-	-	-	5	-	1	-	-	-	-	1	-	-	-	-	-	-	-
Gluers, rough stock.....	10	2.14	-	-	-	-	-	-	2	1	1	1	3	-	-	-	-	-	-	-	-	1	-	-	-	-	1	-
Time.....	7	1.85	-	-	-	-	-	-	2	1	1	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Maintenance men, general utility ³ a/.....	23	2.32	-	-	-	-	-	1	-	3	1	1	1	2	2	-	-	1	8	2	-	1	-	-	-	-	-	-
Off-bearers, machine ³ a/.....	44	1.69	-	-	1	-	1	14	9	8	4	3	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Packers, furniture.....	64	1.71	-	18	1	3	-	3	-	7	10	7	11	1	-	-	3	-	-	-	-	-	-	-	-	-	-	-
Time.....	52	1.66	-	18	1	3	-	-	-	4	8	6	11	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	12	1.91	-	-	-	-	-	3	-	3	2	1	-	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-
Rip-saw operators ³	16	1.87	-	-	-	-	-	1	3	4	1	1	1	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Router operators (set up and operate) ³ a/.....	13	2.04	-	-	-	-	-	1	1	1	1	2	1	5	-	2	-	-	-	-	-	-	-	-	-	-	-	-
Router operators (feed only) ³ a/.....	16	1.71	-	-	-	-	1	3	7	1	1	1	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-
Rubbers, furniture ⁴	24	2.06	-	-	1	-	-	3	2	3	1	7	-	3	-	-	-	-	2	-	1	-	1	-	-	-	-	-
Time.....	18	1.92	-	-	1	-	-	2	2	3	1	6	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	6	2.48	-	-	-	-	-	1	-	-	-	1	-	-	-	-	-	-	2	-	1	-	1	-	-	-	-	-
Hand.....	23	2.07	-	-	1	-	-	3	1	3	1	7	-	3	-	-	-	2	-	1	-	1	-	-	-	-	-	-
Time.....	17	1.92	-	-	1	-	-	2	1	3	1	6	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	6	2.48	-	-	-	-	-	1	-	-	-	1	-	-	-	-	-	-	2	-	1	-	1	-	-	-	-	-
Sanders, furniture, hand.....	62	2.03	-	1	-	2	1	8	10	6	2	1	7	3	8	2	1	-	1	2	1	1	4	-	-	-	1	-
Time.....	34	1.86	-	-	-	1	-	5	8	4	1	1	6	-	8	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	28	2.24	-	1	-	1	1	3	2	2	1	-	1	3	-	2	1	-	1	2	1	1	4	-	-	-	1	-
Sanders, furniture, machine.....	93	2.07	-	-	-	-	1	2	9	5	7	11	22	9	3	14	2	3	1	-	-	4	-	-	-	-	-	-
Time.....	63	1.99	-	-	-	-	-	2	7	4	5	8	16	8	2	11	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	30	2.23	-	-	-	-	1	-	2	1	2	3	6	1	1	3	2	3	1	-	-	4	-	-	-	-	-	-
Belt.....	70	2.07	-	-	-	-	-	2	8	4	6	9	10	7	3	13	1	3	1	-	-	3	-	-	-	-	-	-
Time.....	48	1.98	-	-	-	-	-	2	7	3	4	8	5	6	2	11	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	22	2.27	-	-	-	-	-	1	1	2	1	5	1	1	2	1	3	1	-	-	-	3	-	-	-	-	-	-
Other than belt.....	23	2.05	-	-	-	-	1	-	1	1	1	2	12	2	-	1	1	-	-	-	-	1	-	-	-	-	-	-
Time.....	15	2.02	-	-	-	-	-	-	-	1	1	-	11	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	8	2.11	-	-	-	-	1	-	1	-	-	2	1	-	-	1	1	-	-	-	-	1	-	-	-	-	-	-
Shaper operators, hand (set up and operate) ³ a/.....	9	2.44	-	-	-	-	-	-	-	-	-	1	-	-	-	3	1	-	-	1	-	3	-	-	-	-	-	-
Shaper operators, hand (feed only) ³ b/.....	13	2.12	-	-	-	-	-	1	-	-	1	-	-	7	4	-	-	-	-	-	-	-	-	-	-	-	-	-
Sprayers.....	131	2.08	-	-	2	-	12	1	10	8	25	10	7	28	10	2	4	1	2	1	5	1	-	-	-	-	1	-
Time.....	100	2.01	-	-	2	-	12	-	1	7	3	20	10	5	25	10	2	1	-	2	-	-	-	-	-	-	-	-
Incentive.....	31	2.30	-	-	-	-	-	1	-	3	5	5	-	2	3	-	-	3	1	-	-	1	5	1	-	-	-	-
Tenoner operators (set up and operate) ³ a/.....	7	2.31	-	-	-	-	-	-	-	-	-	-	1	-	1	1	3	-	-	-	1	-	-	-	-	-	-	-

See footnotes at end of table.

Table 10. Occupational Earnings: Chicago, Ill.¹—Continued

(Number and average straight-time hourly earnings² of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, May-June 1965)

Sex and occupation	Number of workers	Average hourly earnings ² and under	Number of workers receiving straight-time hourly earnings of—																									
			\$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	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50
			and under \$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	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	over
Selected production occupations—women																												
Assemblers, case goods.....	56	\$1.73	-	12	-	1	2	4	3	4	12	7	8	2	-	-	-	1	-	-	-	-	-	-	-	-	-	-
Time.....	33	1.68	-	12	-	-	-	-	-	1	10	6	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	23	1.79	-	-	-	1	2	4	3	3	2	1	6	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-
Packers, furniture.....	23	1.89	-	-	-	-	1	4	2	8	1	2	-	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Time.....	7	1.85	-	-	-	-	1	-	-	3	1	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sanders, furniture, hand.....	85	1.70	-	1	-	9	7	11	5	25	19	3	3	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-
Time.....	27	1.75	-	-	-	-	6	3	3	12	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	58	1.68	-	1	-	9	7	5	2	22	7	-	3	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-
Sanders, furniture, machine ³ b/ ⁴	18	1.74	2	-	-	-	2	1	1	1	4	6	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Belt ³ b/	11	1.80	-	-	-	-	2	-	1	1	1	5	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Selected office occupations—women																												
Stenographers, general.....	7	2.32	-	-	-	-	-	-	-	1	1	-	1	1	1	-	-	-	-	-	-	-	-	2	-	-	-	-

¹ The Chicago Standard Metropolitan Statistical Area consists of Cook, DuPage, Kane, Lake, McHenry, and Will Counties. The Bureau's survey of the industry in 1962 was limited to Cook County; the counties added to the current area definition did not have any establishments in the industry.
² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.
³ Insufficient data to warrant presentation of separate averages by method of wage payment; (a) predominantly timeworkers, and (b) predominantly incentive workers.
⁴ Includes data for workers in classification in addition to those shown separately.

Table 11. Occupational Earnings: Evansville, Ind.—Ky. ¹

(Number and average straight-time hourly earnings ² of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, May-June 1965)

Occupation	Number of workers	Average hourly earnings ²	Number of workers receiving straight-time hourly earnings of—																
			\$1.25 and under	\$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
			\$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	\$2.70
All production workers.....	1,237	\$1.66	72	113	87	84	74	107	122	165	130	120	64	52	35	7	1	3	1
Men.....	1,050	1.65	³ 65	96	78	76	72	99	105	139	108	76	50	43	31	7	1	3	1
Women.....	187	1.74	7	17	9	8	2	8	17	26	22	44	14	9	4	-	-	-	-
Selected production occupations ⁴																			
Assemblers, case goods ⁵ b/.....	99	1.64	3	4	6	11	7	17	11	12	14	7	5	2	-	-	-	-	-
Assemblers, chairs ⁵ a/.....	7	1.47	2	-	-	2	-	2	-	-	1	-	-	-	-	-	-	-	-
Cut-off-saw operators ⁵ a/.....	10	1.56	1	1	1	-	-	2	3	1	-	1	-	-	-	-	-	-	-
Gluers, rough stock ⁵ a/.....	15	1.53	1	3	4	1	-	-	1	1	3	1	-	-	-	-	-	-	-
Maintenance men, general utility ⁵ a/.....	11	1.92	-	-	-	-	-	1	1	2	-	2	2	1	2	-	-	-	-
Off-bearers, machine ⁵ a/.....	48	1.41	8	16	2	7	2	7	3	3	-	-	-	-	-	-	-	-	-
Packers, furniture ⁵ b/.....	31	1.66	-	2	-	2	1	2	9	13	1	-	1	-	-	-	-	-	-
Router operators (feed only) ⁵ a/.....	8	1.38	2	-	2	3	-	-	1	-	-	-	-	-	-	-	-	-	-
Rubbers, furniture ⁵ a/ ⁶	21	1.54	1	2	3	3	1	-	6	3	2	-	-	-	-	-	-	-	-
Hand ⁵ a/.....	19	1.55	1	2	3	2	-	-	6	3	2	-	-	-	-	-	-	-	-
Sanders, furniture, hand ⁵ a/.....	44	1.50	8	5	3	3	3	4	5	10	3	-	-	-	-	-	-	-	-
Sanders, furniture, machine ⁵ b/.....	76	1.79	2	3	4	4	6	9	7	6	5	3	2	9	13	3	-	-	-
Belt ⁵ b/.....	61	1.82	2	2	3	4	4	7	7	2	2	2	2	9	12	3	-	-	-
Other than belt ⁵ a/.....	15	1.68	-	1	1	-	2	2	-	4	3	1	-	1	-	-	-	-	-
Sprayers ⁵ a/.....	60	1.68	1	3	-	13	1	8	1	11	11	6	5	-	-	-	-	-	-
Tenoner operators (set up and operate) ⁵ a/.....	10	2.03	-	-	-	-	-	1	1	2	-	2	-	-	1	1	-	1	1
Tenoner operators (feed only) ⁵ a/.....	6	1.70	-	-	1	-	1	-	1	1	-	2	-	-	-	-	-	-	-

¹ The Evansville Standard Metropolitan Statistical Area consists of Vanderburgh County, Ind., and Henderson County, Ky.
² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.
³ Includes 1 worker under \$1.25.
⁴ Data relate to men workers.
⁵ Insufficient data to warrant presentation of separate averages by method of wage payment; (a) predominantly timeworkers, and (b) predominantly incentive workers.
⁶ Includes data for workers in classification in addition to those shown separately.

Table 12. Occupational Earnings: Fort Smith, Ark.¹(Number and average straight-time hourly earnings² of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, May-June 1965)

Sex and occupation	Number of workers	Average hourly earnings ²	Number of workers receiving straight-time hourly earnings of—												
			\$1.25 and under	\$1.30	\$1.35	\$1.40	\$1.45	\$1.50	\$1.50	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20
			\$1.30	\$1.35	\$1.40	\$1.45	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	and over
All production workers.....	2,063	\$1.55	234	70	69	284	176	422	441	229	80	35	11	8	4
Men.....	1,880	1.54	221	68	62	271	140	369	396	220	80	32	11	8	2
Women.....	183	1.55	13	2	7	13	36	53	45	9	-	3	-	-	2
Selected production occupations—men															
Assemblers, case goods ³ a/.....	64	1.61	-	-	2	7	7	15	18	11	2	-	2	-	-
Cut-off-saw operators ³ a/.....	11	1.62	-	1	-	1	-	6	1	-	-	-	1	1	-
Gluers, rough stock ³ a/.....	7	1.66	-	-	-	2	-	2	-	1	-	-	1	-	-
Maintenance men, general utility ³ a/.....	6	1.91	-	-	-	-	-	-	-	-	2	4	-	-	-
Molding-machine operators (set up and operate) ³ a/.....	9	1.65	-	-	-	-	-	3	5	-	-	1	-	-	-
Off-bearers, machine.....	80	1.50	7	7	4	12	10	29	5	-	2	-	-	-	1
Incentive.....	30	1.56	2	5	2	2	3	5	5	-	2	3	-	-	1
Packers, furniture ³ b/.....	43	1.53	-	-	2	10	8	14	7	2	-	-	-	-	-
Rip-saw operators.....	20	1.63	-	1	-	1	2	6	7	-	1	-	1	-	1
Time.....	16	1.56	-	1	-	1	2	5	7	-	-	-	-	-	-
Router operators (set up and operate).....	18	1.61	-	-	-	-	1	6	10	-	1	-	-	-	-
Incentive.....	7	1.66	-	-	-	-	-	1	5	-	1	-	-	-	-
Sanders, furniture, hand ³ a/.....	20	1.46	4	-	1	6	1	3	5	-	-	-	-	-	-
Sanders, furniture, machine.....	129	1.59	7	-	5	15	8	29	38	20	4	1	1	1	-
Incentive.....	49	1.67	-	-	-	4	4	9	16	9	4	1	1	1	-
Belt.....	80	1.62	3	-	2	6	3	19	29	13	3	1	-	1	-
Incentive.....	38	1.67	-	-	-	2	3	8	14	6	3	1	-	1	-
Other than belt ³ a/.....	49	1.54	4	-	3	9	5	10	9	7	1	-	1	-	-
Shaper operators, hand (set up and operate) ³ a/.....	12	1.69	-	-	-	1	-	-	5	4	2	-	-	-	-
Sprayers.....	81	1.65	-	-	1	6	9	9	25	26	3	2	-	-	-
Incentive.....	37	1.65	-	-	-	2	6	7	9	8	3	2	-	-	-
Tenoner operators (set up and operate) ³ a/.....	9	1.76	-	-	-	-	-	1	1	4	2	1	-	-	-
Selected production occupations—women															
Sanders, furniture, hand.....	72	1.50	6	2	-	12	15	25	11	1	-	-	-	-	-
Incentive.....	61	1.51	6	2	-	10	6	25	11	1	-	-	-	-	-

¹ The Fort Smith area consists of Sebastian County.² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.³ Insufficient data to warrant presentation of separate averages by method of wage payment; (a) predominantly timeworkers, and (b) predominantly incentive workers.

Table 13. Occupational Earnings: Gardner, Mass.¹

(Number and average straight-time hourly earnings² of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, May-June 1965)

Sex and occupation	Number of workers	Average hourly earnings ²	Number of workers receiving straight-time hourly earnings of—																									
			\$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	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50
			and under																									
All production workers.....	2,311	\$1.85	75	105	159	163	117	212	157	182	163	139	174	127	130	91	86	89	46	23	24	12	20	9	3	4	-	1
Men.....	1,930	1.89	36	82	111	139	85	170	139	153	125	123	158	105	125	86	83	85	41	19	21	12	18	9	1	3	-	1
Women.....	381	1.68	39	23	48	24	32	42	18	29	38	16	16	22	5	5	3	4	5	4	3	-	2	-	2	1	-	-
<u>Selected production occupations—men</u>																												
Assemblers, case goods ³ /b/.....	34	2.12	-	-	2	2	2	-	-	1	2	1	-	7	2	4	7	2	-	-	-	-	-	-	-	-	-	-
Assemblers, chairs ³ /b/.....	41	2.20	-	-	-	-	-	6	1	2	2	4	2	7	7	2	4	2	1	-	-	-	2	-	-	-	-	-
Cut-off-saw operators	33	1.82	-	-	-	5	-	3	10	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Time.....	11	1.56	-	-	-	4	-	-	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	22	1.96	-	-	-	1	-	3	2	1	-	4	2	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Gluers, rough stock	22	1.87	-	-	4	5	-	2	3	-	-	-	-	-	1	-	-	3	1	1	2	-	-	-	-	-	-	-
Incentive.....	10	2.39	-	-	-	-	-	2	-	-	-	-	-	1	-	-	3	1	1	1	2	-	-	-	-	-	-	-
Maintenance men, general utility ³ /a/.....	17	1.85	-	-	-	-	-	-	4	4	3	2	2	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-
Molding-machine operators (set up and operate).....	13	1.77	-	-	-	2	-	2	1	-	4	2	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Time.....	6	1.68	-	-	-	2	-	-	1	-	2	1	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	7	1.86	-	-	-	-	-	2	-	-	2	1	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Off-bearers, machine	61	1.59	4	14	8	10	4	2	4	-	4	-	1	7	1	4	1	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	31	1.81	-	6	3	-	3	-	4	-	4	-	1	7	1	4	1	-	1	-	-	-	-	-	-	-	-	-
Packers, furniture	40	1.79	4	4	4	-	-	4	7	5	2	-	1	4	3	-	-	-	-	-	-	-	-	-	-	-	-	-
Time.....	22	1.51	4	4	4	-	-	4	4	-	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	18	2.13	-	-	-	-	-	-	-	3	5	1	-	1	3	3	-	-	-	-	-	-	1	1	-	-	-	-
Planer operators (set up and operate) ³ /b/.....	10	1.93	-	-	4	-	-	-	-	-	-	-	2	1	1	1	-	1	-	-	-	-	-	-	-	-	-	-
Rip-saw operators	25	1.76	-	-	2	6	-	4	-	4	1	3	-	-	1	1	-	3	-	-	-	-	-	-	-	-	-	-
Time.....	12	1.49	-	-	2	4	-	4	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	13	2.02	-	-	-	2	-	-	-	2	1	3	-	-	1	1	-	3	-	-	-	-	-	-	-	-	-	-
Router operators (set up and operate) ³ /b/.....	6	2.15	-	-	-	-	-	-	1	1	1	-	-	-	-	-	-	2	1	-	-	-	-	-	-	-	-	-
Rubbers, furniture	31	2.13	-	-	-	-	-	-	4	-	2	8	3	3	6	-	1	-	1	1	1	-	1	-	1	-	-	-
Time.....	7	1.76	-	-	-	-	-	-	4	-	2	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	24	2.24	-	-	-	-	-	-	-	-	8	2	3	6	-	1	-	1	1	1	1	-	1	-	1	-	-	-
Hand ³ /b/.....	22	2.08	-	-	-	-	-	4	-	-	4	3	3	6	-	1	-	1	-	-	-	-	-	-	-	-	-	-
Machine ³ /b/.....	9	2.27	-	-	-	-	-	-	-	2	4	-	-	-	-	-	-	-	-	1	-	1	-	1	-	1	-	-
Sanders, furniture, hand ³ /b/.....	16	2.49	-	-	-	-	-	-	-	2	-	-	1	2	1	-	1	1	1	2	3	1	1	-	-	-	-	-
Sanders, furniture, machine.....	126	2.22	-	-	8	8	4	1	7	3	1	3	8	5	14	11	18	13	3	3	2	5	5	2	-	1	-	1
Time.....	29	1.48	-	-	8	8	4	-	6	2	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	97	2.44	-	-	-	-	-	1	1	1	1	2	8	5	14	11	18	13	3	3	2	5	5	2	-	1	-	1
Belt.....	63	2.28	-	-	4	4	-	1	3	1	-	-	3	2	8	10	7	7	2	3	1	3	1	2	-	1	-	-
Incentive.....	52	2.46	-	-	-	-	-	1	1	-	-	-	3	2	8	10	7	7	2	3	1	3	1	2	-	1	-	-
Other than belt.....	63	2.16	-	-	4	4	-	4	2	1	3	5	3	6	1	11	6	1	-	1	2	4	1	-	-	-	-	-
Incentive.....	45	2.42	-	-	-	-	-	-	-	1	1	2	5	3	6	1	11	6	1	-	1	2	4	-	-	-	-	-
Shaper operators, automatic (set up and operate) ³	6	2.29	-	-	-	-	-	-	-	-	-	-	1	-	2	2	-	1	-	-	-	-	-	-	-	-	-	-
Shaper operators, hand (set up and operate).....	21	2.25	-	-	-	-	-	4	4	-	-	2	1	-	1	3	1	-	-	-	1	1	1	1	-	1	-	-
Time.....	9	1.72	-	-	-	-	-	4	4	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	12	2.64	-	-	-	-	-	-	-	-	-	-	2	-	-	1	3	1	-	-	-	1	1	1	-	1	-	-

See footnotes at end of table.

Table 13. Occupational Earnings: Gardner, Mass.¹—Continued

(Number and average straight-time hourly earnings² of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, May-June 1965)

Sex and occupation	Number of workers	Average hourly earnings ²	Number of workers receiving straight-time hourly earnings of—																									
			\$1.25 and under	\$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	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50 and over
Selected production occupations—men																												
Continued																												
Sprayers.....	54	\$2.34	-	-	-	-	-	-	1	2	3	3	8	7	3	3	5	5	3	2	6	1	1	1	-	-	-	-
Time.....	13	2.09	-	-	-	-	-	-	-	2	2	1	5	-	1	1	1	1	-	-	-	-	-	-	-	-	-	-
Incentive.....	41	2.42	-	-	-	-	-	1	2	1	1	7	2	3	2	4	4	3	2	6	1	1	1	-	-	-	-	-
Tenoner operators (set up and operate) ³ b/.....	13	2.11	-	-	-	4	-	-	-	-	-	-	2	1	1	2	1	2	-	-	-	-	-	-	-	-	-	-
Selected production occupations—women																												
Off-bearers, machine ³ a/.....	8	1.52	2	-	-	1	1	2	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Packers, furniture ³ b/.....	15	1.84	-	-	-	-	2	-	2	8	1	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Sanders, furniture, hand.....	60	1.76	20	4	-	-	3	1	-	6	6	2	-	8	-	-	1	-	4	2	3	-	-	-	-	-	-	-
Time.....	30	1.32	20	4	-	-	3	1	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	30	2.21	-	-	-	-	-	-	4	6	2	-	8	-	-	1	-	4	2	3	-	-	-	-	-	-	-	-
Selected office occupations—women																												
Clerks, payroll.....	19	1.50	2	2	2	2	1	6	2	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

¹ The Gardner area consists of Ashburnham, Athol, Baldwinville, Gardner, and Winchendon.

² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.

³ Insufficient data to warrant presentation of separate averages by method of wage payment; (a) predominantly timeworkers, and (b) predominantly incentive workers.

Table 14. Occupational Earnings: Grand Rapids, Mich.¹

(Number and average straight-time hourly earnings² of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, May-June 1965)

Sex and occupation	Number of workers	Average hourly earnings ²	Number of workers receiving straight-time hourly earnings of—																					
			\$1.25 and under	\$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	\$2.70	\$2.80	\$2.90	\$3.00 and over	
			18	25	34	40	48	62	82	109	137	145	162	187	159	191	91	79	69	32	15	10	-	10
All production workers.....	1,798	\$1.95	18	50	34	40	48	62	82	109	137	145	162	187	159	191	91	79	69	32	15	10	-	10
Men.....	1,489	2.02	13	25	24	27	23	82	109	104	126	135	176	156	186	88	79	69	32	15	10	-	10	
Women.....	309	1.63	5	25	10	13	25	80	50	33	19	27	11	3	5	3	-	-	-	-	-	-	-	-
<u>Selected production occupations—men</u>																								
Assemblers, case goods.....	119	2.29	-	-	-	-	-	-	-	-	3	7	13	25	29	9	8	6	11	5	2	-	1	
Time.....	53	2.23	-	-	-	-	-	-	-	-	-	1	6	17	24	1	-	1	1	-	1	-	1	
Incentive.....	66	2.34	-	-	-	-	-	-	-	-	3	6	7	8	5	8	8	5	10	5	1	-	-	
Assemblers, chairs ^{3a/}	16	2.04	-	-	-	-	-	-	-	3	-	-	6	3	4	-	-	-	-	-	-	-	-	
Cut-off-saw operators ^{3a/}	16	2.07	-	-	-	-	-	2	-	2	-	2	-	4	5	-	-	1	-	-	-	-	-	
Gluers, rough stock ^{3a/}	15	1.94	-	-	-	2	-	-	-	1	1	3	7	-	-	-	1	-	-	-	-	-	-	
Maintenance men, general utility ^{3a/}	17	2.22	-	-	-	-	-	-	-	-	-	1	5	3	3	-	-	4	1	-	-	-	-	
Molding-machine operators (set up and operate).....	18	2.37	-	-	-	-	-	-	-	-	-	-	-	2	6	-	7	2	-	-	1	-	-	
Time.....	13	2.40	-	-	-	-	-	-	-	-	-	-	-	2	2	-	7	2	-	-	1	-	-	
Off-bearers, machine.....	52	1.48	6	8	4	7	3	10	7	4	1	1	1	-	-	-	-	-	-	-	-	-	-	
Time.....	42	1.43	6	8	4	7	3	8	3	2	-	1	-	-	-	-	-	-	-	-	-	-	-	
Incentive.....	10	1.70	-	-	-	-	2	4	2	1	1	-	-	-	-	-	-	-	-	-	-	-	-	
Packers, furniture.....	50	1.88	-	-	1	1	-	8	5	6	9	-	4	8	7	-	-	1	-	-	-	-	-	
Time.....	35	1.88	-	-	1	1	-	5	4	2	7	-	2	7	6	-	-	-	-	-	-	-	-	
Incentive.....	15	1.87	-	-	-	-	-	3	1	4	2	-	2	1	1	-	-	1	-	-	-	-	-	
Planer operators (set up and operate) ^{3a/}	8	2.03	-	-	-	-	-	-	-	-	4	-	-	-	2	1	-	1	-	-	-	-	-	
Rip-saw operators ^{3a/}	18	2.02	-	-	-	-	-	-	-	3	2	4	5	-	2	1	-	1	-	-	-	-	-	
Router operators (set up and operate).....	17	2.20	-	-	-	-	-	-	-	1	-	2	2	2	6	3	-	-	1	-	-	-	-	
Time.....	11	2.17	-	-	-	-	-	-	-	1	-	2	2	2	5	-	-	1	-	-	-	-	-	
Incentive.....	6	2.25	-	-	-	-	-	-	-	-	-	-	2	1	3	-	-	-	-	-	-	-	-	
Rubbers, furniture.....	66	2.18	-	-	-	-	-	-	-	2	11	6	10	8	7	8	8	2	1	1	1	1	1	
Time.....	27	2.06	-	-	-	-	-	-	-	2	8	3	5	5	2	3	-	-	1	-	-	-	-	
Incentive.....	39	2.26	-	-	-	-	-	-	-	2	3	3	5	3	5	5	8	2	-	1	1	1	1	
Hand.....	59	2.19	-	-	-	-	-	-	-	2	9	5	8	8	7	7	7	2	1	1	1	1	1	
Time.....	25	2.05	-	-	-	-	-	-	-	2	8	3	4	5	2	2	-	1	-	-	-	-	-	
Incentive.....	34	2.30	-	-	-	-	-	-	-	2	1	2	4	3	5	5	7	2	-	1	1	1	1	
Machine ^{3b/}	7	2.06	-	-	-	-	-	-	-	2	1	2	-	-	-	1	1	-	-	-	-	-	-	
Sanders, furniture, hand ^{3a/}	23	1.70	-	-	2	3	3	2	3	5	5	-	-	-	-	-	-	-	-	-	-	-	-	
Sanders, furniture, machine.....	86	2.18	-	-	-	-	-	-	2	3	7	5	16	9	23	7	5	5	-	1	1	-	2	
Time.....	63	2.15	-	-	-	-	-	2	3	6	5	10	6	19	5	2	3	-	-	-	-	-	2	
Incentive.....	23	2.27	-	-	-	-	-	-	-	1	-	6	3	4	2	3	2	-	1	1	-	-	-	
Belt.....	63	2.21	-	-	-	-	-	-	-	3	6	3	10	7	16	4	5	5	-	1	1	-	2	
Time.....	49	2.17	-	-	-	-	-	-	-	3	6	3	6	6	14	4	2	3	-	-	-	-	2	
Incentive.....	14	2.35	-	-	-	-	-	-	-	4	-	6	1	2	-	3	2	-	1	1	-	-	-	
Other than belt.....	23	2.10	-	-	-	-	-	-	2	-	1	2	6	2	7	3	-	-	-	-	-	-	-	
Time.....	14	2.08	-	-	-	-	-	2	-	-	2	4	-	5	1	-	-	-	-	-	-	-	-	
Incentive.....	9	2.14	-	-	-	-	-	-	-	9	1	-	2	2	2	2	-	-	-	-	-	-	-	
Shaper operators, hand (set up and operate).....	32	2.28	-	-	-	-	-	-	-	-	1	3	1	4	7	6	7	2	1	-	-	-	-	
Time.....	23	2.30	-	-	-	-	-	-	-	-	2	-	4	6	2	6	2	1	-	-	-	-	-	
Incentive.....	9	2.21	-	-	-	-	-	-	-	1	1	1	-	1	4	1	-	-	-	-	-	-	-	
Sprayers.....	83	2.04	-	-	-	-	-	4	5	9	14	21	8	13	7	2	-	-	-	-	-	-	-	
Time.....	58	2.04	-	-	-	-	-	4	4	6	7	13	6	12	6	-	-	-	-	-	-	-	-	
Incentive.....	25	2.03	-	-	-	-	-	-	-	1	3	7	8	2	1	1	2	-	-	-	-	-	-	
Tenoner operators (set up and operate).....	12	2.52	-	-	-	-	-	-	-	-	-	-	-	1	1	3	1	2	2	-	-	-	2	
Time.....	7	2.54	-	-	-	-	-	-	-	-	-	-	-	1	-	2	1	-	1	-	-	-	2	

See footnotes at end of table.

Table 14. Occupational Earnings: Grand Rapids, Mich.¹—Continued

(Number and average straight-time hourly earnings² of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, May-June 1965)

Sex and occupation	Number of workers	Average hourly earnings ²	Number of workers receiving straight-time hourly earnings of—																				
			\$1.25 and under	\$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	\$2.70	\$2.80	\$2.90	\$3.00 and over
<u>Selected production occupations—women</u>																							
Off-bearers, machine ^{3a/} -----	7	\$ 1.38	-	2	2	1	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sanders, furniture, hand-----	75	1.58	-	6	-	1	6	32	18	7	3	1	1	-	-	-	-	-	-	-	-	-	-
Time-----	54	1.56	-	6	-	-	3	26	13	5	1	-	-	-	-	-	-	-	-	-	-	-	-
Incentive-----	21	1.64	-	-	-	1	3	6	5	2	2	1	1	-	-	-	-	-	-	-	-	-	-
Sprayers ^{3a/} -----	9	1.76	-	-	-	-	-	-	-	7	1	1	-	-	-	-	-	-	-	-	-	-	-
<u>Selected office occupations—women</u>																							
Clerks, payroll-----	7	1.89	-	-	1	-	-	-	-	1	1	1	2	-	1	-	-	-	-	-	-	-	-
Stenographers, senior-----	14	2.12	-	-	-	-	-	-	-	-	2	-	6	1	3	-	-	2	-	-	-	-	-

¹ The Grand Rapids Standard Metropolitan Statistical Area consists of Kent County.
² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.
³ Insufficient data to warrant presentation of separate averages by method of wage payment; (a) predominantly timeworkers, and (b) predominantly incentive workers.

Table 15. Occupational Earnings: Hickory—Statesville, N.C.¹(Number and average straight-time hourly earnings² of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, May-June 1965)

Sex and occupation	Number of workers	Average hourly earnings ²	Number of workers receiving straight-time hourly earnings of—																		
			\$1.25 and under	\$1.30	\$1.35	\$1.40	\$1.45	\$1.50	\$1.55	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70
			\$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	\$2.70	\$2.80	
All production workers.....	12,010	\$1.56	467	981	1257	1139	1065	2002	1658	1397	997	561	333	91	31	17	9	1	3	1	
Men.....	11,413	1.57	300	799	1156	1083	1045	1948	1646	1393	997	560	333	91	31	17	9	1	3	1	
Women.....	597	1.34	167	182	101	56	20	54	12	4	-	1	-	-	-	-	-	-	-	-	
<u>Selected production occupations—men</u>																					
Assemblers, case goods.....	423	1.65	2	9	10	12	30	78	99	84	58	31	8	2	-	-	-	-	-	-	
Assemblers, chairs.....	127	1.55	1	4	19	15	18	17	21	15	13	3	1	-	-	-	-	-	-	-	
Cut-off-saw operators.....	108	1.68	-	4	12	-	1	14	22	17	19	12	7	-	-	-	-	-	-	-	
Gluers, rough stock.....	208	1.55	1	13	10	24	22	52	47	30	5	4	-	-	-	-	-	-	-	-	
Maintenance men, general utility.....	134	1.85	-	-	-	2	-	4	11	41	26	22	18	5	-	2	-	1	1	1	
Molding-machine operators (set up and operate).....	45	1.94	-	-	-	-	1	2	5	6	8	15	6	2	-	-	-	-	-	-	
Molding-machine operators (feed only).....	45	1.59	-	-	2	1	5	15	8	13	1	-	-	-	-	-	-	-	-	-	
Off-bearers, machine.....	710	1.38	67	127	197	136	71	91	19	2	-	-	-	-	-	-	-	-	-	-	
Packers, furniture.....	321	1.46	19	45	32	42	45	84	39	13	1	1	-	-	-	-	-	-	-	-	
Planer operators (set up and operate).....	59	1.74	-	-	-	4	-	4	13	12	15	7	3	1	-	-	-	-	-	-	
Planer operators (feed only).....	27	1.51	-	1	2	2	4	10	8	-	-	-	-	-	-	-	-	-	-	-	
Rip-saw operators.....	194	1.66	-	5	2	8	11	37	48	32	35	14	2	-	-	-	-	-	-	-	
Router operators (set up and operate).....	59	1.83	-	-	3	1	-	4	7	9	12	12	2	-	-	-	-	-	-	-	
Router operators (feed only).....	114	1.58	-	1	2	7	15	35	24	23	4	2	-	-	-	-	-	-	-	-	
Rubbers, furniture.....	535	1.50	12	64	59	45	50	141	99	60	5	-	-	-	-	-	-	-	-	-	
Hand.....	365	1.47	12	62	44	39	37	72	69	27	3	-	-	-	-	-	-	-	-	-	
Machine.....	170	1.56	-	2	15	6	13	69	30	33	2	-	-	-	-	-	-	-	-	-	
Sanders, furniture, hand.....	773	1.45	34	112	129	122	107	149	66	44	8	2	-	-	-	-	-	-	-	-	
Sanders, furniture, machine.....	824	1.65	6	24	35	92	53	106	119	147	135	79	25	1	2	-	-	-	-	-	
Belt.....	335	1.70	1	-	5	26	15	43	54	59	70	46	13	1	2	-	-	-	-	-	
Other than belt.....	489	1.61	5	24	30	66	38	63	65	88	65	33	12	-	-	-	-	-	-	-	
Shaper operators, automatic (set up and operate).....	31	1.91	-	-	-	-	-	5	1	6	7	7	5	-	-	-	-	-	-	-	
Shaper operators, automatic (feed only).....	11	1.63	-	-	-	-	2	4	5	-	-	-	-	-	-	-	-	-	-	-	
Shaper operators, hand (set up and operate).....	59	1.93	-	-	-	-	-	2	7	19	13	8	5	-	4	1	-	-	-	-	
Shaper operators, hand (feed only).....	84	1.67	-	-	2	1	12	11	11	23	16	6	2	-	-	-	-	-	-	-	
Sprayers.....	501	1.62	-	11	16	20	38	124	115	108	54	11	3	1	-	-	-	-	-	-	
Tenoner operators (set up and operate).....	45	1.93	-	-	-	1	-	1	2	4	6	10	15	4	2	-	-	-	-	-	
Tenoner operators (feed only).....	46	1.52	-	2	5	-	10	15	9	4	-	1	-	-	-	-	-	-	-	-	
<u>Selected production occupations—women</u>																					
Off-bearers, machine.....	34	1.30	10	19	3	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Packers, furniture.....	20	1.34	8	-	7	3	-	2	-	-	-	-	-	-	-	-	-	-	-	-	
Rubbers, furniture, hand.....	24	1.41	-	4	9	4	2	2	3	-	-	-	-	-	-	-	-	-	-	-	
Sanders, furniture, hand.....	163	1.32	22	76	36	27	2	-	-	-	-	-	-	-	-	-	-	-	-	-	
<u>Selected office occupations—women</u>																					
Clerks, payroll.....	6	1.97	-	-	-	-	-	1	1	-	1	-	-	2	1	-	-	-	-	-	
Stenographers, general.....	15	1.72	-	-	-	-	-	6	-	4	1	1	3	-	-	-	-	-	-	-	
Stenographers, senior.....	9	2.31	-	-	-	-	-	-	-	-	-	-	2	1	1	2	1	-	-	1	

¹ The Hickory—Statesville area consists of Burke, Caldwell, Catawba, and Tredell Counties.² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. Virtually all of the production workers covered by the study were paid on a time basis.

Table 16. Occupational Earnings: Indiana

(Number and average straight-time hourly earnings¹ of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, May-June 1965)

Sex and occupation	Number of workers	Average hourly earnings ¹	Number of workers receiving straight-time hourly earnings of—																									
			\$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	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50
			and under	and under	and under	and under	and under	and under	and under	and under	and under	and under	and under	and under	and under	and under	and under	and under	and under	and under	and under	and under	and under	and under	and under	and under	and under	and under
All production workers.....	9,894	\$1.92	137	88	199	202	234	969	819	1566	1184	1163	913	755	457	353	262	194	80	53	32	22	12	10	6	3	12	169
Men.....	8,126	1.97	47	71	113	142	176	637	663	1273	917	932	848	694	428	348	258	193	80	53	32	21	12	10	6	3	12	157
Women.....	1,768	1.72	90	17	86	60	58	332	156	293	267	231	65	61	29	5	4	1	-	-	-	1	-	-	-	-	-	12
Selected production occupations—men																												
Assemblers, case goods.....	877	2.09	2	2	6	6	15	39	69	170	59	58	118	95	56	8	91	32	2	-	-	-	-	-	2	3	4	40
Time.....	449	1.94	-	-	4	5	11	15	9	148	36	9	104	6	24	-	75	3	-	-	-	-	-	-	-	-	-	-
Incentive.....	428	2.24	2	2	2	1	4	24	60	22	23	49	14	89	32	8	16	29	2	-	-	-	-	-	2	3	4	40
Assemblers, chairs ^{2b/}	44	1.78	-	-	-	1	2	12	1	9	6	7	1	2	1	1	1	-	-	-	-	-	-	-	-	-	-	-
Cut-off-saw operators.....	94	2.07	-	-	1	-	3	2	9	9	9	2	10	9	22	7	4	3	-	3	-	1	-	-	-	-	-	-
Time.....	58	2.05	-	-	-	-	3	2	1	8	7	1	8	3	18	2	2	-	-	3	-	-	-	-	-	-	-	-
Incentive.....	36	2.09	-	-	1	-	-	8	1	2	1	2	6	4	5	2	3	-	-	1	-	1	-	-	-	-	-	-
Glueers, rough stock.....	93	1.88	-	-	4	-	2	15	6	23	15	1	5	1	7	6	1	-	2	-	1	4	-	-	-	-	-	-
Time.....	60	1.72	-	-	4	-	2	12	5	22	6	1	4	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	33	2.17	-	-	-	-	-	3	1	1	9	-	1	1	3	6	1	-	2	-	1	4	-	-	-	-	-	-
Maintenance men, general utility.....	125	2.14	1	1	1	-	-	4	2	18	13	8	9	19	24	1	6	8	8	-	-	-	-	-	-	-	-	2
Time.....	99	2.05	1	1	1	-	-	4	2	14	11	7	9	19	12	-	6	6	6	-	-	-	-	-	-	-	-	-
Incentive.....	26	2.47	-	-	-	-	-	-	-	4	2	1	-	-	12	1	-	2	2	-	-	-	-	-	-	-	-	2
Molding-machine operators (set up and operate).....	69	2.04	-	-	-	-	1	1	6	2	14	10	9	10	4	3	4	3	-	-	-	-	1	1	-	-	-	-
Time.....	37	1.99	-	-	-	-	-	-	-	1	14	7	2	10	-	-	3	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	32	2.10	-	-	-	-	1	1	6	1	-	3	7	-	4	3	1	3	-	-	-	1	1	-	-	-	-	-
Off-bearers, machine.....	306	1.83	8	15	19	10	2	22	25	33	38	54	26	8	18	14	3	7	-	-	-	-	-	2	-	2	-	-
Time.....	152	1.71	5	13	13	7	-	7	13	26	9	46	11	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	154	1.95	3	2	6	3	2	15	12	7	29	8	15	8	18	12	3	7	-	-	-	-	-	-	2	-	2	-
Packers, furniture.....	210	1.94	-	4	3	4	3	14	30	49	33	20	2	7	15	7	-	4	4	-	2	-	-	2	-	-	-	7
Time.....	108	1.78	-	4	3	2	1	8	17	29	15	17	-	-	6	6	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	102	2.11	-	-	-	2	2	6	13	20	18	3	2	7	9	1	-	4	4	-	2	-	-	2	-	-	-	7
Planer operators (set up and operate).....	30	1.94	-	-	-	-	-	3	4	7	1	3	3	1	3	1	3	1	-	-	-	-	-	-	-	-	-	-
Time.....	17	1.71	-	-	-	-	-	3	4	7	1	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Rip-saw operators.....	103	2.03	-	-	-	-	1	7	6	14	7	8	24	4	6	16	6	4	-	-	-	-	-	-	-	-	-	-
Time.....	64	1.92	-	-	-	-	-	6	6	13	6	4	21	-	1	7	-	4	-	-	-	-	-	-	-	-	-	-
Incentive.....	39	2.22	-	-	-	-	1	1	-	1	1	4	3	4	5	9	6	4	-	-	-	-	-	-	-	-	-	-
Router operators (set up and operate).....	189	1.90	-	-	-	2	7	4	15	55	21	23	39	3	4	5	1	4	-	4	-	2	-	-	-	-	-	-
Time.....	119	1.88	-	-	-	1	-	1	8	47	10	16	31	-	-	2	-	-	3	-	-	-	-	-	-	-	-	-
Incentive.....	70	1.94	-	-	-	1	7	3	7	8	11	7	8	3	4	3	1	4	-	1	-	-	-	2	-	-	-	-
Router operators (feed only) ^{2a/}	17	1.84	-	-	-	-	-	-	2	6	6	2	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-
Rubbers, furniture ³	178	1.82	-	-	3	20	3	-	18	55	10	3	55	4	3	1	1	2	-	-	-	-	-	-	-	-	-	-
Time.....	140	1.81	-	-	3	20	3	-	4	48	6	3	53	2	4	3	1	2	-	-	-	-	-	-	-	-	-	-
Incentive.....	38	1.89	-	-	-	-	-	-	14	7	4	-	2	4	3	1	1	2	-	-	-	-	-	-	-	-	-	-
Hand.....	173	1.83	-	-	3	19	2	-	18	53	10	3	55	3	3	1	1	2	-	-	-	-	-	-	-	-	-	-
Time.....	138	1.81	-	-	3	19	2	-	4	48	6	3	53	2	3	1	1	2	-	-	-	-	-	-	-	-	-	-
Incentive.....	35	1.89	-	-	-	-	-	-	14	5	4	-	2	3	3	1	1	2	-	-	-	-	-	-	-	-	-	-
Sanders, furniture, hand.....	319	1.90	1	3	-	9	9	44	24	39	23	62	70	9	8	1	6	2	-	-	-	2	-	-	-	-	-	7
Time.....	179	1.85	1	3	-	5	5	12	18	24	17	32	56	-	6	-	6	-	-	-	-	2	-	-	-	-	-	7
Incentive.....	140	1.98	-	-	-	4	4	32	6	15	6	30	14	9	2	1	6	2	-	-	-	2	-	-	-	-	-	7

See footnotes at end of table.

Table 16. Occupational Earnings: Indiana—Continued

(Number and average straight-time hourly earnings¹ of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, May-June 1965)

Sex and occupation	Number of workers	Average hourly earnings ¹	Number of workers receiving straight-time hourly earnings of—																										
			\$1.25 and under	\$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	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50 and over	
			\$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	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	over	
Selected production occupations—men																													
Continued																													
Sanders, furniture, machine.....	451	\$1.96	-	1	5	-	13	49	45	78	52	21	66	36	28	11	19	7	6	3	2	-	-	-	-	2	-	2	5
Time.....	238	1.85	-	-	5	-	3	32	17	66	39	6	47	5	6	-	12	-	-	-	-	-	-	-	-	-	-	-	
Incentive.....	213	2.08	-	1	-	-	10	17	28	12	13	15	19	31	22	11	7	7	6	3	2	-	-	-	-	2	-	2	5
Belt.....	369	1.97	-	1	-	-	13	34	34	62	38	17	61	36	26	11	19	2	3	3	2	-	-	-	-	2	-	2	3
Time.....	182	1.90	-	-	-	-	3	19	9	52	25	6	45	5	6	-	12	-	-	-	-	-	-	-	-	-	-	-	
Incentive.....	187	2.05	-	1	-	-	10	15	25	10	13	11	16	31	20	11	7	2	3	3	2	-	-	-	2	-	2	3	
Other than belt.....	82	1.87	-	-	5	-	-	15	11	16	14	4	5	-	2	-	-	5	3	-	-	-	-	-	-	-	-	2	
Time.....	56	1.67	-	-	5	-	-	13	8	14	14	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive.....	26	2.30	-	-	-	-	-	2	3	2	-	4	3	-	2	-	-	5	3	-	-	-	-	-	-	-	-	2	
Shaper operators, automatic (set up and operate).....	35	1.90	-	-	-	1	-	2	-	13	-	5	7	4	1	2	-	-	-	-	-	-	-	-	-	-	-	-	
Time.....	23	1.81	-	-	-	1	-	2	-	12	-	3	3	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive.....	12	2.08	-	-	-	-	-	-	-	1	-	2	4	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Shaper operators, hand (set up and operate).....	93	1.99	-	-	-	-	7	4	20	7	6	2	31	10	-	3	1	-	-	2	-	-	-	-	-	-	-	-	
Time.....	62	2.02	-	-	-	-	2	-	16	1	3	1	28	9	-	2	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive.....	31	1.92	-	-	-	-	5	4	4	6	3	1	3	1	-	1	1	-	2	-	-	-	-	-	-	-	-	-	
Sprayers.....	528	2.09	-	-	3	1	3	32	41	62	59	70	46	99	14	14	20	5	19	3	16	-	-	-	-	-	-	21	
Time.....	261	2.02	-	-	3	1	1	17	14	41	41	36	29	19	9	3	20	-	18	3	-	-	-	-	-	-	-	6	
Incentive.....	267	2.17	-	-	-	-	2	15	27	21	18	34	17	80	5	11	-	5	1	-	16	-	-	-	-	-	-	15	
Tenoner operators (set up and operate).....	79	2.12	-	-	-	-	-	3	3	17	6	9	20	4	5	6	3	1	-	-	-	-	-	-	-	-	-	2	
Time.....	48	2.06	-	-	-	-	-	-	2	14	3	5	13	3	2	6	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive.....	31	2.21	-	-	-	-	-	3	1	3	3	4	7	1	3	-	3	1	-	-	-	-	-	-	-	-	-	2	
Tenoner operators (feed only) ²	12	1.87	-	-	-	-	-	4	2	1	3	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	
Selected production occupations—women																													
Assemblers, case goods.....	152	1.72	-	3	3	2	1	22	23	61	14	14	-	8	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
Time.....	97	1.75	-	2	-	2	1	18	23	15	13	14	-	8	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive.....	65	1.67	-	-	-	-	3	20	15	21	1	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Glueers, rough stock.....	48	1.65	-	-	-	-	-	20	12	16	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Time.....	17	1.75	-	-	-	-	3	-	3	5	1	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive.....	55	1.70	-	-	-	-	-	22	2	19	5	4	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Off-bearers, machine.....	35	1.65	-	-	-	-	-	22	2	7	-	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Time.....	96	1.54	15	-	6	3	9	32	12	14	1	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive.....	82	1.52	15	-	6	3	6	32	9	7	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Packers, furniture.....	14	1.68	-	-	-	-	3	-	3	7	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Sanders, furniture, hand.....	350	1.65	42	5	6	23	7	111	33	55	41	12	4	3	1	-	-	-	-	-	-	-	-	-	-	-	-	7	
Time.....	231	1.53	42	3	6	15	4	90	26	35	-	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive.....	119	1.88	-	2	-	8	3	21	7	20	41	2	4	3	1	-	-	-	-	-	-	-	-	-	-	-	-	7	
Sanders, furniture, machine.....	38	1.75	-	-	3	3	3	4	-	3	4	16	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Time.....	27	1.77	-	-	3	-	3	4	-	-	15	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive.....	11	1.71	-	-	3	-	3	4	-	3	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Belt.....	19	1.56	-	-	3	3	3	3	-	3	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Time.....	10	1.68	-	-	3	-	-	-	-	3	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive.....	61	1.77	-	-	-	4	-	16	6	2	9	11	10	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Sprayers.....	26	1.56	-	-	-	4	-	13	6	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Time.....	26	1.56	-	-	-	4	-	13	6	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive.....	35	1.92	-	-	-	-	-	3	-	2	6	11	10	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table 16. Occupational Earnings: Indiana—Continued

(Number and average straight-time hourly earnings¹ of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, May-June 1965)

Sex and occupation	Number of workers	Average hourly earnings ²	Number of workers receiving straight-time hourly earnings of—																									
			\$1.25 and under \$1.30	\$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	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50 and over
<u>Selected office occupations—women</u>																												
Clerks, payroll	37	\$1.67	1	2	-	-	7	10	3	3	1	5	2	1	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Stenographers, general	32	1.68	3	1	1	2	-	6	3	3	5	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.
² Insufficient data to warrant presentation of separate averages by method of wage payment; (a) predominantly timeworkers, and (b) predominantly incentive workers.
³ Includes data for workers in classification in addition to those shown separately.

Table 17. Occupational Earnings: Jamestown, N.Y.¹

(Number and average straight-time hourly earnings² of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, May-June 1965)

Sex and occupation	Number of workers	Average hourly earnings ²	Number of workers receiving straight-time hourly earnings of—																									
			\$1.25 and under \$1.30	\$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	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50 and over
<u>All production workers</u>	1,267	\$1.94	27	55	30	51	51	133	106	100	113	86	97	75	81	73	34	31	21	22	28	21	9	8	5	5	1	4
Men	1,051	2.01	15	37	21	18	32	94	79	81	100	85	91	68	73	69	34	30	21	22	28	21	9	8	5	5	1	4
Women	216	1.60	12	18	9	33	19	39	27	19	13	1	6	7	8	4	-	1	-	-	-	-	-	-	-	-	-	-
<u>Selected production occupations—men</u>																												
Assemblers, case goods	103	2.18	-	1	-	1	2	3	2	4	21	9	3	6	13	14	4	4	1	5	7	2	-	-	-	-	-	1
Time	58	2.11	-	-	-	-	1	1	1	1	17	8	3	6	3	12	-	-	-	-	5	-	-	-	-	-	-	-
Incentive	45	2.27	-	1	-	1	1	2	1	3	4	1	-	-	10	2	4	4	1	5	2	2	-	-	-	-	-	1
Cut-off-saw operators	13	2.08	-	-	1	-	-	2	-	1	-	1	1	-	2	1	2	2	-	-	-	-	-	-	-	-	-	-
Incentive	8	2.16	-	-	1	-	-	-	-	-	-	1	1	-	2	1	-	2	-	-	-	-	-	-	-	-	-	-
Gluers, rough stock	27	1.95	-	2	1	-	-	-	2	7	4	2	2	-	1	1	-	3	1	-	-	1	-	-	-	-	-	-
Time	10	1.70	-	2	-	-	-	-	-	5	1	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive	17	2.09	-	-	1	-	-	-	2	2	3	-	2	-	1	1	-	3	1	-	-	1	-	-	-	-	-	-
Maintenance men, general utility (all timeworkers)	18	2.09	-	-	-	-	-	-	3	-	3	1	3	2	2	-	2	-	2	-	-	-	-	-	-	-	-	-
Molding-machine operators (set up and operate)	13	2.17	1	-	-	-	1	-	-	-	-	-	-	3	3	1	2	2	-	-	-	-	-	-	-	-	-	-
Time	6	2.28	-	-	-	-	-	-	-	-	-	-	-	-	2	1	1	2	-	-	-	-	-	-	-	-	-	-
Incentive	7	2.08	1	-	-	-	1	-	-	-	-	-	-	-	1	2	-	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table 17. Occupational Earnings: Jamestown, N.Y.¹—Continued

(Number and average straight-time hourly earnings² of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, May-June 1965)

Sex and occupation	Number of workers	Average hourly earnings ²	Number of workers receiving straight-time hourly earnings of—																										
			\$1.25 and under	\$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	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50 and over	
			\$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	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50		
Selected production occupations—men																													
Continued																													
Off-bearers, machine	82	\$1.73	4	8	2	2	5	12	24	2	3	4	4	-	3	1	2	1	4	-	1	-	-	-	-	-	-	-	-
Time	45	1.53	2	8	2	4	10	18	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive	37	1.97	2	-	-	2	1	2	6	1	3	4	4	-	3	1	2	1	4	-	1	-	-	-	-	-	-	-	
Packers, furniture	29	1.86	-	3	-	-	-	2	1	8	3	4	1	1	5	1	-	-	-	-	-	-	-	-	-	-	-	-	
Time	14	1.73	-	3	-	-	-	2	1	4	3	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive	15	1.98	-	-	-	-	-	1	4	3	-	-	-	1	3	1	-	-	-	-	-	-	-	-	-	-	-	-	
Rip-saw operators	34	2.02	-	-	2	-	7	2	3	2	5	1	2	1	2	-	3	-	1	-	2	-	1	-	-	-	-	-	
Time	13	1.71	-	-	2	-	4	-	2	2	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive	21	2.21	-	-	-	-	3	2	1	-	2	1	2	1	2	-	3	-	1	-	2	-	1	-	-	-	-	-	
Router operators (set up and operate) ^{a/}	8	1.85	-	-	-	-	2	-	-	2	1	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Rubbers, furniture	28	2.33	-	-	-	-	-	-	1	1	4	4	-	3	6	2	2	1	1	2	2	1	2	1	-	-	-	-	
Time	12	2.09	-	-	-	-	-	-	-	-	4	4	-	2	2	2	1	1	-	-	-	-	-	-	-	-	-	-	
Incentive	16	2.52	-	-	-	-	-	-	1	1	-	-	-	1	4	2	1	1	1	2	2	2	1	-	-	-	-	-	
Hand ³	8	2.37	-	-	-	-	-	-	-	-	-	-	-	3	3	1	-	-	-	-	-	-	-	-	-	-	-	-	
Machine	20	2.32	-	-	-	-	-	-	1	1	4	4	-	-	3	2	-	-	-	-	2	2	2	1	-	-	-	-	
Incentive	12	2.53	-	-	-	-	-	-	1	1	-	-	-	-	3	2	-	-	-	2	2	2	1	-	-	-	-	-	
Sanders, furniture, hand ^{a/}	26	2.09	-	-	-	3	2	4	4	-	-	-	-	1	-	1	1	4	-	-	6	-	-	-	-	-	-	-	-
Sanders, furniture, machine	69	1.99	1	5	1	2	-	3	3	2	10	10	12	6	4	1	-	1	-	3	2	2	1	-	-	-	-	-	
Time	42	2.03	-	4	-	-	-	1	2	-	6	7	8	5	4	-	-	-	-	1	2	2	2	-	-	-	-	-	
Incentive	27	1.93	1	1	1	2	-	2	1	2	4	3	4	1	-	1	-	1	-	2	2	1	1	-	-	-	-	-	
Belt	39	2.10	1	-	1	1	-	2	2	2	3	5	8	3	2	-	-	1	-	3	2	2	1	-	-	-	-	-	
Time	25	2.19	-	-	-	-	-	2	-	2	-	5	8	3	2	-	-	-	-	1	2	2	1	-	-	-	-	-	
Incentive	14	1.95	1	-	1	1	-	2	-	2	3	-	-	-	-	-	1	-	2	-	-	1	-	-	-	-	-	-	
Other than belt	30	1.85	-	5	1	1	-	1	1	-	7	5	4	3	2	1	-	-	-	-	-	-	-	-	-	-	-	-	
Time	17	1.80	-	4	-	-	-	1	-	6	2	-	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive	13	1.91	-	1	-	1	-	1	-	1	3	4	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
Shaper operators, hand (set up and operate)	14	2.19	-	-	-	-	-	2	-	-	1	3	5	1	-	-	-	-	-	-	-	2	-	-	-	-	-	-	
Time	9	2.24	-	-	-	-	-	-	-	-	-	3	4	1	-	-	-	-	-	-	1	-	-	-	-	-	-	-	
Sprayers	60	2.33	-	-	-	1	-	1	-	5	-	4	13	-	8	13	-	-	-	5	1	3	1	1	1	1	2	1	
Time	28	2.06	-	-	-	1	-	1	-	5	-	-	11	-	2	8	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive	32	2.57	-	-	-	-	-	-	-	-	-	4	2	-	6	5	-	-	5	1	3	1	1	1	1	2	1	-	
Tenoner operators (set up and operate)	17	2.30	-	-	-	-	1	-	1	2	-	1	3	2	2	-	1	-	1	1	1	1	1	-	-	-	-	-	
Time	6	2.33	-	-	-	-	-	-	-	-	-	-	1	2	2	-	1	-	-	-	-	-	-	-	-	-	-	-	
Incentive	11	2.28	-	-	-	-	1	-	1	2	-	1	2	-	-	-	-	-	1	1	1	1	-	-	-	-	-	-	
Selected production occupations—women																													
Off-bearers, machine ^{b/}	16	1.65	-	1	-	9	1	-	-	1	-	2	-	1	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-
Sanders, furniture, hand	15	1.60	-	4	1	3	-	2	-	1	2	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Time	7	1.41	-	4	-	2	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive	8	1.77	-	-	1	1	-	2	-	1	1	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sprayers ^{b/}	9	1.89	-	-	-	-	-	2	-	1	3	-	-	-	1	2	-	-	-	-	-	-	-	-	-	-	-	-	
Selected office occupations—women																													
Clerks, payroll	6	1.90	-	-	-	-	-	2	-	-	-	-	3	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

¹ The Jamestown area consists of Chautauqua County.

² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.

³ Insufficient data to warrant presentation of separate averages by method of wage payment; (a) predominantly timeworkers, and (b) predominantly incentive workers.

Table 18. Occupational Earnings: Los Angeles—Long Beach, Calif.¹

(Number and average straight-time hourly earnings² of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, May-June 1965)

Sex and occupation	Number of workers	Average hourly earnings ²	Number of workers receiving straight-time hourly earnings of—																			
			\$1.70 and under	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	\$3.60 and over
			\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	\$3.60	over
All production workers.....	3,835	\$2.64	29	51	142	177	109	289	343	369	607	372	203	219	124	133	125	158	190	25	82	88
Men.....	3,758	2.64	29	51	141	176	108	287	305	355	599	365	203	217	124	131	125	158	190	25	81	88
Women.....	77	2.45	-	-	1	1	1	2	38	14	8	7	-	2	-	2	-	-	-	-	1	-
<u>Selected production occupations—men</u>																						
Assemblers, case goods.....	594	2.63	1	1	36	7	5	24	50	121	139	60	18	11	6	4	2	-	58	19	32	-
Assemblers, chairs.....	43	2.44	-	-	-	6	2	5	-	4	18	7	1	-	-	-	-	-	-	-	-	-
Cut-off-saw operators.....	120	3.02	-	-	-	-	-	-	3	2	8	29	12	3	-	-	2	12	35	-	14	-
Gluers, rough stock.....	88	2.71	-	-	-	2	-	24	1	9	6	14	1	-	-	13	12	6	-	-	-	-
Maintenance men, general utility.....	33	2.89	-	-	-	-	-	-	-	3	-	-	4	11	3	10	1	-	-	-	1	-
Molding-machine operators (set up and operate).....	9	2.95	-	-	-	-	-	-	-	-	-	-	2	4	2	-	-	-	-	-	1	-
Off-bearers, machine.....	145	2.26	-	6	-	47	35	28	4	1	-	12	-	-	2	-	10	-	-	-	-	-
Packers, furniture.....	38	2.52	-	-	1	5	3	-	6	-	3	-	20	-	-	-	-	-	-	-	-	-
Planer operators (set up and operate).....	6	2.77	-	-	-	-	-	-	-	-	1	2	2	-	-	-	-	-	1	-	-	-
Rip-saw operators.....	93	2.82	-	-	-	2	2	1	10	7	6	13	3	19	-	1	-	9	20	-	-	-
Router operators (set up and operate).....	15	2.65	-	-	-	-	1	1	1	2	3	2	-	3	-	-	-	-	2	-	-	-
Rubbers, furniture.....	61	2.37	-	-	9	-	-	11	5	13	11	10	2	-	-	-	-	-	-	-	-	-
Hand.....	32	2.28	-	-	7	-	-	5	5	13	-	-	2	-	-	-	-	-	-	-	-	-
Machine.....	29	2.46	-	-	2	-	-	6	-	11	10	-	-	-	-	-	-	-	-	-	-	-
Sanders, furniture, hand.....	274	2.28	13	-	29	23	8	28	89	69	4	4	-	1	-	2	-	4	-	-	-	-
Sanders, furniture, machine.....	196	2.66	-	-	-	6	7	8	4	11	46	50	19	19	6	1	-	19	-	-	-	-
Belt.....	149	2.72	-	-	-	-	-	2	4	6	36	46	19	11	6	1	-	18	-	-	-	-
Other than belt.....	47	2.45	-	-	-	6	7	6	-	5	10	4	-	8	-	-	-	1	-	-	-	-
Shaper operators, automatic (set up and operate).....	15	3.25	-	-	-	-	-	-	-	-	-	-	-	5	1	-	-	-	2	7	-	-
Shaper operators, hand (set up and operate).....	84	2.96	-	-	-	-	-	-	6	3	2	3	14	13	6	11	2	10	-	2	12	-
Shaper operators, hand (feed only).....	25	2.98	-	-	-	-	-	-	6	-	-	-	-	1	-	12	6	-	-	-	-	-
Sprayers.....	250	2.63	1	-	-	-	10	9	10	28	68	26	44	29	8	7	-	6	-	-	2	2
Tenoner operators (set up and operate).....	33	2.96	-	-	-	-	-	-	-	-	-	5	-	12	5	1	4	4	-	-	2	-
<u>Selected production occupations—women</u>																						
Assemblers, case goods.....	15	2.40	-	-	-	-	-	-	9	6	-	-	-	-	-	-	-	-	-	-	-	-
<u>Selected office occupations—women</u>																						
Clerks, payroll.....	13	2.32	-	-	-	-	4	-	6	-	2	-	-	1	-	-	-	-	-	-	-	-

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

² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. Virtually all of the production workers covered by the study were paid on a time basis.

Table 19. Occupational Earnings: Louisville, Ky.—Ind.¹

(Number and average straight-time hourly earnings² of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, May—June 1965)

Sex and occupation	Number of workers	Average hourly earnings ²	Number of workers receiving straight-time hourly earnings of—																			
			\$1.25 and under	\$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	\$2.70	\$2.80	\$2.90 and over
			\$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	\$2.70	\$2.80	\$2.90	
All production workers.....	2,032	\$2.22	20	1	8	19	9	50	83	256	271	271	235	118	116	114	71	65	66	34	41	184
Men.....	1,709	2.28	11	1	8	6	7	22	50	210	192	235	205	106	110	109	67	62	64	33	40	171
Women.....	323	1.92	9	-	-	13	2	28	33	46	79	36	30	12	6	5	4	3	2	1	1	13
<u>Selected production occupations—men</u>																						
Assemblers, case goods.....	193	2.52	2	-	-	-	1	-	-	19	18	35	17	13	11	15	5	4	10	4	4	35
Incentive.....	165	2.63	2	-	-	-	1	-	-	11	17	16	17	13	11	15	5	4	10	4	4	35
Cut-off-saw operators ³	19	2.20	-	-	-	-	-	-	-	3	1	7	2	-	1	-	-	1	-	-	-	4
Maintenance men, general utility.....	25	2.60	-	-	-	-	-	-	-	1	2	1	2	-	2	-	2	11	2	-	-	2
Time.....	19	2.43	-	-	-	-	-	-	-	-	-	-	2	-	2	-	2	11	2	-	-	-
Incentive.....	6	3.16	-	-	-	-	-	-	-	1	2	1	-	-	-	-	-	-	-	-	-	2
Molding-machine operators (set up and operate) ³	17	2.16	-	-	-	-	-	2	-	2	2	-	2	-	2	2	-	1	2	2	-	-
Off-bearers, machine ³	87	1.83	3	-	6	-	4	13	10	18	11	2	1	2	2	4	1	2	6	-	2	-
Packers, furniture.....	52	2.51	1	-	-	-	-	3	1	5	6	1	1	5	1	8	2	6	-	-	3	9
Time.....	8	1.78	-	-	-	-	-	1	-	5	1	-	1	-	-	-	-	-	-	-	-	-
Incentive.....	44	2.64	1	-	-	-	-	2	1	5	1	-	5	1	8	2	6	-	-	3	9	
Rip-saw operators ³	20	2.07	-	1	-	-	-	1	-	2	2	6	-	-	3	2	-	1	-	1	-	1
Router operators (set up and operate) ³	20	2.02	-	-	-	-	-	-	-	5	3	3	2	3	2	-	-	2	-	-	-	-
Rubbers, furniture ^{3 4}	17	2.24	-	-	-	-	-	-	-	4	2	-	2	2	1	-	-	-	1	-	5	-
Hand ³	14	2.33	-	-	-	-	-	-	-	2	2	-	2	1	1	-	-	-	1	-	5	-
Sanders, furniture, hand ³	55	2.41	1	-	-	-	-	-	-	4	3	11	3	6	6	5	1	3	4	-	1	7
Sanders, furniture, machine.....	67	2.35	-	-	-	-	-	-	3	12	6	9	6	3	3	2	3	2	1	3	3	11
Time.....	16	1.87	-	-	-	-	-	-	-	7	1	5	1	2	-	-	-	-	-	-	-	-
Incentive.....	51	2.51	-	-	-	-	-	-	3	5	5	4	5	1	3	2	3	2	1	3	3	11
Belt.....	51	2.19	-	-	-	-	-	-	3	12	5	8	5	2	1	2	2	1	-	2	2	6
Time.....	13	1.84	-	-	-	-	-	-	-	7	-	5	-	1	-	-	-	-	-	-	-	-
Incentive.....	38	2.31	-	-	-	-	-	-	3	5	5	3	5	1	1	2	2	1	-	2	2	6
Other than belt ³	16	2.88	-	-	-	-	-	-	-	1	1	1	1	2	-	1	1	1	1	1	1	5
Shaper operators, hand (set up and operate) ³	13	2.16	-	-	-	1	-	-	-	-	-	3	-	1	4	1	-	-	-	1	1	-
Sprayers.....	112	2.53	-	-	-	-	-	-	-	8	5	19	17	3	1	13	12	5	5	-	8	16
Time.....	16	1.88	-	-	-	-	-	-	-	6	3	2	5	-	-	-	-	-	-	-	-	-
Incentive.....	96	2.64	-	-	-	-	-	-	-	2	2	17	12	3	1	13	12	5	5	-	8	16
Tenoner operators (set up and operate) ³	21	2.47	-	-	-	-	-	-	-	1	-	-	4	2	1	2	1	1	1	2	2	4
<u>Selected production occupations—women</u>																						
Sanders, furniture, hand.....	80	1.95	-	-	-	12	1	8	11	17	12	3	3	3	1	1	-	-	1	-	-	7
Time.....	32	1.58	-	-	-	12	-	-	7	13	-	-	-	-	-	-	-	-	-	-	-	-
Incentive.....	48	2.19	-	-	-	-	1	8	4	4	12	3	3	3	1	1	-	-	1	-	-	7
Sprayers ³	14	2.02	-	-	-	-	-	-	-	-	3	2	7	1	-	-	1	-	-	-	-	-
<u>Selected office occupations—women</u>																						
Clerks, payroll.....	13	1.87	-	-	-	-	-	1	3	1	3	1	2	1	-	1	-	-	-	-	-	-

¹ The Louisville Standard Metropolitan Statistical Area consists of Jefferson County, Ky.; and Clark and Floyd Counties, Ind.
² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.
³ Insufficient data to warrant presentation of separate averages by method of wage payment; predominantly incentive workers.
⁴ Includes data for workers in classification in addition to those shown separately.

Table 20. Occupational Earnings: Martinsville, Va.¹

(Number and average straight-time hourly earnings² of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, May-June 1965)

Sex and occupation	Number of workers	Average hourly earnings ²	Number of workers receiving straight-time hourly earnings of—														
			\$1.25 and under	\$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
All production workers.....	6,810	\$ 1.50	443	911	991	845	525	805	943	747	398	97	53	30	2	6	³ 14
Men.....	6,174	1.52	371	547	897	783	500	791	940	747	396	97	53	30	2	6	14
Women.....	636	1.33	72	364	94	62	25	14	3	-	2	-	-	-	-	-	-
<u>Selected production occupations—men</u>																	
Assemblers, case goods.....	228	1.56	4	6	11	29	24	47	58	48	1	-	-	-	-	-	-
Cut-off-saw operators.....	63	1.66	-	-	2	4	1	9	21	17	7	2	-	-	-	-	-
Glueers, rough stock.....	123	1.43	4	33	14	16	16	20	13	7	-	-	-	-	-	-	-
Maintenance men, general utility.....	62	1.86	-	-	-	-	2	3	8	12	13	6	8	6	-	-	4
Molding-machine operators (set up and operate).....	35	1.86	-	-	-	-	-	1	2	7	9	8	6	2	-	-	-
Molding-machine operators (feed only).....	16	1.42	-	2	4	3	3	4	-	-	-	-	-	-	-	-	-
Off-bearers, machine.....	432	1.37	48	44	135	150	28	21	6	-	-	-	-	-	-	-	-
Packers, furniture.....	149	1.40	14	25	40	37	10	9	10	4	-	-	-	-	-	-	-
Planer operators (set up and operate).....	20	1.72	-	-	-	-	-	1	7	3	9	-	-	-	-	-	-
Planer operators (feed only).....	27	1.49	-	-	4	7	2	9	4	1	-	-	-	-	-	-	-
Rip-saw operators.....	97	1.64	-	-	-	4	1	24	38	21	9	-	-	-	-	-	-
Router operators (set up and operate).....	53	1.70	-	-	-	2	4	3	13	16	10	5	-	-	-	-	-
Router operators (feed only).....	29	1.44	-	2	4	4	10	9	-	-	-	-	-	-	-	-	-
Rubbers, furniture.....	125	1.42	2	19	26	29	31	10	8	-	-	-	-	-	-	-	-
Hand.....	46	1.35	2	18	17	6	2	-	1	-	-	-	-	-	-	-	-
Machine.....	79	1.46	-	1	9	23	29	10	7	-	-	-	-	-	-	-	-
Sanders, furniture, hand.....	139	1.38	7	30	27	41	23	10	1	-	-	-	-	-	-	-	-
Sanders, furniture, machine.....	492	1.62	1	8	33	24	29	73	121	151	51	1	-	-	-	-	-
Belt.....	329	1.64	-	2	23	15	8	42	84	120	35	-	-	-	-	-	-
Other than belt.....	163	1.58	1	6	10	9	21	31	37	31	16	1	-	-	-	-	-
Shaper operators, automatic (set up and operate).....	24	1.85	-	-	-	-	-	-	2	5	11	2	3	-	-	1	-
Shaper operators, automatic (feed only).....	32	1.64	-	-	-	-	7	2	9	10	4	-	-	-	-	-	-
Shaper operators, hand (set up and operate).....	35	1.77	-	-	-	-	2	-	7	6	17	3	-	-	-	-	-
Sprayers.....	343	1.59	-	12	27	24	31	49	115	67	17	1	-	-	-	-	-
Tenoner operators (set up and operate).....	44	1.81	-	-	-	-	-	-	9	9	11	14	1	-	-	-	-
<u>Selected production occupations—women</u>																	
Packers, furniture.....	24	1.35	1	11	10	1	1	-	-	-	-	-	-	-	-	-	-
Sanders, furniture, hand.....	80	1.31	6	60	8	6	-	-	-	-	-	-	-	-	-	-	-

¹ The Martinsville area consists of the city of Martinsville and Henry County.

² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. All production workers covered by the study were paid on a time basis.

³ Includes 2 workers at \$2.60 to \$2.70.

Table 21. Occupational Earnings: Miami and Fort Lauderdale—Hollywood, Fla.¹

(Number and average straight-time hourly earnings² of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, May-June 1965)

Occupation	Number of workers	Average hourly earnings ²	Number of workers receiving straight-time hourly earnings of—																													
			\$1.25 and under	\$1.30	\$1.35	\$1.40	\$1.45	\$1.50	\$1.55	\$1.60	\$1.65	\$1.70	\$1.75	\$1.80	\$1.85	\$1.90	\$1.95	\$2.00	\$2.05	\$2.10	\$2.15	\$2.20	\$2.25	\$2.30	\$2.35	\$2.40	\$2.45	\$2.50	\$2.55	\$2.60 and over		
			\$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 production workers.....	870	\$1.71	62	26	115	32	29	90	106	121	51	44	73	33	31	17	3	18	19													
Men.....	857	1.72	59	26	115	32	29	89	102	119	51	42	73	32	31	17	3	18	19													
Women.....	13	1.62	3	-	-	-	-	1	4	2	-	2	-	1	-	-	-	-	-													
<u>Selected production occupations³</u>																																
Assemblers, case goods.....	77	1.99	-	-	-	1	-	2	2	13	8	11	17	6	5	7	2	3	-													
Cut-off-saw operators.....	27	1.87	-	-	-	-	-	-	6	5	2	7	3	1	-	3	-	-	-													
Glueers, rough stock.....	9	1.48	-	-	3	-	1	3	1	1	-	-	-	-	-	-	-	-	-													
Maintenance men, general utility.....	7	2.21	-	-	-	-	-	-	-	1	-	-	1	2	-	-	-	-	-													
Off-bearers, machine.....	23	1.28	20	-	2	-	-	-	-	1	-	-	-	-	-	-	-	-	-													
Packers, furniture.....	8	1.60	-	-	-	1	4	-	-	-	-	2	1	-	-	-	-	-	-													
Rip-saw operators.....	19	1.75	-	-	1	-	-	-	-	5	4	3	5	1	-	-	-	-	-													
Router operators (set up and operate).....	13	1.80	-	-	-	-	-	-	-	9	-	4	-	-	-	-	-	-	-													
Router operators (feed only).....	16	1.57	-	-	3	1	-	3	6	1	1	1	-	-	-	-	-	-	-													
Sanders, furniture, hand.....	24	1.37	8	4	-	5	-	6	1	-	-	-	-	-	-	-	-	-	-													
Sanders, furniture, machine.....	88	1.55	4	2	16	7	4	11	28	9	6	-	1	-	-	-	-	-	-													
Belt.....	39	1.63	-	-	7	-	3	1	14	7	6	-	1	-	-	-	-	-	-													
Other than belt.....	49	1.49	4	2	9	7	1	10	14	2	-	-	-	-	-	-	-	-	-													
Shaper operators, hand (set up and operate).....	8	1.91	-	-	-	-	-	3	-	-	-	-	1	3	1	-	-	-	-													
Sprayers.....	40	1.88	-	-	2	-	1	3	2	10	4	3	3	7	1	-	-	-	-													
Tenoner operators (set up and operate).....	7	1.88	-	-	-	-	-	-	3	-	-	1	-	3	-	-	-	-	-													
Tenoner operators (feed only).....	8	1.69	-	-	-	-	-	1	3	3	-	-	1	-	-	-	-	-	-													

¹ The Miami and Fort Lauderdale—Hollywood Standard Metropolitan Statistical Areas consist of Dade and Broward Counties.

² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. All production workers covered by the study were paid on a time basis.

³ Data relate to men workers.

Table 22. Occupational Earnings: Winston-Salem—High Point, N.C.¹

(Number and average straight-time hourly earnings² of workers in selected occupations in wood household furniture, except upholstered, manufacturing establishments, May-June 1965)

Sex and occupation	Number of workers	Average hourly earnings ²	Number of workers receiving straight-time hourly earnings of—															
			\$1.25 and under	\$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
			\$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 production workers.....	7,679	\$1.52	423	834	844	886	756	1289	1032	817	428	185	108	35	20	9	5	8
Men.....	6,850	1.54	328	642	665	723	670	1222	991	814	425	185	108	35	20	9	5	8
Women.....	829	1.38	95	192	179	163	86	67	41	3	3	-	-	-	-	-	-	-
<u>Selected production occupations—men</u>																		
Assemblers, case goods.....	268	1.62	-	2	7	26	23	57	50	64	35	4	-	-	-	-	-	-
Cut-off-saw operators.....	71	1.61	-	3	4	2	9	6	20	18	8	1	-	-	-	-	-	-
Gluers, rough stock.....	123	1.46	4	6	8	24	21	50	10	-	-	-	-	-	-	-	-	-
Maintenance men, general utility.....	90	1.88	-	-	-	-	2	10	8	14	20	8	12	6	5	1	-	4
Molding-machine operators (set up and operate).....	53	1.80	-	-	-	-	-	7	7	16	5	12	-	6	-	-	-	-
Off-bearers, machine.....	458	1.40	49	77	83	113	47	66	23	-	-	-	-	-	-	-	-	-
Packers, furniture.....	154	1.43	17	24	14	25	25	32	12	2	3	-	-	-	-	-	-	-
Planer operators (set up and operate).....	32	1.60	-	-	-	3	4	9	6	8	-	2	-	-	-	-	-	-
Rip-saw operators.....	109	1.57	-	4	7	3	13	27	37	14	3	1	-	-	-	-	-	-
Router operators (set up and operate).....	76	1.64	-	3	4	3	3	16	24	5	8	5	5	-	-	-	-	-
Router operators (feed only).....	27	1.50	-	3	1	2	6	9	6	-	-	-	-	-	-	-	-	-
Rubbers, furniture.....	266	1.42	21	37	49	41	51	41	13	13	-	-	-	-	-	-	-	-
Hand.....	215	1.40	17	36	46	32	39	31	11	3	-	-	-	-	-	-	-	-
Machine.....	51	1.50	4	1	3	9	12	10	2	10	-	-	-	-	-	-	-	-
Sanders, furniture, hand.....	234	1.43	31	44	32	33	26	16	37	8	7	-	-	-	-	-	-	-
Sanders, furniture, machine.....	564	1.57	16	17	53	70	38	112	93	106	36	11	6	6	-	-	-	-
Belt.....	335	1.59	12	13	21	35	18	70	61	62	24	8	6	5	-	-	-	-
Other than belt.....	229	1.55	4	4	32	35	20	42	32	44	12	3	-	1	-	-	-	-
Shaper operators, automatic (set up and operate).....	30	1.84	-	-	-	-	-	-	5	8	7	6	-	1	-	3	-	-
Shaper operators, hand (set up and operate).....	67	1.78	-	-	-	-	-	7	13	16	22	5	-	-	4	-	-	-
Shaper operators, hand (feed only).....	27	1.51	-	-	-	1	7	16	2	1	-	-	-	-	-	-	-	-
Sprayers.....	321	1.56	16	5	24	30	44	55	55	69	20	3	-	-	-	-	-	-
Tenoner operators (set up and operate).....	47	1.76	-	-	-	3	1	3	8	10	7	12	3	-	-	-	-	-
<u>Selected production occupations—women</u>																		
Assemblers, case goods.....	18	1.40	-	6	3	3	4	-	2	-	-	-	-	-	-	-	-	-
Gluers, rough stock.....	7	1.39	-	3	-	-	4	-	-	-	-	-	-	-	-	-	-	-
Rubbers, furniture, hand.....	82	1.37	9	15	24	19	11	-	4	-	-	-	-	-	-	-	-	-
Sanders, furniture, hand.....	200	1.36	24	73	46	31	6	6	14	-	-	-	-	-	-	-	-	-
Sanders, furniture, machine.....	45	1.40	-	5	18	8	6	8	-	-	-	-	-	-	-	-	-	-
Belt.....	13	1.42	-	1	2	5	2	3	-	-	-	-	-	-	-	-	-	-
Other than belt.....	32	1.39	-	4	16	3	4	5	-	-	-	-	-	-	-	-	-	-
Sprayers.....	86	1.45	-	3	16	14	23	26	4	-	-	-	-	-	-	-	-	-

¹ The Winston-Salem—High Point area consists of Davidson, Forsyth, Guilford, and Randolph Counties.

² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts. Virtually all of the production workers covered by the study were paid on a time basis.

Table 23. Occupational Wage Relationships: Selected Areas

(Relationships between average straight-time hourly earnings¹ of men machine off-bearers and men in selected occupations² in wood household furniture, except upholstered, manufacturing establishments, 13 selected areas, May-June 1965)

Occupation	(Men machine off-bearers=100)													
	Median index	Chicago, Ill.	Evansville, Ind.-Ky.	Fort Smith, Ark.	Gardner, Mass.	Grand Rapids, Mich.	Hickory-Statesville, N.C.	Indiana	Jamestown, N.Y.	Los Angeles-Long Beach, Calif.	Louisville, Ky.-Ind.	Martinsville, Va.	Miami and Fort Lauderdale-Hollywood, Fla.	Winston-Salem-High Point, N.C.
Maintenance men, general utility.....	134	137	136	127	116	150	134	117	121	128	142	136	173	134
Tenoner operators (set up and operate).....	133	137	144	117	133	170	140	116	133	131	135	132	147	126
Shaper operators, hand (set up and operate).....	130	144	-	113	142	154	140	109	127	131	118	129	149	127
Assemblers, case goods.....	120	122	116	107	133	155	120	114	126	116	138	114	155	116
Cut-off-saw operators.....	120	126	111	108	114	140	122	113	120	134	120	121	146	115
Sanders, furniture, machine.....	120	122	127	106	140	147	120	107	115	118	128	118	121	112
Router operators (set up and operate).....	119	121	-	107	135	149	133	104	107	117	110	124	141	117
Sprayers.....	119	123	119	110	147	138	117	114	135	116	138	116	147	111
Rip-saw operators.....	115	111	-	109	111	136	120	111	117	125	113	120	137	112
Gluers, rough stock.....	113	127	109	111	118	131	112	103	113	120	-	104	116	104
Rubbers, furniture, hand.....	110	122	110	-	131	148	107	100	137	101	127	99	-	100
Packers, furniture.....	108	101	118	102	113	127	106	106	108	112	137	102	125	102
Sanders, furniture, hand.....	106	120	106	97	157	115	105	104	121	101	132	101	107	102

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.

² In each area, average straight-time hourly earnings of workers in selected occupations have been expressed as a percent of the average for men machine off-bearers. The median area index is the figure above and below which half of the area indexes fall.

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

Table 24. Method of Wage Payment

(Percent of production workers in wood household furniture, except upholstered, manufacturing establishments by method of wage payment, United States and selected regions, May-June 1965)

Method of wage payment ¹	United States ²	New England	Middle Atlantic	Border States	Southeast	Southwest	Great Lakes	Pacific
All workers.....	100	100	100	100	100	100	100	100
Time-rated workers.....	82	66	70	87	94	74	62	98
Formal plans.....	34	9	31	45	27	29	39	71
Single rate.....	8	8	1	10	(³)	2	13	56
Range of rates.....	26	2	31	35	26	27	26	14
Individual rates.....	48	57	39	42	67	46	23	27
Incentive workers.....	18	34	30	13	6	26	38	2
Individual piecework.....	5	15	12	1	1	6	12	(³)
Group piecework.....	2	1	1	-	2	9	3	1
Individual bonus.....	7	14	14	11	2	3	12	1
Group bonus.....	4	3	2	1	2	8	11	1

¹ For definition of method of wage payment, see appendix A.

² Includes data for regions in addition to those shown separately.

³ Less than 0.5 percent.

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

Table 25. Scheduled Weekly Hours

{Percent of production and office workers in wood household furniture, except upholstered, manufacturing establishments by scheduled weekly hours of day-shift workers,¹ United States and selected regions, May-June 1965}

Weekly hours	United States ²	New England	Middle Atlantic	Border States	Southeast	Southwest	Great Lakes	Pacific
Production workers								
All workers-----	100	100	100	100	100	100	100	100
Under 40 hours-----	(³)	-	1	-	-	-	-	-
40 hours-----	64	36	83	57	62	88	49	100
Over 40 and under 45 hours-----	6	9	3	6	8	2	9	-
45 hours-----	17	24	8	12	22	10	22	-
Over 45 and under 50 hours-----	6	22	-	24	1	-	7	-
50 hours-----	5	9	5	-	5	-	11	-
Over 50 hours-----	1	-	-	-	2	-	2	-
Office workers								
All workers-----	100	100	100	100	100	100	100	100
Under 40 hours-----	5	3	11	1	7	9	5	-
40 hours-----	91	85	89	99	90	91	87	100
Over 40 hours-----	3	12	-	-	3	-	7	-

¹ Data relate to the predominant work schedule in each establishment, regardless of the worker's sex.

² Includes data for regions in addition to those shown separately.

³ Less than 0.5 percent.

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

Table 26. Overtime Premium Pay

(Percent of production and office workers in wood household furniture, except upholstered, manufacturing establishments with provisions for daily or weekly overtime by rate of pay and hours after which effective, United States and selected regions, May-June 1965)

Item	United States ¹	New England	Middle Atlantic	Border States	Southeast	Southwest	Great Lakes	Pacific
Production workers								
<u>Daily</u>								
No formal policy.....	14	36	36	4	15	2	4	11
No premium pay.....	46	21	-	83	63	52	31	15
Time and one-half after—								
7 hours.....	(²)	-	1	-	-	-	-	-
8 hours.....	39	41	63	13	22	46	66	74
Other provisions.....	(²)	1	-	-	-	-	-	-
<u>Weekly</u>								
No formal policy.....	1	-	-	-	-	-	(²)	8
No premium pay.....	(²)	-	-	-	(²)	2	(²)	-
Time and one-half after—								
35 hours.....	(²)	-	1	-	-	-	-	-
40 hours.....	99	100	99	100	99	98	99	92
42 hours.....	(²)	-	-	-	-	-	(²)	-
Office workers								
<u>Daily</u>								
No formal policy.....	21	42	56	9	12	4	10	42
No premium pay.....	46	36	-	71	60	58	50	15
Time and one-half after—								
8 hours.....	33	21	44	20	29	38	40	43
<u>Weekly</u>								
No formal policy.....	7	3	17	-	1	-	4	38
No premium pay.....	1	-	-	-	1	1	2	-
Time and one-half after—								
37½ hours.....	(²)	-	-	-	1	-	-	-
40 hours.....	92	97	83	99	97	99	93	62
Other provisions.....	(²)	-	-	1	-	-	-	-

¹ Includes data for regions in addition to those shown separately.

² Less than 0.5 percent.

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

Table 27. Shift Differential Provisions

(Percent of production workers by shift differential provisions¹ in wood household furniture, except upholstered, manufacturing establishments, United States and selected regions, May-June 1965)

Shift differential	United States ²	New England	Middle Atlantic	Border States	Southeast	Southwest	Great Lakes	Pacific
All workers-----	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
<u>Second shift</u>								
Workers in establishments having second-shift provisions-----	53.9	45.1	34.3	70.1	47.5	56.6	69.0	60.5
With shift differential-----	37.6	45.1	28.4	33.8	24.1	43.6	69.0	46.8
Uniform cents per hour-----	32.2	32.5	22.6	32.4	23.0	24.8	60.2	36.0
3 cents-----	.3	-	-	-	-	-	1.6	-
5 cents-----	11.8	-	5.4	20.9	7.2	23.1	20.6	5.9
6 cents-----	1.0	-	-	2.3	-	-	1.8	6.4
7 cents-----	2.3	10.4	2.8	-	1.8	-	3.8	-
7½ cents-----	.7	-	-	.6	-	-	3.9	-
10 cents-----	15.5	17.2	12.1	8.7	14.0	1.7	28.5	23.7
15 cents-----	.6	4.9	2.3	-	-	-	-	-
Uniform percentage-----	5.0	12.6	5.8	1.3	1.2	18.8	8.9	4.5
5 percent-----	1.3	8.7	-	1.3	1.2	-	.8	-
10 percent-----	3.7	4.0	5.8	-	-	18.8	8.1	4.5
Full day's pay for reduced hours-----	.3	-	-	-	-	-	-	4.5
Other formal pay differential-----	.1	-	-	-	-	-	-	1.8
With no shift differential-----	16.3	-	5.9	36.3	23.4	13.1	-	13.7
<u>Third or other late shift</u>								
Workers in establishments having third- or other late-shift provisions-----	22.7	23.3	22.0	32.8	6.2	26.7	42.1	42.3
With shift differential-----	19.6	23.3	22.0	21.6	2.2	26.7	42.1	42.3
Uniform cents per hour-----	15.6	19.8	16.3	20.2	2.2	7.9	34.7	33.4
3 cents-----	.3	-	-	-	-	-	1.6	-
5 cents-----	2.3	-	-	-	-	7.9	4.1	17.5
6 cents-----	.4	-	-	-	-	-	-	6.4
7 cents-----	.2	-	-	-	-	-	1.4	-
7½ cents-----	.7	-	-	.6	-	-	3.9	-
8 cents-----	2.1	-	-	10.8	-	-	3.2	-
10 cents-----	7.3	15.0	11.2	8.9	-	-	20.5	1.9
12 cents-----	.3	-	2.8	-	-	-	-	-
15 cents-----	1.9	4.9	2.3	-	2.2	-	-	7.6
Uniform percentage-----	3.8	3.5	5.8	1.3	-	18.8	7.4	4.5
5 percent-----	.5	3.5	-	1.3	-	-	.8	-
10 percent-----	3.1	-	5.8	-	-	18.8	5.6	4.5
15 percent-----	.2	-	-	-	-	-	1.0	-
Full day's pay for reduced hours-----	.3	-	-	-	-	-	-	4.5
With no shift differential-----	3.1	-	-	11.3	4.1	-	-	-

¹ Refers to policies of establishments either currently operating late shifts or having provisions covering late shifts.

² Includes data for regions in addition to those shown separately.

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

Table 28. Paid Holidays

(Percent of production and office workers in wood household furniture, except upholstered, manufacturing establishments with formal provisions for paid holidays, United States and selected regions, May-June 1965)

Number of paid holidays	United States ¹	New England	Middle Atlantic	Border States	Southeast	Southwest	Great Lakes	Pacific
Production workers								
All workers.....	100	100	100	100	100	100	100	100
Workers in establishments providing paid holidays.....	75	98	99	48	58	85	98	100
1 day.....	1	-	-	-	3	2	-	-
2 days.....	3	-	-	2	6	-	2	-
3 days.....	6	5	-	8	12	-	1	-
3 days plus 1 half day.....	(²)	-	-	-	-	-	(²)	-
4 days.....	5	-	-	2	12	6	-	2
4 days plus 1 or 2 half days.....	(²)	-	-	-	1	-	1	-
5 days.....	8	16	5	3	11	13	5	-
5 days plus 1 half day.....	(²)	-	-	-	-	5	-	-
6 days.....	25	28	20	29	9	57	46	20
6 days plus 1 half day.....	3	3	2	1	-	-	16	1
6 days plus 2 half days.....	2	-	15	1	-	-	3	-
7 days.....	12	11	27	2	4	2	16	50
7 days plus 1 half day.....	2	16	2	-	-	-	3	-
7 days plus 2 half days.....	(²)	-	1	-	-	-	-	2
8 days.....	4	15	8	-	-	-	6	25
8 days plus 1 or 2 half days.....	(²)	2	2	-	-	-	-	-
9 or 10 days.....	2	-	8	-	-	-	-	-
11 days or 11 days plus 2 half days.....	1	-	6	-	-	-	-	-
Other plans.....	(²)	-	3	-	-	-	-	-
Workers in establishments providing no paid holidays.....	25	2	(²).	52	42	15	2	-
Office workers								
All workers.....	100	100	100	100	100	100	100	100
Workers in establishments providing paid holidays.....	96	100	99	98	89	95	99	100
1 day.....	2	-	-	-	5	1	-	-
2 days.....	2	-	-	(²)	5	-	2	-
3 days.....	4	1	-	7	8	-	1	-
4 days.....	8	-	-	15	17	3	-	-
4 days plus 2 half days.....	(²)	-	-	-	1	-	-	-
5 days.....	9	6	3	6	20	14	2	-
5 days plus 1 half day.....	(²)	-	2	-	-	3	-	-
6 days.....	32	30	13	65	14	67	41	27
6 days plus 1 half day.....	5	5	2	(²)	-	-	22	5
6 days plus 2 half days.....	5	-	27	1	-	-	6	-
7 days.....	18	11	23	2	18	7	22	51
7 days plus 1 half day.....	2	22	-	-	-	-	1	-
7 days plus 2 half days.....	(²)	-	1	-	-	-	-	3
8 days.....	4	24	3	-	-	-	3	15
8 days plus 1 or 2 half days.....	(²)	1	5	-	-	-	-	-
9 days.....	1	-	7	-	-	-	-	-
10 days.....	1	-	6	-	-	-	-	-
11 days or 11 days plus 2 half days.....	1	-	5	-	-	-	-	-
Other plans.....	(²)	-	3	-	-	-	-	-
Workers in establishments providing no paid holidays.....	4	-	(²)	2	11	5	(²)	-

¹ Includes data for regions in addition to those shown separately.
² Less than 0.5 percent.

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

Table 29. Paid Vacations

(Percent of production and office workers in wood household furniture, except upholstered, manufacturing establishments with formal provisions for paid vacations after selected periods of service, United States and selected regions, May-June 1965)

Vacation policy	United States ¹	New England	Middle Atlantic	Border States	Southeast	Southwest	Great Lakes	Pacific
	Production workers							
All workers.....	100	100	100	100	100	100	100	100
<u>Method of payment</u>								
Workers in establishments providing paid vacations.....	92	100	100	93	84	91	99	100
Length-of-time payment.....	60	69	82	48	42	91	68	93
Percentage payment.....	29	31	18	44	34	-	31	6
Other.....	3	-	-	-	8	-	-	(²)
Workers in establishments providing no paid vacations.....	8	-	-	7	16	9	1	-
<u>Amount of vacation pay³</u>								
After 6 months of service:								
Under 1 week.....	29	53	46	13	30	5	34	16
1 week.....	8	15	7	1	13	8	4	-
Over 1 and under 2 weeks.....	(²)	6	-	-	-	-	-	-
After 1 year of service:								
Under 1 week.....	1	-	2	-	2	8	1	-
1 week.....	82	94	98	93	70	64	90	88
Over 1 and under 2 weeks.....	1	-	-	-	1	-	5	-
2 weeks.....	5	6	-	-	10	3	2	-
After 2 years of service:								
Under 1 week.....	1	-	-	-	2	6	1	-
1 week.....	68	85	72	83	62	80	54	76
Over 1 and under 2 weeks.....	9	7	4	7	1	-	36	-
2 weeks.....	12	8	24	2	16	4	7	13
3 weeks.....	(²)	-	-	-	1	-	-	-
After 3 years of service:								
Under 1 week.....	1	-	-	-	2	6	-	-
1 week.....	53	56	39	79	57	72	36	18
Over 1 and under 2 weeks.....	14	35	11	7	3	8	44	3
2 weeks.....	23	9	50	7	20	4	14	79
Over 2 and under 3 weeks.....	1	-	-	-	2	-	4	-
3 weeks.....	(²)	-	-	-	1	-	-	-
After 5 years of service:								
1 week.....	27	24	12	50	35	22	7	13
Over 1 and under 2 weeks.....	3	2	6	2	4	-	1	-
2 weeks.....	57	73	82	40	41	68	75	76
Over 2 and under 3 weeks.....	4	-	-	1	4	-	14	-
3 weeks.....	1	-	-	-	1	-	1	11
After 10 years of service:								
1 week.....	24	24	5	50	30	22	7	13
Over 1 and under 2 weeks.....	3	-	3	-	6	-	-	-
2 weeks.....	50	66	80	37	44	61	58	10
Over 2 and under 3 weeks.....	5	7	7	1	2	2	15	4
3 weeks.....	11	3	5	5	3	5	18	72
Over 3 and under 4 weeks.....	(²)	-	-	-	-	-	1	-
After 15 years of service: ⁴								
1 week.....	24	24	5	50	30	22	7	13
Over 1 and under 2 weeks.....	3	-	2	-	6	-	-	-
2 weeks.....	39	41	59	31	39	43	43	8
Over 2 and under 3 weeks.....	4	11	5	1	2	-	12	-
3 weeks.....	21	23	29	11	8	26	31	79
Over 3 and under 4 weeks.....	1	-	-	-	-	-	6	-

See footnotes at end of table.

Table 29. Paid Vacations—Continued

(Percent of production and office workers in wood household furniture, except upholstered, manufacturing establishments with formal provisions for paid vacations after selected periods of service, United States and selected regions, May-June 1965)

Vacation policy	United States ¹	New England	Middle Atlantic	Border States	Southeast	Southwest	Great Lakes	Pacific
	Office workers							
All workers.....	100	100	100	100	100	100	100	100
<u>Method of payment</u>								
Workers in establishments providing paid vacations.....	99	100	100	99	98	94	99	100
Length-of-time payment.....	97	100	95	99	98	94	93	100
Percentage payment.....	2	-	5	-	1	-	7	-
Workers in establishments providing no paid vacations.....	1	-	-	1	2	6	(²)	-
<u>Amount of vacation pay³</u>								
After 6 months of service:								
Under 1 week.....	15	29	34	13	8	-	20	-
1 week.....	25	52	16	21	32	3	23	13
Over 1 and under 2 weeks.....	2	1	-	7	1	-	1	-
2 weeks.....	1	4	3	-	1	6	1	-
After 1 year of service:								
Under 1 week.....	1	-	2	-	(²)	3	1	-
1 week.....	65	38	78	70	64	63	62	70
2 weeks.....	33	62	21	28	34	28	36	30
After 2 years of service:								
Under 1 week.....	(²)	-	-	-	(²)	3	1	-
1 week.....	46	25	56	55	49	58	36	38
Over 1 and under 2 weeks.....	3	-	6	2	-	-	10	4
2 weeks.....	49	75	38	42	48	33	53	59
After 3 years of service:								
Under 1 week.....	(²)	-	-	-	(²)	3	-	-
1 week.....	37	16	25	55	49	51	26	5
Over 1 and under 2 weeks.....	6	6	12	2	-	4	13	5
2 weeks.....	55	78	63	42	45	36	60	90
Over 2 and under 3 weeks.....	1	-	-	-	4	-	-	-
After 5 years of service:								
1 week.....	16	9	8	33	23	12	4	-
Over 1 and under 2 weeks.....	1	-	2	-	1	-	(²)	4
2 weeks.....	78	91	89	51	71	82	93	94
Over 2 and under 3 weeks.....	4	-	-	14	4	-	2	-
3 weeks.....	(²)	-	-	-	-	-	(²)	3
After 10 years of service:								
1 week.....	15	9	5	33	23	12	3	-
Over 1 and under 2 weeks.....	(²)	-	2	-	-	-	-	-
2 weeks.....	72	86	85	48	71	80	85	50
Over 2 and under 3 weeks.....	3	-	6	-	4	1	4	-
3 weeks.....	9	5	3	18	1	-	7	50
After 15 years of service: ⁴								
1 week.....	15	9	5	33	23	12	3	-
Over 1 and under 2 weeks.....	(²)	-	2	-	-	-	-	-
2 weeks.....	59	56	61	31	63	57	77	44
Over 2 and under 3 weeks.....	3	6	2	-	4	-	4	-
3 weeks.....	22	30	30	34	8	25	15	56

¹ Includes data for regions in addition to those shown separately.

² Less than 0.5 percent.

³ Vacation payments such as percent of annual earnings and flat-sum amounts were converted to an equivalent time basis. Periods of service were arbitrarily chosen and do not necessarily reflect the individual provisions for progression. For example, the changes in proportions indicated at 5 years may include changes in provisions occurring between 3 and 5 years.

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 30. Health, Insurance, and Pension Plans

(Percent of production and office workers in wood household furniture, except upholstered, manufacturing establishments with specified health, insurance, and pension plans, United States and selected regions, May-June 1965)

Type of plan ¹	United States ²	New England	Middle Atlantic	Border States	South-east	South-west	Great Lakes	Pacific	United States ²	New England	Middle Atlantic	Border States	South-east	South-west	Great Lakes	Pacific
	Production workers								Office workers							
All workers-----	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Workers in establishments providing:																
Life insurance-----	89	77	92	94	95	68	91	67	86	83	73	87	96	72	90	65
Employer financed-----	42	38	64	13	37	37	57	62	36	24	47	11	32	36	51	54
Jointly financed-----	47	40	28	81	57	31	34	5	50	59	26	76	64	36	39	11
Accidental death and dismemberment insurance-----	60	75	67	41	59	27	79	56	58	81	44	46	58	27	77	53
Employer financed-----	33	38	52	8	26	24	51	52	28	24	32	6	24	24	43	42
Jointly financed-----	27	37	15	33	33	3	28	5	30	57	12	40	34	3	34	11
Sickness and accident insurance or sick leave or both ³ -----	66	67	70	91	61	48	73	31	67	80	61	92	59	51	81	24
Sickness and accident insurance-----	64	67	70	91	58	48	72	20	59	76	54	81	50	48	74	12
Employer financed-----	29	32	53	21	18	26	47	20	25	21	41	20	16	24	39	12
Jointly financed-----	35	35	16	70	40	22	26	-	34	56	13	61	34	24	36	-
Sick leave (full pay, no waiting period)-----	1	-	1	-	(⁴)	-	(⁴)	5	23	30	22	19	29	3	27	10
Sick leave (partial pay or waiting period)-----	2	-	-	-	3	-	(⁴)	12	1	-	-	-	2	-	(⁴)	1
Hospitalization insurance-----	91	87	88	94	93	73	97	85	88	93	73	85	94	80	98	75
Employer financed-----	41	38	60	23	28	43	64	60	38	30	45	22	26	43	59	56
Jointly financed-----	51	48	28	71	65	30	33	25	51	62	29	63	68	37	39	20
Surgical insurance-----	91	87	88	94	93	73	96	85	88	93	73	85	94	80	98	75
Employer financed-----	40	38	58	23	28	43	64	60	38	30	44	22	26	43	58	56
Jointly financed-----	51	49	30	71	65	30	33	25	51	62	29	63	68	37	39	20
Medical insurance-----	55	86	40	44	49	50	68	85	61	92	27	50	62	55	74	75
Employer financed-----	28	37	36	8	20	22	46	60	26	29	24	6	20	20	43	56
Jointly financed-----	27	49	4	36	30	28	22	25	35	62	4	44	42	35	32	20
Catastrophe insurance-----	23	30	7	7	27	38	19	52	34	49	9	8	49	41	26	62
Employer financed-----	10	7	7	5	6	12	15	40	14	9	9	7	11	11	15	52
Jointly financed-----	13	23	-	2	21	26	4	12	20	40	-	1	39	31	10	10
Retirement pension-----	34	37	29	60	27	31	22	57	37	42	31	54	43	37	23	29
Employer financed-----	30	37	29	56	22	31	17	57	32	42	28	46	32	37	19	26
Jointly financed-----	3	-	4	4	5	-	5	-	5	-	3	7	11	-	4	3
No plans-----	4	10	4	1	3	18	2	5	6	5	14	1	3	11	1	8

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.² Includes data for regions in addition to those shown separately.³ Unduplicated total of workers receiving sick leave or sickness and accident insurance shown separately.⁴ Less than 0.5 percent.

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 establishments primarily engaged in manufacturing wood household furniture, except upholstered, commonly used in dwellings (SIC 2511 as defined in the 1957 edition of the Standard Industrial Classification Manual and the 1963 Supplement, prepared by the U.S. Bureau of the Budget). Manufacturers of wood kitchen cabinets on a factory basis, and camp furniture were included. Separate auxiliary units such as central offices were excluded.

The establishments studied were selected from those employing 20 workers or more at the time of reference of the data used in compiling the universe lists.

The number of establishments and workers actually studied by the Bureau, as well as the number estimated to be in the industry during the payroll period studied are shown in the following table.

Estimated Number of Establishments and Workers Within Scope of Survey and Number Studied,
Wood Household Furniture (Except Upholstered) Industry, May-June 1965

Region ¹ and area ²	Number of establishments ³		Workers in establishments			
	Within scope of study	Studied	Within scope of study			Studied
			Total ⁴	Production workers	Office workers	Total
United States ⁵ -----	1,005	366	138,438	120,000	6,620	81,510
New England-----	72	34	8,342	7,211	472	5,760
Gardner, Mass-----	21	12	2,737	2,311	170	2,317
Middle Atlantic-----	199	47	17,294	14,611	910	7,248
Jamestown, N. Y-----	14	10	1,527	1,267	111	1,216
Border States-----	64	35	19,026	16,697	1,022	13,896
Louisville, Ky-----	11	9	2,365	2,032	131	2,329
Martinsville, Va-----	12	7	7,470	6,810	265	5,592
Southeast-----	244	87	51,405	45,553	2,049	28,703
Hickory--Statesville, N. C-----	36	19	13,610	12,010	623	9,961
Miami and Ft. Lauderdale--Hollywood, Fla-----	22	11	1,083	870	38	685
Winston-Salem--High Point, N. C-----	39	16	8,719	7,679	406	5,450
Southwest-----	54	22	8,070	7,035	342	5,594
Fort Smith, Ark-----	7	6	2,301	2,063	104	2,103
Great Lakes-----	207	96	24,122	20,588	1,295	15,803
Chicago, Ill-----	33	18	2,124	1,799	88	1,683
Grand Rapids, Mich-----	24	14	2,188	1,798	128	1,749
Indiana-----	69	40	11,376	9,894	535	8,864
Evansville, Ind.--Ky-----	8	8	1,414	1,237	49	1,414
Pacific-----	150	42	9,420	7,660	497	4,335
Los Angeles--Long Beach, Calif-----	100	32	4,899	3,835	267	2,401

¹ The regions used in this study include: New England—Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont; Middle Atlantic—New Jersey, New York, and Pennsylvania; Border States—Delaware, District of Columbia, Kentucky, Maryland, Virginia, and West Virginia; Southeast—Alabama, Florida, Georgia, Mississippi, North Carolina, South Carolina, and Tennessee; Southwest—Arkansas, Louisiana, Oklahoma, and Texas; Great Lakes—Illinois, Indiana, Michigan, Minnesota, Ohio, and Wisconsin; and Pacific—California, Nevada, Oregon, and Washington. Regional data include areas in addition to those shown separately.

² For definition of the respective areas, see footnote 1, tables 10-22.

³ Includes only establishments with 20 workers or more at the time of reference of the universe data.

⁴ Includes executive, professional, and other workers excluded from the production and office worker categories shown separately.

⁵ Includes data for regions in addition to those shown separately. Alaska and Hawaii were not included in the study.

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. All estimates are presented, therefore, as relating to all establishments in the industry, excluding only those below the minimum size at the time of reference of the universe data.

Establishment Definition

An establishment, for purposes of this study, is defined as a single physical location where industrial operations are performed. An establishment is not necessarily identical with the company, which may consist of one or more establishments.

Employment

The estimates of the number of workers 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 a wage survey requires the use of lists of establishments assembled considerably in advance of the payroll period studied.

Production Workers

The term "production workers," as used in this bulletin, includes working foremen and all nonsupervisory workers engaged in nonoffice functions. Administrative, executive, professional, and technical personnel, and force-account construction employees, who were utilized as a separate work force on the firm's own properties, were excluded.

Office Workers

The term "office workers," as used in this bulletin, includes all nonsupervisory office employees and excludes administrative, executive, professional, and technical 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 job descriptions.) The occupations were chosen for their numerical importance, their usefulness in collective bargaining, or their representativeness of the entire job scale in the industry. Working supervisors, apprentices, learners, beginners, trainees, handicapped, part-time, temporary, and probationary workers were not reported in the data for selected occupations, but were included in the data for all production workers.

Wage Data

The wage information relates to average straight-time hourly earnings, excluding premium pay for overtime and for work on weekends, holidays, and late shifts. Incentive payments, such as those resulting from piecework or production bonus systems and cost-of-living bonuses were included as part of the workers' regular pay; but nonproduction bonus payments, such as Christmas or yearend bonuses, were excluded.

Average hourly rates or earnings for each occupation or other group of workers, such as men, women, or production workers were calculated by weighting each rate (or hourly earnings) by the number of workers receiving the rate, totaling, and dividing by the number of individuals. The hourly earnings of salaried workers were obtained by dividing their straight-time salary by normal rather than actual hours.

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 U.S. 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.

Labor-Management Agreements

Separate wage data are presented, where possible, for establishments with (1) a majority of the production workers covered by labor-management contracts, and (2) none or a minority of the production workers covered by labor-management contracts.

Method of Wage Payment

Tabulations by method of wage payment relate to the number of workers paid under the various time and incentive wage systems. Formal rate structures for time-rated workers provide single rates or a range of rates for individual job categories. In the absence of a formal rate structure, pay rates are determined primarily with reference to the qualifications of the individual worker. A single rate structure is one in which the same rate is paid to all experienced workers in the same job classification. Learners, apprentices, or probationary workers may be paid according to rate schedules which start below the single rate and permit the workers to achieve the full job rate over a period of time. Individual experienced workers may occasionally be paid above or below the single rate for special reasons, but such payments are regarded as exceptions. Range of rate plans are those in which the minimum and/or maximum rates paid experienced workers for the same job are specified. Specific rates of individual workers within the range may be determined by merit, length of service, or a combination of various concepts of merit and length of service. Incentive workers are classified under piecework or bonus plans. Piecework is work for which a predetermined rate is paid for each unit of output. Production bonuses are based on production in excess of a quota or for completion of a job in less than standard time.

Scheduled Weekly Hours

Data on weekly hours refer to the predominant work schedule for full-time production workers (or office workers) employed on the day shift.

Overtime Premium Pay

Provisions for overtime premium pay were considered as applying to all production workers in an establishment if half or more of such workers were covered, and nonexistent in an establishment if fewer than half were covered. Daily overtime refers to work in excess of a specified number of hours a day, regardless of the number of hours worked on previous days of the pay period. Weekly overtime refers to work in excess of a specified number of hours per week, regardless of the day on which it is performed, the number of hours per day, or number of days worked.

Shift Provisions and Practices

Shift provisions relate to the policies of establishments either currently operating late shifts or having formal provisions covering late shift work. Practices relate to workers employed on late shifts at the time of the survey.

Supplementary Wage Provisions

Supplementary benefits were treated statistically on the basis that if formal provisions were applicable to half or more of the production workers (or office workers) in an establishment, the benefits were considered applicable to all such workers. Similarly, if fewer than half of the workers were covered, the benefit was considered nonexistent in the establishment. Because of length-of-service and other eligibility requirements, the proportion of workers receiving the benefits may be smaller than estimated. Because of rounding, the sums of individual items may not equal totals.

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 5 years of service may include changes which occurred between 3 and 5 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 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 a part of the cost. However, in New York and New Jersey, where temporary disability insurance laws require employer contributions,⁶ 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 doctor's fees. Such plans may be underwritten by a commercial insurance company or a nonprofit organization, or they may be self-insured.

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.

⁶ The temporary disability insurance laws in California and Rhode Island do not require employer contributions.

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 permits the grouping of occupational wage rates representing comparable job content. Because of this emphasis on interestablishment and inter-area 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 applying these job descriptions, the Bureau's field economists are instructed to exclude working supervisors, apprentices, learners, beginners, trainees, handicapped, part-time, temporary, and probationary workers.

Plant Jobs

ASSEMBLER, CASE GOODS

(Case-clamp operator; case framer)

Assembles prefabricated wooden parts or subassemblies to form cases for such articles as bookcases, chests, radio cabinets, vanities, etc. Work involves gluing, nailing, or clamping the parts or subassemblies together, and checking the alinement of the case with a wooden gage.

ASSEMBLER, CHAIRS

(Chairmaker)

Assembles shaped and fitted wooden parts to form plain or semiupholstered chairs. Work involves gluing, nailing, screwing, or clamping the parts together.

CUT-OFF-SAW OPERATOR

(Cut-off-saw operator, treadle operated; swinging cut-off-saw operator)

Operates a swinging or treadle-operated cut-off saw to cut wooden stock to desired lengths; grades and cuts stock to best advantage, eliminating knots and other defects.

GLUER, ROUGH STOCK

(Clamp-carrier operator; glue-clamp-machine operator; glue-press operator; glue-rack operator; glue-wheel operator; glueman; revolving-press operator; rotary-clamp operator; squeezer operator)

Applies glue to edges or surfaces of wooden pieces to be joined, assembles and clamps the glued boards into a press until the glue has set or hardened. May also prepare glue.

MAINTENANCE MAN, GENERAL UTILITY

Keeps in repair the machines, mechanical equipment, and/or structure of an establishment (usually a small plant where specialization in maintenance work is impractical). Duties involve the performance of operations, and the use of tools and equipment of several

MAINTENANCE MAN, GENERAL UTILITY—Continued

trades, rather than specialization in one trade or one type of maintenance work only. Work involves a combination of the following: Planning and laying out of work relating to repair of buildings, machines, mechanical and/or electrical equipment; repairing electrical and/or mechanical equipment; installing, alining and balancing new equipment; and repairing buildings, floors or stairs as well as making and repairing bins, cribs, and partitions.

MOLDING-MACHINE OPERATOR

(Molder operator; molding maker, machine; wood-molding-machine operator)

Operates a machine that planes wooden boards or strips on all sides, and shapes item to required cross section. For wage survey purposes, workers are classified as follows:

Set up and operate
Feed only

OFF-BEARER, MACHINE

(Catcher; machine tailer; tailer)

Catches or receives wooden parts as they come off the discharge end of a machine; and piles products or loads materials on conveyor or truck for transfer elsewhere.

PACKER, FURNITURE

(Crater)

Prepares furniture or furniture parts for shipment. Performs most of the following: Placing units in wooden crates or corrugated cardboard cartons; arranging packing material around articles; sealing shipping containers with nails or tape; placing identifying marks or labels on containers; nailing blocks or wooden strips in crates to prevent shifting of articles; and building crates around very large pieces.

This classification does not include workers who make crates or crate parts but do not prepare furniture for shipment, or who specialize in wrapping furniture parts for shipment.

PLANER OPERATOR

(Facer operator; planer; surface operator; wood-planer operator)

Operates a single- or double-surface planer to level off irregularities and cut a smooth surface on rough stock, reducing it to specified thickness. For wage survey purposes, workers are classified as follows:

Set up and operate
Feed only

RIP-SAW OPERATOR

(Band-rip-saw operator; circular-rip-saw operator)

Operates a rip-sawing machine to cut lumber with the grain to specified widths, feeding each piece into roller, and adjusting roller speed according to hardness of wood.

ROUTER OPERATOR

(Router; router, hand; router-machine operator)

Cuts and shapes various designs in wooden stock by machine. Work involves most of the following: Clamps and tightens bit in chuck of machine; inserts guide pin in hole of

ROUTER OPERATOR—Continued

machine table; places groove of jig over pin and adjusts table for depth of cut and sets table stops; and starts machine and feeds stock. For wage survey purposes, workers are classified as follows:

Set up and operate
Feed only

RUBBER, FURNITURE

(Burnisher; polisher)

Rubs surface of furniture after each coat of dry finish such as stain, priming coat, varnish, or lacquer has been applied, to smooth surfaces for successive coats. For wage survey purposes, workers are classified as follows:

Rubber, furniture, hand
Rubber, furniture, machine

SANDER, FURNITURE, HAND

Smooths by hand the surfaces of wooden furniture parts before or after application of finishing materials. Work involves using sand or emery paper, steel wool, etc.

SANDER, FURNITURE, MACHINE

Smooths and finishes the edges and surfaces of wooden furniture parts and sections by machine. For wage survey purposes, workers are classified by type of machine used as follows:

Belt
Other than belt

SHAPER OPERATOR, AUTOMATIC

(Sizer operator, automatic)

Operates a machine to form quantities of like, irregularly shaped wooden furniture parts from roughly shaped blanks. For wage survey purposes, workers are classified as follows:

Set up and operate. Selects and installs proper cutters on spindles; sets and locks pattern in place; sets stops and clamps to hold blank properly in bed of machine; and lays blank over pattern and starts machine.

Feed only. Feeds stock into machine.

SHAPER OPERATOR, HAND

(Detail-shaper operator; frazer-machine operator; shaping-machine operator; variety-molder operator; wood-shaping operator)

Operates a hand shaping machine to cut designs of irregular shape in the surface of straight, curved, or irregular shaped pieces of wood by feeding stock against rotating blocks, using template or free hand manipulation to produce shape desired. For wage survey purposes, workers are classified as follows:

Set up and operate
Feed only

SPRAYER

(Spray painter)

Applies paint, varnish, lacquer, enamel or other finishes to surfaces of manufactured products, for protective or decorative purposes, with a spray gun.

TENONER OPERATOR

(Saw- and chuck-machine operator; double-tenoner-machine operator; single-end-tenoner operator; tenon-machine operator)

Operates a machine that cuts tenons on wooden parts for assembling into complete units. For wage survey purposes, workers are classified as follows:

Set up and operate
Feed only

Office JobsCLERK, PAYROLL

Computes wages of company employees and enters the necessary data on the payroll sheets. Duties involve: Calculating workers' earnings based on time or production records; posting calculated data on payroll sheet, showing information such as worker's name, working days, time, rate, deductions for insurance, and total wages due. May make out paychecks and assist paymaster in making up and distributing pay envelopes. May use a calculating machine.

STENOGRAPHER, GENERAL

Primary duty is to take dictation from one person or more, either in shorthand or by Stenotype or similar machine, involving a normal routine vocabulary, and to transcribe dictation on a typewriter. May also type from written copy. May maintain files, keep simple records, or perform other relatively routine clerical tasks. May operate from a stenographic pool. Does not include transcribing-machine work.

STENOGRAPHER, SENIOR⁷

Primary duty is to take dictation from one person or more, either in shorthand or by Stenotype or similar machine, involving a varied technical or specialized vocabulary such as in legal briefs or reports on scientific research and transcribe dictation. May also type from written copy. May also set up and maintain files, keep records, etc.

OR

Performs stenographic duties requiring significantly greater independence and responsibility than stenographer, general, as evidenced by the following: Work requires high degree of stenographic speed and accuracy; and a thorough working knowledge of general business and office procedure, and of the specific business operations, organization, policies, procedures, files, workflow, etc. Uses this knowledge in performing stenographic duties and responsible clerical tasks such as, maintaining followup files; assembling material for reports, memorandums, letters, etc.; composing simple letters from general instructions; reading and routing incoming mail; and answering routine questions, etc. Does not include transcribing-machine work.

⁷ This job is distinguished from that of a secretary in that the secretary normally works in a confidential relationship to only one manager or executive and performs more responsible and discretionary tasks.

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).
Nursing Homes and Related Facilities, 1965. BLS Bulletin 1492 (45 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, 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