

Area Wage Survey

The Minneapolis—St. Paul, Minnesota, Metropolitan Area

January 1967

Bulletin No. 1530-42

UNITED STATES DEPARTMENT OF LABOR
W. Willard Wirtz, Secretary

BUREAU OF LABOR STATISTICS
Arthur M. Ross, Commissioner

BUREAU OF LABOR STATISTICS REGIONAL OFFICES

SAN FRANCISCO

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

CHICAGO

Region IV—North Central
 219 South Dearborn Street
 Chicago, Ill. 60604
 Tel.: 353-7230

CLEVELAND

Region VI—East Central
 Federal Office Building, Room 881
 1240 East Ninth Street
 Cleveland, Ohio 44199
 Tel.: 522-3852

ATLANTA

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

NEW YORK

BOSTON

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

Region I—New England
 John F. Kennedy Federal Building
 Government Center, Room 1603-B
 Boston, Mass. 02203
 Tel.: 223-6762

Area Wage Survey

**The Minneapolis—St. Paul, Minnesota,
Metropolitan Area**

January 1967

Bulletin No. 1530-42

April 1967

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 30 cents

Preface

The Bureau of Labor Statistics program of annual occupational wage surveys in metropolitan areas is designed to provide data on occupational earnings, and establishment practices and supplementary wage provisions. It yields detailed data by selected industry divisions for each of the areas studied, for geographic regions, and for the United States. A major consideration in the program is the need for greater insight into (1) the movement of wages by occupational category and skill level, and (2) the structure and level of wages among areas and industry divisions.

At the end of each survey, an individual area bulletin presents survey results for each area studied. After completion of all of the individual area bulletins for a round of surveys, a two-part summary bulletin is issued. The first part brings data for each of the metropolitan areas studied into one bulletin. The second part presents information which has been projected from individual metropolitan area data to relate to geographic regions and the United States.

Eighty-six areas currently are included in the program. Information on occupational earnings is collected annually in each area. Information on establishment practices and supplementary wage provisions is obtained biennially in most of the areas.

This bulletin presents results of the survey in Minneapolis-St. Paul, Minn., in January 1967. The Standard Metropolitan Statistical Area, as defined by the Bureau of the Budget through April 1966, consists of Anoka, Dakota, Hennepin, Ramsey, and Washington Counties. This study was conducted by the Bureau's regional office in Chicago, Ill., Adolph O. Berger, Director; by Mary E. Stokes, under the direction of Kenneth Thorsten. The study was under the general direction of Woodrow C. Linn., Assistant Regional Director for Wages and Industrial Relations.

Contents

	Page
Introduction-----	1
Wage trends for selected occupational groups-----	4
Tables:	
1. Establishments and workers within scope of survey and number studied-----	3
2. Indexes of standard weekly salaries and straight-time hourly earnings for selected occupational groups, and percents of increase for selected periods-----	4
A. Occupational earnings:*	
A-1. Office occupations—men and women-----	6
A-2. Professional and technical occupations—men and women--	11
A-3. Office, professional, and technical occupations— men and women combined-----	12
A-4. Maintenance and powerplant occupations-----	14
A-5. Custodial and material movement occupations-----	15
B. Establishment practices and supplementary wage provisions:*	
B-1. Minimum entrance salaries for women office workers----	17
B-2. Shift differentials-----	18
B-3. Scheduled weekly hours-----	19
B-4. Paid holidays-----	20
B-5. Paid vacations-----	21
B-6. Health, insurance, and pension plans-----	23
B-7. Health insurance benefits provided employees and their dependents-----	24
B-8. Premium pay for overtime work-----	25
Appendixes:	
A. Change in occupational description: Secretary-----	27
B. Occupational descriptions-----	29

* NOTE: Similar tabulations are available for other areas. (See inside back cover.)

Current reports on occupational earnings and supplementary wage provisions in the Minneapolis-St. Paul area are also available for hospitals (July 1966), and the machinery industries (July 1966). Union scales, indicative of prevailing pay levels, are available for building construction; printing; local-transit operating employees; and mortortruck drivers, helpers, and allied occupations.

Area Wage Survey—

The Minneapolis—St. Paul, Minn., Metropolitan Area

Introduction

This area is 1 of 86 in which the U.S. Department of Labor's Bureau of Labor Statistics conducts surveys of occupational earnings and related benefits on an areawide basis. In this area, data were obtained by personal visits of Bureau field economists to representative establishments within six broad industry divisions: Manufacturing; transportation, communication, and other public utilities; wholesale trade; retail trade; finance, insurance, and real estate; and services. Major industry groups excluded from these studies are government operations and the construction and extractive industries. Establishments having fewer than a prescribed number of workers are omitted because they tend to furnish insufficient employment in the occupations studied to warrant inclusion. Separate tabulations are provided for each of the broad industry divisions which meet publication criteria.

These surveys are conducted on a sample basis because of the unnecessary cost involved in surveying all establishments. To obtain optimum accuracy at minimum cost, a greater proportion of large than of small establishments is studied. In combining the data, however, all establishments are given their appropriate weight. Estimates based on the establishments studied are presented, therefore, as relating to all establishments in the industry grouping and area, except for those below the minimum size studied.

Occupations and Earnings

The occupations selected for study are common to a variety of manufacturing and nonmanufacturing industries, and are of the following types: (1) Office clerical; (2) professional and technical; (3) maintenance and powerplant; and (4) custodial and material movement. Occupational classification is based on a uniform set of job descriptions designed to take account of interestablishment variation in duties within the same job. The occupations selected for study are listed and described in appendix B. The earnings data following the job titles are for all industries combined. Earnings data for some of the occupations listed and described, or for some industry divisions within occupations, are not presented in the A-series tables, because either (1) employment in the occupation is too small to provide enough data to merit presentation, or (2) there is possibility of disclosure of individual establishment data.

Occupational employment and earnings data are shown for full-time workers, i. e., those hired to work a regular weekly schedule in the given occupational classification. Earnings data exclude premium pay for overtime and for work on weekends, holidays, and late shifts. Nonproduction bonuses are excluded, but cost-of-living

bonuses and incentive earnings are included. Where weekly hours are reported, as for office clerical occupations, reference is to the standard workweek (rounded to the nearest half hour) for which employees receive their regular straight-time salaries (exclusive of pay for overtime at regular and/or premium rates). Average weekly earnings for these occupations have been rounded to the nearest half dollar.

The averages presented reflect composite, areawide estimates. Industries and establishments differ in pay level and job staffing and, thus, contribute differently to the estimates for each job. The pay relationship obtainable from the averages may fail to reflect accurately the wage spread or differential maintained among jobs in individual establishments. Similarly, differences in average pay levels for men and women in any of the selected occupations should not be assumed to reflect differences in pay treatment of the sexes within individual establishments. Other possible factors which may contribute to differences in pay for men and women include: Differences in progression within established rate ranges, since only the actual rates paid incumbents are collected; and differences in specific duties performed, although the workers are appropriately classified within the same survey job description. Job descriptions used in classifying employees in these surveys are usually more generalized than those used in individual establishments and allow for minor differences among establishments in the specific duties performed.

Occupational employment estimates represent the total in all establishments within the scope of the study and not the number actually surveyed. Because of differences in occupational structure among establishments, the estimates of occupational employment obtained from the sample of establishments studied serve only to indicate the relative importance of the jobs studied. These differences in occupational structure do not materially affect the accuracy of the earnings data.

Establishment Practices and Supplementary Wage Provisions

Information is presented (in the B-series tables) on selected establishment practices and supplementary wage provisions as they relate to plant and office workers. Administrative, executive, and professional employees, and force-account construction workers who are utilized as a separate work force are excluded. "Plant workers" include working foremen and all nonsupervisory workers (including leadmen and trainees) engaged in nonoffice functions. "Office workers"

include working supervisors and nonsupervisory workers performing clerical or related functions. Cafeteria workers and routemen are excluded in manufacturing industries, but included in nonmanufacturing industries.

Minimum entrance salaries for women office workers (table B-1) relate only to the establishments visited. They are presented in terms of establishments with formal minimum entrance salary policies.

Shift differential data (table B-2) are limited to plant workers in manufacturing industries. This information is presented both in terms of (1) establishment policy,¹ presented in terms of total plant worker employment, and (2) effective practice, presented in terms of workers actually employed on the specified shift at the time of the survey. In establishments having varied differentials, the amount applying to a majority was used or, if no amount applied to a majority, the classification "other" was used. In establishments in which some late-shift hours are paid at normal rates, a differential was recorded only if it applied to a majority of the shift hours.

The scheduled weekly hours (table B-3) of a majority of the first-shift workers in an establishment are tabulated as applying to all of the plant or office workers of that establishment. Scheduled weekly hours are those which full-time employees were expected to work, whether they were paid for at straight-time or overtime rates.

Paid holidays; paid vacations; health, insurance, and pension plans; and premium pay for overtime work (tables B-4 through B-8) are treated statistically on the basis that these are applicable to all plant or office workers if a majority of such workers are eligible or may eventually qualify for the practices listed. Sums of individual items in tables B-2 through B-8 may not equal totals because of rounding.

Data on paid holidays (table B-4) are limited to data on holidays granted annually on a formal basis; i. e., (1) are provided for in written form, or (2) have been established by custom. Holidays ordinarily granted are included even though they may fall on a non-workday, even if the worker is not granted another day off. The first part of the paid holidays table presents the number of whole and half holidays actually granted. The second part combines whole and half holidays to show total holiday time.

The summary of vacation plans (table B-5) is limited to formal policies, excluding informal arrangements whereby time off with pay is granted at the discretion of the employer. Estimates exclude vacation-savings plans and those which offer "extended" or "sabbatical" benefits beyond basic plans to workers with qualifying lengths of service. Typical of such exclusions are plans in the steel, aluminum, and can industries. Separate estimates are provided according to employer practice in computing vacation payments, such as time payments, percent of annual earnings, or flat-sum amounts. However, in

¹ An establishment was considered as having a policy if it met either of the following conditions: (1) Operated late shifts at the time of the survey, or (2) had formal provisions covering late shifts. An establishment was considered as having formal provisions if it (1) had operated late shifts during the 12 months prior to the survey, or (2) had provisions in written form for operating late shifts.

the tabulations of vacation pay, payments not on a time basis were converted to a time basis; for example, a payment of 2 percent of annual earnings was considered as the equivalent of 1 week's pay.

Data are presented for all health, insurance, and pension plans (tables B-6 and B-7) for which at least a part of the cost is borne by the employer, excepting only legal requirements such as workmen's compensation, social security, and railroad retirement. Such plans include those underwritten by a commercial insurance company and those provided through a union fund or paid directly by the employer out of current operating funds or from a fund set aside for this purpose. Selected health insurance benefits provided employees and their dependents are also presented.

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. However, in New York and New Jersey, which have enacted temporary disability insurance laws which require employer contributions,² plans are included only if the employer (1) contributes more than is legally required, or (2) provides the employee with benefits which exceed the requirements of the law. Tabulations of paid sick leave plans are limited to formal plans³ which provide full pay or a proportion of the worker's pay during absence from work because of illness. Separate tabulations are presented according to (1) plans which provide full pay and no waiting period, and (2) plans which provide either partial pay or a waiting period. In addition to the presentation of the proportions of workers who are provided sickness and accident insurance or paid sick leave, an unduplicated total is shown of workers who receive either or both types of benefits.

Catastrophe insurance, sometimes referred to as extended medical insurance, includes those plans which are designed to protect employees in case of sickness and injury involving expenses beyond the normal coverage of hospitalization, medical, and surgical plans. Medical insurance refers to plans providing for complete or partial payment of doctors' fees. Such plans may be underwritten by commercial insurance companies or nonprofit organizations or they may be self-insured. Tabulations of retirement pension plans are limited to those plans that provide monthly payments for the remainder of the worker's life.

Data on overtime premium pay (table B-8), the hours after which premium pay is received and the corresponding rate of pay, are presented by daily and weekly provisions. Daily overtime refers to work in excess of a specified number of hours a day regardless of the number of hours worked on other 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.

² The temporary disability laws in California and Rhode Island do not require employer contributions.

³ An establishment was considered as having a formal plan if it established at least the minimum number of days of sick leave available to each employee. Such a plan need not be written, but informal sick leave allowances, determined on an individual basis, were excluded.

Table 1. Establishments and workers within scope of survey and number studied in Minneapolis-St. Paul, Minn.,¹ by major industry division,² January 1967

Industry division	Minimum employment in establishments in scope of study	Number of establishments		Workers in establishments				
		Within scope of study ³	Studied	Within scope of study				Studied
				Total ⁴		Plant	Office	
				Number	Percent			
All divisions-----	-	1,398	282	361,800	100	213,900	66,400	207,050
Manufacturing-----	50	541	101	177,100	49	112,800	23,600	103,570
Nonmanufacturing-----	-	857	181	184,700	51	101,100	42,800	103,480
Transportation, communication, and other public utilities ⁵ -----	50	91	30	42,600	12	21,300	8,400	33,180
Wholesale trade-----	50	190	40	27,100	7	12,100	7,900	11,430
Retail trade-----	50	293	49	66,800	19	53,100	7,700	38,270
Finance, insurance, and real estate-----	50	129	29	26,600	7	62,000	16,600	13,760
Services ⁷ -----	50	154	33	21,600	6	(⁸)	(⁸)	6,840

¹ The Minneapolis-St. Paul Standard Metropolitan Statistical Area, as defined by the Bureau of the Budget through April 1966, consists of Anoka, Dakota, Hennepin, Ramsey, and Washington Counties. The "workers within scope of study" estimates shown in this table provide a reasonably accurate description of the size and composition of the labor force included in the survey. The estimates are not intended, however, to serve as a basis of comparison with other employment indexes for the area to measure employment trends or levels since (1) planning of wage surveys requires the use of establishment data compiled considerably in advance of the payroll period studied, and (2) small establishments are excluded from the scope of the survey.

² The 1957 revised edition of the Standard Industrial Classification Manual and the 1963 Supplement were used in classifying establishments by industry division.

³ Includes all establishments with total employment at or above the minimum limitation. All outlets (within the area) of companies in such industries as trade, finance, auto repair service, and motion picture theaters are considered as 1 establishment.

⁴ Includes executive, professional, and other workers excluded from the separate plant and office categories.

⁵ Taxicabs and services incidental to water transportation were excluded.

⁶ Estimate relates to real estate establishments only. Workers from the entire industry division are represented in the Series A tables, but from the real estate portion only in "all industry" estimates in the Series B tables.

⁷ Hotels; personal services; business services; automobile repair shops; motion pictures; nonprofit membership organizations (excluding religious and charitable organizations); and engineering and architectural services.

⁸ This industry division is represented in estimates for "all industries" and "nonmanufacturing" in the Series A tables, and for "all industries" in the Series B tables. Separate presentation of data for this division is not made for one or more of the following reasons: (1) Employment in the division is too small to provide enough data to merit separate study, (2) the sample was not designed initially to permit separate presentation, (3) response was insufficient or inadequate to permit separate presentation, and (4) there is possibility of disclosure of individual establishment data.

About one-half of the workers within scope of the survey in the Minneapolis-St. Paul area were employed in manufacturing firms. The following table presents the major industry groups and specific industries as a percent of all manufacturing:

Industry groups	Specific industries
Machinery (except electrical) -- 20	Converted paper and paper-board products (except containers and boxes)----- 9
Food products----- 15	Instruments for measuring, controlling, and indicating physical characteristics ----- 9
Electrical machinery----- 11	Office, computing, and accounting machines ----- 9
Paper and allied products ----- 11	Commerical printing----- 4
Professional, scientific, and controlling instruments; photographic and optical goods ----- 9	Communication equipment----- 4
Printing and publishing----- 8	Grain mill products ----- 4
Fabricated metal products ----- 7	Meat products----- 4

This information is based on estimates of total employment derived from universe materials compiled prior to actual survey. Proportions in various industry divisions may differ from proportions based on the results of the survey as shown in table 1 above.

Wage Trends for Selected Occupational Groups

Presented in table 2 are indexes and percentages of change in average salaries of office clerical workers and industrial nurses, and in average earnings of selected plant worker groups. The indexes are a measure of wages at a given time, expressed as a percent of wages during the base period (date of the area survey conducted between July 1960 and June 1961). Subtracting 100 from the index yields the percentage change in wages from the base period to the date of the index. The percentages of change or increase relate to wage changes between the indicated dates. These estimates are measures of change in averages for the area; they are not intended to measure average pay changes in the establishments in the area.

Method of Computing

Each of the selected key occupations within an occupational group was assigned a weight based on its proportionate employment

Office clerical (men and women):
 Bookkeeping-machine operators,
 class B
 Clerks, accounting, classes
 A and B
 Clerks, file, classes
 A, B, and C
 Clerks, order
 Clerks, payroll
 Comptometer operators
 Key punch operators, classes
 A and B
 Office boys and girls

Office clerical (men and women)—
 Continued
 Stenographers, general
 Stenographers, senior
 Switchboard operators, classes
 A and B
 Tabulating-machine operators,
 class B
 Typists, classes A and B

Industrial nurses (men and women):
 Nurses, industrial (registered)

Skilled maintenance (men):
 Carpenters
 Electricians
 Machinists
 Mechanics
 Mechanics (automotive)
 Painters
 Pipefitters
 Tool and die makers

Unskilled plant (men):
 Janitors, porters, and cleaners
 Laborers, material handling

NOTE: Secretaries, included in the list of jobs in all previous years, are excluded because of a change in the description this year.

Table 2. Indexes of standard weekly salaries and straight-time hourly earnings for selected occupational groups in Minneapolis—St. Paul, Minn., January 1967 and January 1966, and percents of increase for selected periods

Industry and occupational group	Indexes (January 1961=100)		Percents of increase						
	January 1967	January 1966	January 1966 to	January 1965 to	January 1964 to	January 1963 to	January 1962 to	January 1961 to	January 1960 to
			January 1967	January 1966	January 1965	January 1964	January 1963	January 1962	January 1961
All industries:									
Office clerical (men and women) -----	120.0	114.1	5.2	2.6	2.1	2.4	2.9	3.3	3.4
Industrial nurses (men and women) -----	120.5	115.1	4.7	3.4	2.5	2.0	3.7	2.7	5.1
Skilled maintenance (men) -----	123.4	118.7	3.9	3.4	2.9	3.6	4.0	3.5	3.7
Unskilled plant (men) -----	123.4	119.1	3.6	3.3	4.0	3.9	2.7	4.0	4.5
Manufacturing:									
Office clerical (men and women) -----	119.2	112.9	5.5	2.1	1.8	1.8	2.5	4.2	3.1
Industrial nurses (men and women) -----	119.3	112.4	6.2	3.0	2.0	2.1	3.2	1.6	5.1
Skilled maintenance (men) -----	122.9	117.7	4.4	2.8	3.1	3.5	3.3	3.8	3.8
Unskilled plant (men) -----	121.2	117.7	3.0	3.1	3.5	4.0	2.0	4.0	3.6

For office clerical workers and industrial nurses, the wage trends relate to weekly salaries for the normal workweek, exclusive of earnings at overtime premium rates. For plant worker groups, they measure changes in average straight-time hourly earnings, excluding premium pay for overtime and for work on weekends, holidays, and late shifts. The percentages are based on data for selected key occupations and include most of the numerically important jobs within each group.

Limitations of Data

The indexes and percentages of change, as measures of change in area averages, are influenced by: (1) general salary and wage changes, (2) merit or other increases in pay received by individual workers while in the same job, and (3) changes in average wages due to changes in the labor force resulting from labor turnover, force expansions, force reductions, and changes in the proportions of workers employed by establishments with different pay levels.

Changes in the labor force can cause increases or decreases in the occupational averages without actual wage changes. It is conceivable that even though all establishments in an area gave wage increases, average wages may have declined because lower paying establishments entered the area or expanded their work forces. Similarly, wages may have remained relatively constant, yet the averages for an area may have risen considerably because higher paying establishments entered the area.

The use of constant employment weights eliminates the effect of changes in the proportion of workers represented in each job included in the data. The percentages of change reflect only changes in average pay for straight-time hours. They are not influenced by changes in standard work schedules, as such, or by premium pay for overtime. Data were adjusted where necessary to remove from the indexes and percentages of change any significant effect caused by changes in the scope of the survey.

A. Occupational Earnings

Table A-1. Office Occupations—Men and Women

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Minneapolis-St. Paul, Minn., January 1967)

Sex, occupation, and industry division	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																				
			Mean ²	Median ²	Middle range ²	\$																				
						50 and under	55	60	65	70	75	80	85	90	95	100	105	110	115	120	125	130	135	140	150	160 and over
MEN																										
CLERKS, ACCOUNTING, CLASS A -----	593	40.0	118.00	116.50	102.50-134.00	-	-	-	-	1	2	3	16	45	46	72	70	24	63	28	37	48	30	61	39	8
MANUFACTURING -----	217	40.0	115.50	111.00	102.00-130.00	-	-	-	-	-	-	3	4	31	46	22	17	24	5	12	20	13	4	12	4	
NONMANUFACTURING -----	376	40.0	119.50	119.00	103.50-138.50	-	-	-	-	1	2	3	13	41	15	26	48	7	39	23	25	28	17	57	27	4
PUBLIC UTILITIES ³ -----	154	40.0	137.00	141.00	128.50-148.00	-	-	-	-	-	-	-	-	-	2	-	9	-	5	12	15	17	11	54	26	3
WHOLESALE TRADE -----	92	40.0	108.00	107.00	93.00-120.00	-	-	-	-	1	2	3	6	20	3	8	8	5	14	7	2	6	4	2	1	-
CLERKS, ACCOUNTING, CLASS B -----	204	40.0	100.00	98.50	89.50-111.00	-	-	1	3	4	5	13	28	19	41	20	15	19	3	20	4	5	3	1	-	-
MANUFACTURING -----	104	40.0	97.50	98.00	92.00-105.00	-	-	1	4	-	3	14	11	33	13	6	6	-	13	-	-	-	-	-	-	-
NONMANUFACTURING -----	100	40.0	102.00	102.00	87.50-114.50	-	-	-	3	-	5	10	14	8	8	7	9	13	3	7	4	5	3	1	-	-
PUBLIC UTILITIES ³ -----	39	40.0	108.00	110.00	96.00-123.50	-	-	-	2	-	1	1	4	1	4	3	4	7	1	3	2	3	2	1	-	-
CLERKS, ORDER -----	520	40.0	119.50	123.50	111.00-130.50	-	-	-	8	16	6	-	-	43	7	14	16	94	20	49	110	52	40	18	15	12
MANUFACTURING -----	68	40.0	118.00	112.50	101.00-130.00	-	-	-	-	-	-	-	-	14	2	8	3	15	-	3	7	-	-	-	9	7
NONMANUFACTURING -----	452	40.0	119.50	125.00	112.00-131.00	-	-	-	8	16	6	-	-	29	5	6	13	79	20	46	103	52	40	18	6	5
WHOLESALE TRADE -----	398	40.0	119.50	124.50	112.50-129.50	-	-	-	8	16	6	-	-	15	5	6	13	67	20	46	103	38	26	18	6	5
CLERKS, PAYROLL -----	56	40.0	109.00	100.00	90.00-130.00	-	-	-	-	-	-	10	7	-	17	-	2	2	1	10	1	7	2	3	4	-
NONMANUFACTURING -----	26	40.0	111.00	117.50	83.50-135.50	-	-	-	-	-	-	10	-	-	2	-	-	1	1	1	1	4	2	3	1	-
PUBLIC UTILITIES ³ -----	56	40.0	109.00	100.00	90.00-130.00	-	-	-	-	-	-	10	7	-	17	-	2	2	1	10	1	7	2	3	4	-
OFFICE BOYS -----	192	39.5	71.50	66.00	61.00- 74.50	4	33	55	27	28	8	6	4	3	-	19	1	2	-	-	-	-	-	-	-	-
MANUFACTURING -----	71	40.0	66.00	62.50	58.00- 73.00	1	29	13	2	15	6	1	4	-	-	-	-	-	-	-	-	-	-	-	-	-
NONMANUFACTURING -----	121	39.5	74.50	67.50	63.00- 82.50	3	4	42	25	13	2	5	-	3	-	19	1	2	-	2	-	-	-	-	-	-
PUBLIC UTILITIES ³ -----	36	40.0	94.00	101.50	83.00-104.00	1	1	2	2	-	-	5	-	1	-	19	1	2	-	2	-	-	-	-	-	-
TABULATING-MACHINE OPERATORS, CLASS A -----	101	39.5	118.50	118.00	107.00-131.00	-	-	-	-	-	-	1	6	3	8	18	8	12	13	5	10	5	10	2	-	
MANUFACTURING -----	54	40.0	120.50	120.50	108.50-133.00	-	-	-	-	-	-	-	3	2	4	7	1	10	9	1	7	3	5	2	-	
TABULATING-MACHINE OPERATORS, CLASS B -----	198	39.5	103.50	104.50	91.00-117.50	-	-	-	5	7	6	17	12	16	13	27	24	12	20	18	5	12	3	1	-	-
MANUFACTURING -----	81	40.0	105.00	105.00	94.00-116.50	-	-	-	-	1	4	10	7	4	15	7	9	13	4	3	3	-	-	1	-	-
NONMANUFACTURING -----	117	39.5	102.00	104.00	85.00-119.50	-	-	-	5	7	5	13	2	9	9	12	7	3	7	14	2	9	3	-	-	-
PUBLIC UTILITIES ³ -----	35	40.0	121.00	123.00	118.50-132.00	-	-	-	-	-	-	1	-	3	-	1	2	3	13	-	9	3	-	-	-	-
TABULATING-MACHINE OPERATORS, CLASS C -----	104	39.5	87.50	82.50	73.00- 94.50	-	-	1	5	35	6	12	10	11	3	1	1	1	4	14	-	-	-	-	-	-
NONMANUFACTURING -----	91	39.5	87.00	80.50	72.50- 93.50	-	-	1	5	34	5	11	9	6	1	1	-	-	4	14	-	-	-	-	-	-
WOMEN																										
BILLERS, MACHINE (BILLING MACHINE) -----	206	40.0	82.50	80.00	72.00- 88.50	1	2	4	31	35	30	32	29	21	1	1	-	7	2	10	-	-	-	-	-	-
MANUFACTURING -----	71	40.0	80.50	74.50	69.50- 90.00	-	-	-	20	17	-	15	2	9	-	1	-	7	-	-	-	-	-	-	-	-
NONMANUFACTURING -----	135	40.0	83.50	80.50	74.50- 88.50	1	2	4	11	18	30	17	27	12	1	-	-	-	2	10	-	-	-	-	-	-
PUBLIC UTILITIES ³ -----	29	40.0	94.50	79.50	74.50-122.00	-	-	-	8	8	1	-	-	-	-	-	-	-	2	10	-	-	-	-	-	-
WHOLESALE TRADE -----	64	39.5	82.50	86.00	73.00- 89.50	-	-	4	9	5	6	2	26	12	-	-	-	-	-	-	-	-	-	-	-	-
BILLERS, MACHINE (BOOKKEEPING MACHINE) -----	148	41.0	76.00	76.00	69.50- 80.50	-	1	8	32	23	47	13	8	-	16	-	-	-	-	-	-	-	-	-	-	-
NONMANUFACTURING -----	110	41.5	76.50	76.50	69.50- 80.00	-	-	2	29	10	42	10	1	-	16	-	-	-	-	-	-	-	-	-	-	-
BOOKKEEPING-MACHINE OPERATORS, CLASS A -----	199	40.0	94.00	95.00	86.00-103.00	-	-	-	2	10	8	24	26	29	26	43	21	1	9	-	-	-	-	-	-	-
MANUFACTURING -----	58	40.0	100.00	102.00	98.50-104.50	-	-	-	1	1	-	-	7	-	8	30	1	1	9	-	-	-	-	-	-	-
NONMANUFACTURING -----	141	39.5	91.50	91.50	83.50- 99.50	-	-	-	1	9	9	24	19	29	18	13	20	-	-	-	-	-	-	-	-	-
RETAIL TRADE -----	57	39.5	92.50	93.00	87.50- 98.50	-	-	-	-	-	1	7	13	14	13	-	9	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-1. Office Occupations—Men and Women—Continued

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Minneapolis-St. Paul, Minn., January 1967)

Sex, occupation, and industry division	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																														
			Mean ²	Median ²	Middle range ²	\$ 50 and under	\$ 55	\$ 60	\$ 65	\$ 70	\$ 75	\$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 125	\$ 130	\$ 135	\$ 140	\$ 145	\$ 150	\$ 155	\$ 160	\$ 165	\$ 170						
						5.5	6.0	6.5	7.0	7.5	8.0	8.5	9.0	9.5	10.0	10.5	11.0	11.5	12.0	12.5	13.0	13.5	14.0	15.0	16.0	17.0	18.0	19.0	20.0	21.0	22.0	23.0	24.0	25.0		
WOMEN - CONTINUED																																				
BOOKKEEPING-MACHINE OPERATORS,																																				
CLASS B -----	593	40.0	\$ 76.50	\$ 76.50	\$ 68.50-84.00	6	9	61	108	83	101	100	54	49	8	1	-	-	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
MANUFACTURING -----	189	39.5	80.00	78.50	69.00-88.00	-	-	19	37	20	26	32	15	26	-	1	-	-	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	404	40.0	75.00	76.00	68.00-83.00	6	9	42	71	63	75	68	39	23	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
PUBLIC UTILITIES ³ -----	32	40.0	84.00	87.00	71.00-94.00	-	-	-	8	-	1	3	12	-	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
WHOLESALE TRADE -----	112	40.0	77.00	77.00	71.50-83.50	-	1	4	15	28	22	20	12	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
RETAIL TRADE -----	188	40.0	73.50	74.50	67.50-80.00	6	2	20	37	32	44	22	12	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
CLERKS, ACCOUNTING, CLASS A -----																																				
MANUFACTURING -----	1,049	39.5	97.00	95.00	87.50-103.50	-	-	-	5	35	36	113	162	173	152	154	48	43	30	58	11	15	10	4	-	-	-	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	370	39.5	95.00	93.00	88.00-100.00	-	-	-	1	2	12	38	66	108	51	35	10	16	8	15	-	7	1	-	-	-	-	-	-	-	-	-	-	-	-	
PUBLIC UTILITIES ³ -----	679	39.5	97.50	97.00	87.00-104.50	-	-	-	4	33	24	75	96	65	101	119	38	27	22	43	11	8	10	3	-	-	-	-	-	-	-	-	-	-	-	
WHOLESALE TRADE -----	129	40.0	106.00	103.00	90.50-122.50	-	-	-	1	16	8	7	6	17	16	3	6	9	16	10	6	5	3	-	-	-	-	-	-	-	-	-	-	-	-	
RETAIL TRADE -----	202	40.0	98.50	100.00	88.00-104.00	-	-	-	2	3	10	58	9	16	69	3	12	8	6	-	1	5	-	-	-	-	-	-	-	-	-	-	-	-	-	
FINANCE ⁴ -----	62	40.0	93.00	92.50	90.50-95.00	-	-	-	-	1	5	6	37	7	1	3	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
CLERKS, ACCOUNTING, CLASS B -----																																				
MANUFACTURING -----	2,467	39.5	78.00	74.50	67.50-86.00	5	95	268	461	448	268	254	230	193	44	85	41	16	8	43	5	3	-	-	-	-	-	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	672	39.5	80.00	78.00	69.50-89.50	-	12	52	116	106	81	60	82	94	14	27	14	5	-	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
PUBLIC UTILITIES ³ -----	1,795	39.5	77.00	73.50	67.00-84.50	5	83	216	345	342	187	194	148	99	30	58	27	11	8	34	5	3	-	-	-	-	-	-	-	-	-	-	-	-	-	
WHOLESALE TRADE -----	398	40.0	84.50	77.00	70.00-94.00	-	-	4	95	82	41	22	25	37	4	19	18	9	3	33	4	2	-	-	-	-	-	-	-	-	-	-	-	-	-	
RETAIL TRADE -----	269	40.0	76.00	72.00	64.50-84.00	-	17	54	50	39	16	34	20	14	5	10	1	5	1	1	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
FINANCE ⁴ -----	502	40.0	71.50	71.00	65.50-78.50	2	30	83	119	93	74	76	17	4	1	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
CLERKS, FILE, CLASS A -----																																				
MANUFACTURING -----	174	39.5	84.00	83.00	75.50-90.50	-	-	7	10	23	29	29	32	15	12	10	1	3	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	82	39.5	85.50	87.00	80.00-94.00	-	-	2	-	10	9	14	18	12	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
FINANCE ⁴ -----	92	39.0	82.00	79.50	73.00-87.50	-	-	5	10	13	20	15	14	3	-	5	1	3	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
CLERKS, FILE, CLASS B -----																																				
MANUFACTURING -----	730	39.5	68.00	65.00	61.00-73.00	21	128	225	129	72	50	37	33	15	4	5	1	4	3	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	284	40.0	70.00	68.50	62.00-78.50	-	53	49	56	38	25	33	20	6	2	1	1	-	-	38	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
PUBLIC UTILITIES ³ -----	446	39.5	67.00	63.50	60.50-69.50	21	75	176	73	34	25	4	13	9	2	4	-	4	3	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
WHOLESALE TRADE -----	114	40.0	71.00	63.50	57.00-76.00	18	27	18	10	13	-	1	8	3	2	4	-	4	3	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
RETAIL TRADE -----	81	40.0	69.00	64.50	61.50-77.50	-	10	36	9	1	12	2	5	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
FINANCE ⁴ -----	63	40.0	61.50	62.00	59.00-65.00	3	16	30	5	7	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
CLERKS, FILE, CLASS C -----																																				
MANUFACTURING -----	810	39.5	60.00	59.00	55.50-63.00	173	307	212	96	8	2	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	98	39.5	62.00	62.00	58.00-66.50	1	40	24	29	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
PUBLIC UTILITIES ³ -----	712	39.5	59.50	58.50	55.00-62.50	172	267	188	67	4	2	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
WHOLESALE TRADE -----	35	40.0	70.00	67.50	63.50-81.50	-	3	9	11	-	-	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
FINANCE ⁴ -----	104	40.0	60.00	60.00	56.00-64.00	18	34	34	18	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
CLERKS, ORDER -----																																				
MANUFACTURING -----	355	40.0	79.00	76.00	65.00-91.50	2	47	42	25	57	26	37	21	29	19	18	14	6	2	-	1	6	3	-	-	-	-	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	150	40.0	86.00	84.00	75.00-94.00	-	7	-	7	24	15	30	13	23	3	11	3	6	2	-	-	6	-	-	-	-	-	-	-	-	-	-	-	-	-	
WHOLESALE TRADE -----	205	40.0	74.50	70.00	61.00-86.00	2	40	42	18	33	11	7	8	6	16	7	11	-	-	-	1	-	3	-	-	-	-	-	-	-	-	-	-	-	-	
RETAIL TRADE -----	57	40.0	88.50	88.50	72.50-105.50	-	4	2	13	2	1	7	5	2	4	11	-	-	-	-	1	-	3	-	-	-	-	-	-	-	-	-	-	-	-	
CLERKS, PAYROLL -----																																				
MANUFACTURING -----	571	40.0	90.00	88.00	80.50-100.00	-	5	9	25	26	63	111	85	66	37	42	37	18	12	24	4	5	2	-	-	-	-	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	221	40.0	90.00	90.50	81.00-100.00	-	-	2	2	3	40	40	18	42	20	22	21	8	1	-	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
PUBLIC UTILITIES ³ -----	350	40.0	90.50	87.00	80.50-101.00	-	5	7	23	23	71	67	24	17	20	16	10	11	24	3	4	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
WHOLESALE TRADE -----	93	40.0	103.50	103.00	86.00-121.50	-	-	-	-	1	4	15	19	3	-	9	-	7	5	23	2	4	1	-	-	-	-	-	-	-	-	-	-	-	-	
RETAIL TRADE -----	66	40.0	94.00	94.00	88.50-104.50	-	1	4	2	4	1	4	19	6	8	3	3	6	1																	

Table A-1. Office Occupations—Men and Women—Continued

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Minneapolis-St. Paul, Minn., January 1967)

Sex, occupation, and industry division	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																							
			Mean ²	Median ²	Middle range ²	\$ 50	\$ 55	\$ 60	\$ 65	\$ 70	\$ 75	\$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 125	\$ 130	\$ 135	\$ 140	\$ 145	\$ 150	\$ 160		
						and under	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
WOMEN - CONTINUED																													
COMPTOMETER OPERATORS -----	475	39.5	\$ 83.00	\$ 81.00	\$ 73.00-90.50	4	5	38	30	73	70	88	47	19	24	14	4	47	9	-	-	-	-	3	-	-	-	-	
MANUFACTURING -----	152	39.0	87.50	86.50	80.00-96.50	-	-	2	5	24	7	31	27	13	17	8	2	13	-	-	-	-	3	-	-	-	-		
NONMANUFACTURING -----	323	40.0	81.00	78.50	71.00-86.00	4	5	36	25	49	63	57	20	6	7	6	2	34	9	-	-	-	-	-	-	-	-		
PUBLIC UTILITIES ³ -----	53	40.0	109.00	112.50	110.50-114.50	-	-	-	-	2	4	-	2	-	-	1	1	34	9	-	-	-	-	-	-	-	-		
WHOLESALE TRADE -----	94	39.5	83.00	81.50	77.50-86.50	-	-	1	1	5	33	28	11	4	5	5	1	-	-	-	-	-	-	-	-	-	-		
RETAIL TRADE -----	170	40.0	71.50	72.00	65.00-79.50	4	5	35	24	42	20	29	7	2	2	-	-	-	-	-	-	-	-	-	-	-	-		
KEYPUNCH OPERATORS, CLASS A -----	626	39.5	83.50	82.50	77.00-88.50	-	-	3	23	78	137	148	123	44	20	26	8	8	4	2	2	-	-	-	-	-	-		
MANUFACTURING -----	305	39.5	84.00	83.00	78.50-88.50	-	-	-	2	29	69	84	67	23	7	15	3	6	-	-	-	-	-	-	-	-	-		
NONMANUFACTURING -----	321	39.5	83.50	81.50	75.50-88.00	-	-	3	21	49	68	64	56	21	13	11	5	2	4	2	2	-	-	-	-	-	-		
PUBLIC UTILITIES ³ -----	70	40.0	82.00	78.50	72.00-89.50	-	-	-	6	26	5	9	8	7	1	2	3	-	1	1	-	-	-	-	-	-	-		
WHOLESALE TRADE -----	88	40.0	88.00	85.50	77.50-97.50	-	-	2	-	10	22	9	12	9	6	9	2	2	3	1	1	-	-	-	-	-	-		
FINANCE -----	127	39.0	83.00	82.50	78.50-87.00	-	-	-	-	10	32	42	34	3	6	-	-	-	-	-	-	-	-	-	-	-	-		
KEYPUNCH OPERATORS, CLASS B -----	1,709	39.5	75.50	72.50	66.50-80.50	1	79	222	374	383	211	214	43	18	3	16	13	109	19	3	1	-	-	-	-	-	-		
MANUFACTURING -----	547	39.5	74.00	73.00	67.50-79.00	-	6	65	135	113	109	75	26	9	1	5	-	1	1	-	1	-	-	-	-	-	-		
NONMANUFACTURING -----	1,162	39.5	76.50	72.00	66.00-81.00	1	73	157	239	270	102	139	17	9	2	11	13	108	18	3	-	-	-	-	-	-	-		
PUBLIC UTILITIES ³ -----	273	40.0	94.00	107.50	72.50-113.00	-	-	8	33	52	13	16	1	2	-	6	13	108	18	3	-	-	-	-	-	-	-		
WHOLESALE TRADE -----	280	40.0	72.50	70.50	65.50-80.00	1	21	42	69	52	23	56	7	2	2	5	-	-	-	-	-	-	-	-	-	-	-		
RETAIL TRADE -----	205	40.0	71.50	71.50	66.00-78.00	-	9	31	49	48	30	27	6	5	-	-	-	-	-	-	-	-	-	-	-	-	-		
FINANCE -----	399	39.5	69.00	69.50	64.00-74.00	-	43	76	88	113	36	40	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
OFFICE GIRLS -----	492	39.5	61.00	59.00	56.50-63.50	39	261	97	43	30	5	1	9	1	6	-	-	-	-	-	-	-	-	-	-	-	-		
MANUFACTURING -----	93	39.0	59.00	58.50	56.50-62.00	9	56	13	13	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
NONMANUFACTURING -----	399	39.5	61.50	59.00	56.50-64.00	30	205	84	30	29	5	-	9	1	6	-	-	-	-	-	-	-	-	-	-	-	-		
WHOLESALE TRADE -----	79	40.0	61.00	58.00	56.00-62.50	13	44	6	5	1	5	-	-	-	-	5	-	-	-	-	-	-	-	-	-	-	-		
RETAIL TRADE -----	81	40.0	60.50	60.50	57.50-64.00	4	34	28	10	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
FINANCE -----	219	39.5	61.00	59.00	56.50-63.00	13	127	43	9	19	-	-	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
SECRETARIES ⁵ -----	3,779	39.5	99.50	98.00	87.50-108.50	-	1	4	55	96	208	368	429	440	454	491	399	199	209	156	92	68	54	37	11	8	8		
MANUFACTURING -----	2,089	39.5	99.50	97.50	88.50-108.50	-	-	-	2	47	97	202	252	286	291	248	215	121	89	100	62	33	19	21	3	1	1		
NONMANUFACTURING -----	1,690	39.5	99.00	99.00	86.00-109.00	-	1	4	53	49	111	166	177	154	163	243	184	78	120	56	30	35	35	16	8	7	7		
PUBLIC UTILITIES ³ -----	301	40.0	105.00	102.00	87.00-120.50	-	1	-	1	7	21	33	29	20	18	48	16	10	21	17	11	16	9	11	6	6	6		
WHOLESALE TRADE -----	337	40.0	103.50	103.50	90.00-115.00	-	-	-	9	6	13	27	29	26	22	54	45	15	35	22	9	14	5	4	1	1	1		
RETAIL TRADE -----	244	39.5	95.50	97.00	88.50-104.50	-	-	1	2	7	13	12	40	29	41	42	36	9	1	1	1	-	-	-	-	-	-		
FINANCE -----	639	39.0	95.50	95.00	83.00-107.50	-	-	3	38	13	57	88	69	50	61	73	56	42	52	9	9	3	14	1	1	-	-		
SECRETARIES, CLASS A -----	379	39.5	111.50	108.00	100.50-122.00	-	-	-	-	-	2	19	31	34	81	39	17	48	38	13	11	28	12	4	2	2	2		
MANUFACTURING -----	156	40.0	112.00	112.50	96.00-124.00	-	-	-	-	-	2	10	22	22	7	11	9	16	24	7	4	10	10	2	-	-	-		
NONMANUFACTURING -----	223	39.5	111.50	106.50	102.00-119.50	-	-	-	-	-	-	9	9	12	74	28	8	32	14	6	7	18	2	2	1	1	1		
PUBLIC UTILITIES ³ -----	57	40.0	114.50	106.00	102.50-122.50	-	-	-	-	-	-	-	2	-	26	4	2	8	3	3	6	-	-	-	-	-	-		
WHOLESALE TRADE -----	57	40.0	111.50	115.50	101.00-122.00	-	-	-	-	-	-	5	7	-	16	-	-	11	11	-	-	5	1	1	1	-	-		
SECRETARIES, CLASS B -----	640	39.5	109.50	109.00	100.00-120.50	-	-	-	-	1	7	33	7	41	69	96	85	64	69	72	44	35	4	10	1	2	2		
MANUFACTURING -----	368	40.0	113.00	113.00	103.00-123.00	-	-	-	-	1	1	4	6	14	36	50	45	44	40	60	34	22	2	8	-	-	-		
NONMANUFACTURING -----	272	39.5	105.00	104.50	96.00-115.50	-	-	-	-	-	6	29	1	27	33	46	40	20	29	12	10	13	2	2	1	1	1		
PUBLIC UTILITIES ³ -----	35	39.5	109.00	104.50	100.00-122.50	-	-	-	-	-	2	1	1	5	10	4	-	2	2	2	4	1	1	-	-	-	-		
FINANCE -----	136	39.0	104.00	106.50	93.50-114.50	-	-	-	-	6	24	-	6	8	16	26	18	13	8	6	3	1	-	-	-	-	-		
SECRETARIES, CLASS C -----	1,491	39.5	99.50	98.50	89.00-108.00	-	-	4	5	24	40	146	186	202	212	185	203	100	73	41	27	10	16	13	2	2	2		
MANUFACTURING -----	928	40.0	99.00	98.00	90.00-106.50	-	-	-	1	7	20	91	117	142	147	127	135	63	28	14	19	6	7	3	1	-	-		
NONMANUFACTURING -----	563	39.5	100.00	99.00	88.00-110.50	-	-	4	4	17	20	55	69	60	65	58	68	37	45	27	8	4	9	10	1	2	2		
PUBLIC UTILITIES ³ -----	113	40.0	104.00	99.50	86.50-121.00	-	-	-	1	4	18	17	10	8	10	4	4	8	10	5	1	2	8	1	2	2	2		
WHOLESALE TRADE -----	116	40.0	100.50	100.50	85.00-112.50	-	-	-	4	-	10	16	8	9	11	6	20	8	7	9	3	3	-	-	-	-	-		
RETAIL TRADE -----	75	40.0	96.50	98.00	88.50-107.00	-	-	1	-	-	2	3	19	8	9	10	12	6	4	1	-	-	-	-	-	-	-		
FINANCE -----	191	39.0	99.50	99.50	91.00-109.50	-	-	3	-	-	3	15	22	25	32	25	22	18	26	-	-	-	-	-	-	-	-		

See footnotes at end of table.

Table A-1. Office Occupations—Men and Women—Continued

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Minneapolis-St. Paul, Minn., January 1967)

Sex, occupation, and industry division	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																														
			Mean ²	Median ²	Middle range ²	\$ 50	\$ 55	\$ 60	\$ 65	\$ 70	\$ 75	\$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 125	\$ 130	\$ 135	\$ 140	\$ 150	\$ 160										
						and under	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
WOMEN - CONTINUED																																				
TYPISTS, CLASS A -----	1,171	39.5	\$ 76.50	\$ 73.50	\$ 69.00- 82.00	-	28	101	215	323	162	125	75	41	18	48	17	10	5	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
MANUFACTURING -----	670	40.0	77.00	74.50	70.00- 81.50	-	-	32	131	200	118	69	49	11	1	37	15	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	501	39.5	75.50	73.00	66.50- 82.50	-	28	69	84	123	44	56	26	30	17	11	2	3	5	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
PUBLIC UTILITIES ³ -----	91	40.0	89.00	89.00	73.50-100.00	-	-	-	3	27	3	8	6	7	15	10	2	3	4	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
WHOLESALE TRADE -----	53	40.0	82.50	82.50	74.50- 92.00	-	-	1	7	6	10	6	4	15	2	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
FINANCE ⁴ -----	307	39.0	70.50	69.50	63.50- 75.50	-	28	67	67	67	21	40	13	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
TYPISTS, CLASS B -----	2,033	39.5	70.00	67.50	61.50- 74.50	85	292	431	424	321	151	132	55	17	5	101	-	12	2	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
MANUFACTURING -----	918	39.5	73.00	70.50	64.00- 79.50	-	117	150	180	161	91	79	24	15	3	98	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
NONMANUFACTURING -----	1,115	39.5	67.00	65.50	60.50- 71.50	85	175	281	244	160	60	53	31	2	2	3	-	12	2	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
PUBLIC UTILITIES ³ -----	115	40.0	81.50	75.00	70.00- 85.00	-	-	12	16	31	5	23	3	2	1	3	-	12	2	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
WHOLESALE TRADE -----	235	40.0	66.50	65.50	61.00- 72.00	24	25	64	39	58	20	-	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
RETAIL TRADE -----	94	40.0	64.50	64.00	60.00- 69.50	5	18	31	20	11	7	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
FINANCE ⁴ -----	507	39.0	63.00	62.00	58.00- 67.00	56	122	169	89	43	16	7	4	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries (exclusive of pay for overtime at regular and/or premium rates), and the earnings correspond to these weekly hours.

² The mean is computed for each job by totaling the earnings of all workers and dividing by the number of workers. The median designates position—half of the employees surveyed receive more than the rate shown; half receive less than the rate shown. The middle range is defined by 2 rates of pay; a fourth of the workers earn less than the lower of these rates and a fourth earn more than the higher rate.

³ Transportation, communication, and other public utilities.

⁴ Finance, insurance, and real estate.

⁵ May include workers other than those presented separately.

⁶ Description for this occupation has been revised since the last survey in this area. See appendix A.

Table A-2. Professional and Technical Occupations—Men and Women

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Minneapolis—St. Paul, Minn., January 1967)

Sex, occupation, and industry division	Number of workers	Average weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																					
			Mean ²	Median ²	Middle range ²	Under \$ 80	\$ 80 and under	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 125	\$ 130	\$ 135	\$ 140	\$ 145	\$ 150	\$ 155	\$ 160	\$ 165	\$ 170	\$ 175	
						85	90	95	100	105	110	115	120	125	130	135	140	145	150	155	160	165	170	175	over		
MEN																											
DRAFTSMEN, CLASS A -----	705	40.0	\$ 150.50	\$ 150.50	\$ 141.50-159.00	-	-	-	-	-	1	1	3	5	10	24	49	57	99	88	123	85	55	34	24	47	
MANUFACTURING -----	552	40.0	150.50	151.00	140.50-159.50	-	-	-	-	-	1	1	3	5	9	20	33	57	69	56	99	68	50	23	20	38	
NONMANUFACTURING -----	153	40.0	150.50	149.00	143.00-157.50	-	-	-	-	-	-	-	-	-	1	4	16	-	30	32	24	17	5	11	4	9	
DRAFTSMEN, CLASS B -----	802	40.0	128.00	128.50	119.50-139.00	-	-	4	3	15	27	23	46	95	135	72	116	81	71	48	38	17	8	1	2	-	
MANUFACTURING -----	577	40.0	126.50	125.50	118.00-137.50	-	-	4	3	15	22	19	41	73	106	55	67	59	59	31	12	4	5	-	2	-	
NONMANUFACTURING -----	225	40.0	133.50	133.00	123.50-146.50	-	-	-	-	-	5	4	5	22	29	17	49	22	12	17	26	13	3	1	-	-	
PUBLIC UTILITIES ³ -----	65	40.0	143.50	142.50	135.50-152.00	-	-	-	-	-	-	-	-	-	-	1	14	12	12	6	12	5	3	-	-	-	
WHOLESALE TRADE -----	62	40.0	119.50	119.00	115.50-126.50	-	-	-	-	-	5	4	5	22	10	4	10	1	-	1	-	-	-	-	-	-	
DRAFTSMEN, CLASS C -----	556	40.0	100.50	101.50	93.00-108.00	19	46	31	76	71	126	84	48	25	13	4	10	-	2	1	-	-	-	-	-	-	
MANUFACTURING -----	439	40.0	98.50	100.50	92.50-105.50	18	46	21	55	69	112	66	28	20	2	2	-	-	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	117	40.0	108.00	108.00	94.50-117.50	1	-	10	21	2	14	18	20	5	11	2	10	-	2	1	-	-	-	-	-	-	
PUBLIC UTILITIES ³ -----	35	40.0	121.00	123.50	109.00-132.50	-	-	2	-	2	-	6	2	2	6	2	10	-	2	1	-	-	-	-	-	-	
WOMEN																											
NURSES, INDUSTRIAL (REGISTERED) ---	134	40.0	111.50	109.50	105.00-117.50	-	1	2	2	10	17	40	21	18	9	5	4	3	-	1	1	-	-	-	-	-	
MANUFACTURING -----	99	40.0	110.50	109.00	105.50-115.50	-	-	2	1	6	13	35	17	12	6	3	3	-	-	1	-	-	-	-	-	-	

¹ Standard hours reflect the workweek for which employees receive their regular straight-time salaries (exclusive of pay for overtime at regular and/or premium rates), and the earnings correspond to these weekly hours.

² For definition of terms, see footnote 2, table A-1.

³ Transportation, communication, and other public utilities.

Table A-3. Office, Professional, and Technical Occupations—Men and Women Combined

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis
by industry division, Minneapolis—St. Paul, Minn., January 1967)

Occupation and industry division	Number of workers	Average		Occupation and industry division	Number of workers	Average		Occupation and industry division	Number of workers	Average	
		Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)			Weekly hours ¹ (standard)	Weekly earnings ¹ (standard)
OFFICE OCCUPATIONS				OFFICE OCCUPATIONS - CONTINUED				OFFICE OCCUPATIONS - CONTINUED			
BILLERS, MACHINE (BILLING MACHINE) -----	207	40.0	\$ 82.50	CLERKS, ORDER -----	875	40.0	\$ 103.00	SECRETARIES ^{4 5} - CONTINUED			\$
MANUFACTURING -----	71	40.0	80.50	MANUFACTURING -----	218	40.0	96.00	SECRETARIES, CLASS B ⁵ -----	642	39.5	109.50
NONMANUFACTURING -----	136	40.0	84.00	NONMANUFACTURING -----	657	40.0	105.50	MANUFACTURING -----	368	40.0	113.00
PUBLIC UTILITIES ² -----	30	40.0	95.50	PUBLIC UTILITIES ² -----	49	40.0	91.00	NONMANUFACTURING -----	274	39.5	105.00
WHOLESALE TRADE -----	64	39.5	82.50	WHOLESALE TRADE -----	455	40.0	115.50	PUBLIC UTILITIES ² -----	35	39.5	109.00
				RETAIL TRADE -----	116	40.0	83.00	FINANCE ³ -----	136	39.0	104.00
BILLERS, MACHINE (BOOKKEEPING MACHINE) -----	159	41.0	76.00	CLERKS, PAYROLL -----	637	40.0	92.00	SECRETARIES, CLASS C ⁵ -----	1,498	39.5	99.50
NONMANUFACTURING -----	121	42.0	76.50	MANUFACTURING -----	259	40.0	92.50	MANUFACTURING -----	931	40.0	99.00
				NONMANUFACTURING -----	378	40.0	92.00	NONMANUFACTURING -----	567	39.5	100.50
BOOKKEEPING-MACHINE OPERATORS, CLASS A -----	210	40.0	95.50	PUBLIC UTILITIES ² -----	119	40.0	105.00	PUBLIC UTILITIES ² -----	117	40.0	104.50
MANUFACTURING -----	65	40.0	103.50	WHOLESALE TRADE -----	68	40.0	94.50	WHOLESALE TRADE -----	116	40.0	100.50
NONMANUFACTURING -----	145	39.5	92.00	RETAIL TRADE -----	128	39.5	80.50	RETAIL TRADE -----	75	40.0	96.50
RETAIL TRADE -----	57	39.5	92.50	COMPTONER OPERATORS -----	477	39.5	83.50	FINANCE ³ -----	191	39.0	99.50
				MANUFACTURING -----	153	39.0	87.50	SECRETARIES, CLASS D ⁵ -----	1,187	39.5	89.00
BOOKKEEPING-MACHINE OPERATORS, CLASS B -----	601	40.0	77.00	NONMANUFACTURING -----	324	40.0	81.00	MANUFACTURING -----	619	39.5	89.50
MANUFACTURING -----	189	39.5	80.00	PUBLIC UTILITIES ² -----	54	40.0	109.00	NONMANUFACTURING -----	568	39.5	88.50
NONMANUFACTURING -----	412	40.0	75.50	WHOLESALE TRADE -----	94	39.5	83.00	PUBLIC UTILITIES ² -----	77	40.0	89.00
PUBLIC UTILITIES ² -----	40	40.0	86.50	RETAIL TRADE -----	170	40.0	71.50	WHOLESALE TRADE -----	76	40.0	94.00
WHOLESALE TRADE -----	112	40.0	77.00	DUPLICATING-MACHINE OPERATORS (MIMEOGRAPH OR DITTO) -----	54	39.5	73.50	RETAIL TRADE -----	119	39.5	92.50
RETAIL TRADE -----	188	40.0	73.50	KEYPUNCH OPERATORS, CLASS A -----	638	39.5	84.00	FINANCE ³ -----	273	39.5	85.00
CLERKS, ACCOUNTING, CLASS A -----	1,642	39.5	104.50	MANUFACTURING -----	314	39.5	85.00	STENOGRAPHERS, GENERAL -----	1,980	39.5	82.50
MANUFACTURING -----	587	39.5	102.50	NONMANUFACTURING -----	324	39.5	83.50	MANUFACTURING -----	666	39.5	76.00
NONMANUFACTURING -----	1,055	39.5	105.50	PUBLIC UTILITIES ² -----	73	40.0	82.50	NONMANUFACTURING -----	1,314	39.5	85.50
PUBLIC UTILITIES ² -----	283	40.0	123.00	WHOLESALE TRADE -----	88	40.0	88.00	PUBLIC UTILITIES ² -----	409	40.0	102.50
WHOLESALE TRADE -----	294	40.0	101.50	FINANCE ³ -----	127	39.0	83.00	WHOLESALE TRADE -----	322	40.0	83.50
RETAIL TRADE -----	77	40.0	97.50	KEYPUNCH OPERATORS, CLASS B -----	1,712	39.5	75.50	RETAIL TRADE -----	153	40.0	73.00
FINANCE ³ -----	293	39.5	100.50	MANUFACTURING -----	547	39.5	74.00	FINANCE ³ -----	261	39.5	71.50
CLERKS, ACCOUNTING, CLASS B -----	2,671	39.5	79.50	NONMANUFACTURING -----	1,165	39.5	76.50	STENOGRAPHERS, SENIOR -----	1,592	39.5	89.00
MANUFACTURING -----	776	39.5	82.50	PUBLIC UTILITIES ² -----	276	40.0	94.50	MANUFACTURING -----	902	39.5	87.50
NONMANUFACTURING -----	1,895	39.5	78.50	WHOLESALE TRADE -----	280	40.0	72.50	NONMANUFACTURING -----	690	39.5	91.50
PUBLIC UTILITIES ² -----	437	40.0	86.50	RETAIL TRADE -----	205	40.0	71.50	PUBLIC UTILITIES ² -----	111	40.0	114.50
WHOLESALE TRADE -----	305	40.0	79.50	FINANCE ³ -----	399	39.5	69.00	WHOLESALE TRADE -----	134	40.0	93.00
RETAIL TRADE -----	502	40.0	71.50	OFFICE BOYS AND GIRLS -----	684	39.5	64.00	RETAIL TRADE -----	76	40.0	86.50
FINANCE ³ -----	567	39.0	77.00	MANUFACTURING -----	164	39.5	62.00	FINANCE ³ -----	211	39.5	92.00
CLERKS, FILE, CLASS A -----	179	39.5	84.50	NONMANUFACTURING -----	520	39.5	64.50	SWITCHBOARD OPERATORS, CLASS A -----	131	39.5	89.00
MANUFACTURING -----	82	39.5	85.50	PUBLIC UTILITIES ² -----	55	40.0	86.00	MANUFACTURING -----	65	39.5	85.50
NONMANUFACTURING -----	97	39.0	83.50	WHOLESALE TRADE -----	101	40.0	62.50	NONMANUFACTURING -----	66	40.0	92.50
FINANCE ³ -----	67	39.0	78.50	RETAIL TRADE -----	87	40.0	61.00	SECRETARIES, CLASS B -----	344	40.5	75.50
CLERKS, FILE, CLASS B -----	742	39.5	68.50	FINANCE ³ -----	254	39.5	61.50	NONMANUFACTURING -----	304	41.0	74.50
MANUFACTURING -----	284	40.0	70.00	SECRETARIES ^{4 5} -----	3,792	39.5	99.50	PUBLIC UTILITIES ² -----	38	39.0	98.00
NONMANUFACTURING -----	458	39.5	67.50	MANUFACTURING -----	2,095	39.5	99.50	RETAIL TRADE -----	77	39.5	69.00
PUBLIC UTILITIES ² -----	118	40.0	73.00	NONMANUFACTURING -----	1,697	39.5	99.00	FINANCE ³ -----	87	39.5	75.00
WHOLESALE TRADE -----	81	40.0	69.00	PUBLIC UTILITIES ² -----	306	40.0	105.50	SWITCHBOARD OPERATOR-RECEPTIONISTS-CLASS A -----	770	39.5	75.50
RETAIL TRADE -----	63	40.0	61.50	WHOLESALE TRADE -----	339	40.0	103.50	MANUFACTURING -----	293	40.0	77.50
FINANCE ³ -----	168	39.0	65.00	RETAIL TRADE -----	244	39.5	95.50	NONMANUFACTURING -----	477	39.5	74.50
CLERKS, FILE, CLASS C -----	813	39.5	60.00	FINANCE ³ -----	639	39.0	95.50	PUBLIC UTILITIES ² -----	71	40.0	84.00
MANUFACTURING -----	98	39.5	62.00	SECRETARIES, CLASS A ⁵ -----	382	39.5	112.00	WHOLESALE TRADE -----	144	40.0	77.00
NONMANUFACTURING -----	715	39.5	59.50	MANUFACTURING -----	159	40.0	112.00	RETAIL TRADE -----	133	40.0	67.00
PUBLIC UTILITIES ² -----	35	40.0	70.00	NONMANUFACTURING -----	223	39.5	111.50	TABULATING-MACHINE OPERATORS, CLASS A -----	129	39.5	112.50
WHOLESALE TRADE -----	104	40.0	60.00	PUBLIC UTILITIES ² -----	57	40.0	114.50	MANUFACTURING -----	67	40.0	114.50
FINANCE ³ -----	491	39.0	58.50	WHOLESALE TRADE -----	57	40.0	111.50	NONMANUFACTURING -----	62	39.5	110.00

See footnotes at end of table.

Table A-4. Maintenance and Powerplant Occupations

(Average straight-time hourly earnings for men in selected occupations studied on an area basis by industry division, Minneapolis-St. Paul, Minn., January 1967)

Occupation and industry division	Number of workers	Hourly earnings ¹			Number of workers receiving straight-time hourly earnings of—																								
		Mean ²	Median ²	Middle range ²																									
					Under \$ 2.60	2.60	2.70	2.80	2.90	3.00	3.10	3.20	3.30	3.40	3.50	3.60	3.70	3.80	3.90	4.00	4.10	4.20	4.30	4.40	4.60	4.80	5.00		
CARPENTERS, MAINTENANCE -----	215	3.43	3.39	2.79- 3.70	-	6	48	-	14	22	2	5	11	5	29	21	-	1	4	-	4	30	2	2	9	-	-		
MANUFACTURING -----	111	3.45	3.54	3.08- 3.65	-	6	1	-	9	16	2	2	4	5	29	21	-	1	1	-	14	-	-	-	-	-			
NONMANUFACTURING -----	104	3.40	3.01	2.76- 4.22	-	-	47	-	5	6	-	3	7	-	-	-	-	-	3	-	4	16	2	2	9	-			
PUBLIC UTILITIES ³ -----	53	2.82	2.76	2.73- 2.79	-	-	47	-	5	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-			
ELECTRICIANS, MAINTENANCE -----	432	3.87	3.75	3.64- 4.31	-	2	-	-	-	6	22	15	6	12	9	95	99	1	6	34	14	-	56	51	2	-			
MANUFACTURING -----	353	3.85	3.74	3.65- 4.07	-	-	-	-	-	5	8	7	6	11	9	93	98	1	6	30	14	-	30	33	-	-			
NONMANUFACTURING -----	79	3.97	4.33	3.24- 4.41	-	2	-	-	-	1	14	8	-	1	-	2	1	-	-	4	-	26	18	2	-	-			
ENGINEERS, STATIONARY -----	497	3.51	3.54	3.40- 3.60	-	-	33	14	9	9	22	13	24	39	218	33	29	7	5	4	-	28	-	10	-	-			
MANUFACTURING -----	162	3.69	3.64	3.41- 4.06	-	-	1	3	-	2	13	8	12	15	19	19	24	4	-	4	-	28	-	10	-	-			
NONMANUFACTURING -----	335	3.42	3.53	3.39- 3.57	-	-	32	11	9	7	9	5	12	24	199	14	5	3	5	-	-	-	-	-	-	-			
PUBLIC UTILITIES ³ -----	43	3.08	2.89	2.80- 3.36	-	-	11	11	1	3	2	-	9	2	-	-	2	2	-	-	-	-	-	-	-	-			
FINANCE ⁴ -----	126	3.56	3.55	3.52- 3.58	-	-	-	-	-	-	2	2	-	-	121	-	-	1	-	-	-	-	-	-	-	-			
FIREMEN, STATIONARY BOILER -----	260	3.22	3.26	2.78- 3.53	20	16	36	5	2	17	24	18	22	19	48	4	-	-	4	25	-	-	-	-	-	-			
MANUFACTURING -----	179	3.25	3.38	2.75- 3.57	20	15	22	-	1	17	1	6	10	12	42	4	-	-	4	25	-	-	-	-	-	-			
NONMANUFACTURING -----	81	3.16	3.19	2.95- 3.35	-	1	14	5	1	-	23	12	12	7	6	-	-	-	-	-	-	-	-	-	-	-			
HELPERS, MAINTENANCE TRADES -----	284	3.17	3.07	2.92- 3.37	12	18	13	23	34	61	22	3	42	-	-	2	11	-	43	-	-	-	-	-	-	-			
MANUFACTURING -----	178	3.21	3.05	2.83- 3.79	12	18	9	18	2	56	3	3	1	-	-	2	11	-	43	-	-	-	-	-	-	-			
NONMANUFACTURING -----	106	3.12	3.14	2.96- 3.34	-	-	4	5	32	5	19	-	41	-	-	-	-	-	-	-	-	-	-	-	-	-			
PUBLIC UTILITIES ³ -----	81	3.12	3.15	2.96- 3.34	-	-	4	4	22	2	17	-	32	-	-	-	-	-	-	-	-	-	-	-	-	-			
MACHINE-TOOL OPERATORS, TOOLROOM --	289	3.28	3.29	3.10- 3.41	-	-	-	-	-	71	62	13	69	34	9	10	21	-	-	-	-	-	-	-	-	-			
MANUFACTURING -----	289	3.28	3.29	3.10- 3.41	-	-	-	-	-	71	62	13	69	34	9	10	21	-	-	-	-	-	-	-	-	-			
MACHINISTS, MAINTENANCE -----	841	3.72	3.67	3.62- 3.75	-	-	-	-	-	7	26	21	-	5	56	435	175	5	-	56	7	-	47	1	-	-			
MANUFACTURING -----	836	3.71	3.67	3.62- 3.74	-	-	-	-	-	7	26	21	-	5	56	435	175	5	-	56	2	-	47	1	-	-			
MECHANICS, AUTOMOTIVE (MAINTENANCE) -----	1,179	3.43	3.52	3.19- 3.58	-	-	-	-	77	14	227	54	71	33	520	101	23	17	34	4	-	4	-	-	-	-			
MANUFACTURING -----	222	3.60	3.64	3.39- 3.83	-	-	-	-	2	8	17	5	26	5	14	84	2	17	34	4	-	4	-	-	-	-			
NONMANUFACTURING -----	957	3.40	3.51	3.18- 3.56	-	-	-	-	75	6	210	49	45	28	506	17	21	-	-	-	-	-	-	-	-	-			
PUBLIC UTILITIES ³ -----	900	3.40	3.52	3.17- 3.56	-	-	-	-	73	6	205	47	34	11	486	17	21	-	-	-	-	-	-	-	-	-			
MECHANICS, MAINTENANCE -----	586	3.29	3.32	3.06- 3.51	8	-	11	16	72	64	67	31	118	46	62	30	18	12	2	16	-	13	-	-	-				
MANUFACTURING -----	488	3.28	3.32	3.05- 3.50	8	-	11	16	55	59	59	11	109	39	51	30	4	7	-	16	-	13	-	-	-				
NONMANUFACTURING -----	98	3.35	3.30	3.13- 3.58	-	-	-	-	17	5	8	20	9	7	11	-	14	5	2	-	-	-	-	-	-	-			
MILLWRIGHTS -----	286	3.63	3.61	3.54- 3.68	-	-	-	-	1	-	-	22	9	7	89	116	1	3	18	-	-	20	-	-	-				
MANUFACTURING -----	279	3.64	3.62	3.54- 3.68	-	-	-	-	1	-	-	18	7	7	89	115	1	3	18	-	-	20	-	-	-				
OILERS -----	179	2.99	2.91	2.76- 3.06	1	10	56	20	40	13	22	3	-	-	-	-	-	-	14	-	-	-	-	-	-				
MANUFACTURING -----	177	2.99	2.91	2.76- 3.06	1	10	56	20	40	11	22	3	-	-	-	-	-	-	14	-	-	-	-	-	-				
PAINTERS, MAINTENANCE -----	209	3.87	4.19	3.51- 4.28	-	-	4	7	4	3	4	14	6	9	30	3	5	-	11	-	5	62	20	22	-	-			
MANUFACTURING -----	76	3.61	3.54	3.38- 3.69	-	-	-	4	4	2	-	7	3	9	27	2	-	-	-	-	-	16	-	-	-	-			
NONMANUFACTURING -----	133	4.03	4.24	3.93- 4.25	-	-	4	3	-	1	4	7	3	-	3	1	5	-	9	-	5	62	4	22	-	-			
FINANCE ⁴ -----	72	4.16	4.24	4.20- 4.27	-	-	-	-	-	-	-	-	3	-	3	1	-	-	9	-	9	56	-	-	-	-			
PIPEFITTERS, MAINTENANCE -----	154	3.97	3.69	3.64- 4.19	-	-	-	-	-	2	1	1	2	1	5	71	4	-	25	-	5	-	11	1	-	25			
MANUFACTURING -----	148	3.96	3.69	3.64- 4.00	-	-	-	-	-	2	1	1	2	1	5	71	4	-	25	-	-	-	11	-	-	25			
PLUMBERS, MAINTENANCE -----	51	4.23	3.98	3.74- 4.84	-	-	-	-	-	4	1	-	-	-	-	-	18	-	4	-	-	-	-	3	-	21			
SHEET-METAL WORKERS, MAINTENANCE --	85	3.87	3.64	3.29- 4.73	-	-	-	-	-	-	16	6	4	2	7	20	-	-	2	-	-	-	-	-	28	-			
MANUFACTURING -----	85	3.87	3.64	3.29- 4.73	-	-	-	-	-	-	16	6	4	2	7	20	-	-	2	-	-	-	-	-	28	-			
TOOL AND DIE MAKERS -----	1,188	3.76	3.82	3.53- 4.10	-	-	-	-	-	14	14	15	118	79	166	54	97	160	97	81	293	-	-	-	-	-			
MANUFACTURING -----	1,188	3.76	3.82	3.53- 4.10	-	-	-	-	-	14	14	15	118	79	166	54	97	160	97	81	293	-	-	-	-	-			

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.
² For definition of terms, see footnote 2, table A-1.
³ Transportation, communication, and other public utilities.
⁴ Finance, insurance, and real estate.

Table A-5. Custodial and Material Movement Occupations—Continued

(Average straight-time hourly earnings for selected occupations studied on an area basis by industry division, Minneapolis-St. Paul, Minn., January 1967)

Occupation ¹ and industry division	Number of workers	Hourly earnings ²			Number of workers receiving straight-time hourly earnings of—																						
		Mean ³	Median ³	Middle range ³	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$					
					Under 1.40 and 1.40 under	1.40	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
SHIPPING AND RECEIVING CLERKS -----	338	2.93	2.91	2.71- 3.27	-	-	-	-	-	-	-	-	-	-	5	26	44	2	71	18	30	32	8	26	44	13	19
MANUFACTURING -----	235	2.90	2.79	2.71- 3.25	-	-	-	-	-	-	-	-	-	3	17	30	2	71	17	12	14	5	13	21	13	17	
NONMANUFACTURING -----	103	2.99	3.04	2.89- 3.29	-	-	-	-	-	-	-	-	-	2	9	14	-	-	1	18	18	3	13	23	-	2	
WHOLESALE TRADE -----	56	3.10	3.07	2.97- 3.34	-	-	-	-	-	-	-	-	-	2	-	-	-	-	-	17	14	2	1	18	-	2	
TRUCKDRIVERS ⁷ -----	4,777	3.22	3.32	3.17- 3.36	-	-	-	-	-	8	6	13	9	3	30	36	138	210	66	47	881	511	2594	168	57		
MANUFACTURING -----	1,009	3.16	3.20	3.09- 3.36	-	-	-	-	-	-	-	-	5	2	13	29	44	89	33	43	254	66	308	102	21		
NONMANUFACTURING -----	3,768	3.24	3.32	3.20- 3.36	-	-	-	-	-	8	6	13	4	1	17	7	94	121	33	4	627	445	2286	66	36		
PUBLIC UTILITIES ⁴ -----	2,226	3.26	3.34	3.32- 3.37	-	-	-	-	-	8	4	4	4	1	3	7	92	28	5	1	94	10	1931	3	31		
WHOLESALE TRADE -----	679	3.29	3.30	3.23- 3.36	-	-	-	-	-	-	-	-	-	-	-	-	-	12	26	1	60	228	286	61	5		
RETAIL TRADE -----	703	3.16	3.18	3.14- 3.25	-	-	-	-	-	2	9	-	-	-	-	14	-	2	-	1	2	395	207	69	2		
TRUCKDRIVERS, LIGHT (UNDER 1-1/2 TONS) -----	520	3.06	3.20	2.87- 3.28	-	-	-	-	-	8	6	13	6	3	14	17	19	61	19	19	73	175	11	76	-		
MANUFACTURING -----	182	3.13	3.27	2.79- 3.44	-	-	-	-	-	-	-	-	2	2	13	14	17	-	-	17	3	34	6	74	-		
NONMANUFACTURING -----	338	3.03	3.17	2.88- 3.25	-	-	-	-	-	8	6	13	4	1	1	3	2	61	19	2	70	141	5	2	-		
TRUCKDRIVERS, MEDIUM (1-1/2 TO AND INCLUDING 4 TONS) -----	2,428	3.23	3.32	3.18- 3.37	-	-	-	-	-	-	-	-	-	3	-	16	19	99	41	37	26	465	143	1471	70	38	
MANUFACTURING -----	206	3.13	3.14	2.94- 3.37	-	-	-	-	-	-	-	-	-	3	-	-	15	9	13	32	25	15	18	35	26	15	
NONMANUFACTURING -----	2,222	3.24	3.33	3.19- 3.37	-	-	-	-	-	-	-	-	-	-	-	16	4	90	28	5	1	450	125	1436	44	23	
PUBLIC UTILITIES ⁴ -----	1,501	3.26	3.34	3.31- 3.37	-	-	-	-	-	-	-	-	-	-	-	2	4	90	28	5	-	86	4	1264	-	18	
WHOLESALE TRADE -----	397	3.30	3.31	3.23- 3.37	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	60	116	172	44	5	
TRUCKDRIVERS, HEAVY (OVER 4 TONS, TRAILER TYPE) -----	1,098	3.30	3.34	3.30- 3.37	-	-	-	-	-	-	-	-	-	-	-	-	-	18	4	8	1	34	179	826	15	13	
MANUFACTURING -----	55	3.05	3.12	2.78- 3.17	-	-	-	-	-	-	-	-	-	-	-	-	-	18	4	1	-	26	-	-	6		
NONMANUFACTURING -----	1,043	3.31	3.34	3.31- 3.37	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7	1	8	179	826	15	7	
PUBLIC UTILITIES ⁴ -----	686	3.31	3.35	3.32- 3.38	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8	2	666	3	7		
WHOLESALE TRADE -----	208	3.32	3.30	3.25- 3.36	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7	1	-	97	91	12	-	
TRUCKERS, POWER (FORKLIFT) -----	1,112	2.96	3.05	2.76- 3.19	-	-	-	-	-	3	46	1	11	26	11	113	107	26	149	140	216	173	78	1	11		
MANUFACTURING -----	738	2.88	2.97	2.68- 3.12	-	-	-	-	-	3	46	1	11	26	9	112	71	16	112	128	108	52	31	1	11		
NONMANUFACTURING -----	374	3.13	3.18	3.06- 3.26	-	-	-	-	-	-	-	-	-	-	2	1	36	10	37	12	108	121	47	-	-		
PUBLIC UTILITIES ⁴ -----	63	2.95	2.80	2.75- 3.31	-	-	-	-	-	-	-	-	-	-	-	-	1	32	3	8	2	-	-	17	-		
WHOLESALE TRADE -----	132	3.16	3.22	3.05- 3.26	-	-	-	-	-	-	-	-	-	-	-	-	-	-	29	9	14	80	-	-	-		
RETAIL TRADE -----	179	3.16	3.18	3.13- 3.27	-	-	-	-	-	-	-	-	-	-	2	-	4	7	-	1	94	41	30	-	-		
TRUCKERS, POWER (OTHER THAN FORKLIFT) -----	405	2.94	3.03	2.79- 3.08	-	-	-	-	-	-	-	-	-	2	-	10	16	19	61	8	12	232	28	12	3	1	
NONMANUFACTURING -----	83	2.85	2.77	2.72- 2.95	-	-	-	-	-	-	-	-	-	-	-	-	-	12	42	4	10	1	14	-	-		
PUBLIC UTILITIES ⁴ -----	64	2.78	2.75	2.71- 2.79	-	-	-	-	-	-	-	-	-	-	-	-	-	12	42	4	6	-	-	-	-		

¹ Data limited to men workers except where otherwise indicated.² Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.³ For definition of terms, see footnote 2, table A-1.⁴ Transportation, communication, and other public utilities.⁵ Finance, insurance, and real estate.⁶ All workers were at \$1.20 to \$1.30.⁷ Includes all drivers, as defined, regardless of size and type of truck operated.

B. Establishment Practices and Supplementary Wage Provisions

Table B-1. Minimum Entrance Salaries for Women Office Workers

(Distribution of establishments studied in all industries and in industry divisions by minimum entrance salary for selected categories of inexperienced women office workers, Minneapolis-St. Paul, Minn., January 1967)

Minimum weekly straight-time salary ¹	Inexperienced typists							Other inexperienced clerical workers ²							
	All industries	Manufacturing		Nonmanufacturing				All industries	Manufacturing		Nonmanufacturing				
		Based on standard weekly hours ³ of—							Based on standard weekly hours ³ of—						
		All schedules	40	All schedules	37½	38¾	40		All schedules	40	All schedules	37½	38¾	40	
Establishments studied	282	101	xxx	181	xxx	xxx	xxx	282	101	xxx	181	xxx	xxx	xxx	
Establishments having a specified minimum.....	126	53	45	73	9	7	56	148	60	52	88	12	7	68	
Under \$50.00.....	1	1	-	-	-	-	-	1	1	-	-	-	-	-	
\$50.00 and under \$52.50.....	8	-	-	8	-	1	7	13	1	1	12	1	1	10	
\$52.50 and under \$55.00.....	6	1	1	5	1	1	3	11	1	1	10	1	2	7	
\$55.00 and under \$57.50.....	15	4	4	11	1	1	8	22	8	7	14	1	1	11	
\$57.50 and under \$60.00.....	26	13	9	13	1	4	8	30	16	12	14	2	3	9	
\$60.00 and under \$62.50.....	29	14	12	15	4	-	11	31	16	15	15	3	-	12	
\$62.50 and under \$65.00.....	9	3	3	6	-	-	6	6	2	2	4	-	-	4	
\$65.00 and under \$67.50.....	10	6	6	4	-	-	4	7	3	3	4	-	-	4	
\$67.50 and under \$70.00.....	5	2	2	3	1	-	2	6	2	2	4	2	-	2	
\$70.00 and under \$72.50.....	6	4	4	2	1	-	1	7	4	4	3	1	-	2	
\$72.50 and under \$75.00.....	-	-	-	-	-	-	-	1	1	1	-	-	-	-	
\$75.00 and under \$77.50.....	4	2	2	2	-	-	2	4	2	2	2	-	-	2	
\$77.50 and under \$80.00.....	2	2	1	-	-	-	-	2	2	1	-	-	-	-	
\$80.00 and under \$82.50.....	1	-	-	1	-	-	1	2	-	-	2	-	-	2	
\$82.50 and over.....	4	1	1	3	-	-	3	5	1	1	4	1	-	3	
Establishments having no specified minimum.....	50	14	xxx	36	xxx	xxx	xxx	79	21	xxx	58	xxx	xxx	xxx	
Establishments which did not employ workers in this category.....	106	34	xxx	72	xxx	xxx	xxx	55	20	xxx	35	xxx	xxx	xxx	

¹ These salaries relate to formally established minimum starting (hiring) regular straight-time salaries that are paid for standard workweeks.

² Excludes workers in subclerical jobs such as messenger or office girl.

³ Data are presented for all standard workweeks combined, and for the most common standard workweeks reported.

Table B-2. Shift Differentials

(Shift differentials of manufacturing plant workers by type and amount of differential, Minneapolis-St. Paul, Minn., January 1967)

Shift differential	Percent of manufacturing plant workers—			
	In establishments having formal provisions ¹ for—		Actually working on—	
	Second shift work	Third or other shift work	Second shift	Third or other shift
Total	94.9	79.8	18.0	4.1
With shift pay differential	94.0	79.8	17.9	4.1
Uniform cents (per hour)	78.5	60.2	16.4	3.4
5 cents	1.7	.6	.1	-
7 cents	5.3	-	1.5	-
8 cents	1.7	1.4	.6	.1
10 cents	34.2	3.6	6.6	.1
12 cents	6.1	8.4	1.5	.8
12½ cents	4.9	.8	1.0	(²)
13 cents	3.7	.7	.9	-
14 cents	6.0	6.4	.8	.1
15 cents	6.2	23.1	1.4	1.5
16 cents	4.4	-	.9	-
17 cents	1.2	-	.2	-
20 cents	1.8	7.0	.5	.4
21 ² / ₅ cents7	.7	.4	-
25 cents6	2.5	.2	.1
27½ cents	-	2.2	-	.1
28½ cents and over	-	2.7	-	.2
Uniform percentage	14.3	15.2	1.4	.5
5 percent	2.5	1.0	.6	(²)
6 percent5	-	(²)	-
7½ percent	10.0	.5	.8	-
9 percent	-	.5	(²)	(²)
10 percent	1.3	2.9	(²)	.4
12½ percent	-	9.5	-	.1
15 percent	-	.7	-	-
Other formal pay differential	1.2	4.5	.	.2
With no shift pay differential9		.1	

¹ Includes establishments currently operating late shifts, and establishments with formal provisions covering late shifts even though they were not currently operating late shifts.

² Less than 0.05 percent.

Table B-3. Scheduled Weekly Hours

(Percent distribution of plant and office workers in all industries and in industry divisions by scheduled weekly hours¹ of first-shift workers, Minneapolis-St. Paul, Minn., January 1967)

Weekly hours	Plant workers					Office workers					
	All industries ²	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	All industries ⁴	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Finance ⁵
All workers.....	100	100	100	100	100	100	100	100	100	100	100
30 hours.....	1	-	-	-	3	-	-	-	-	-	-
35 hours.....	4	6	-	-	3	(⁶)	-	-	-	1	(⁶)
Over 35 and under 37½ hours.....	-	-	-	-	-	1	1	-	-	-	-
37½ hours.....	3	4	-	1	-	8	5	(⁶)	4	3	18
38¾ hours.....	-	-	-	-	-	10	7	1	-	3	31
Over 38¾ and under 40 hours.....	-	-	-	-	-	3	8	-	-	2	1
40 hours.....	85	78	98	97	91	77	79	99	96	92	50
Over 40 and under 45 hours.....	(⁶)	-	-	-	-	(⁶)	(⁶)	-	-	-	-
45 hours.....	3	5	2	-	-	(⁶)	-	-	-	-	-
48 hours.....	2	3	-	2	3	(⁶)	-	-	-	-	-
Over 48 hours.....	2	4	-	-	-	(⁶)	-	-	-	-	-

¹ Scheduled hours are the weekly hours which a majority of the full-time workers were expected to work, whether they were paid for at straight-time or overtime rates.

² Includes data for real estate and services in addition to those industry divisions shown separately.

³ Transportation, communication, and other public utilities.

⁴ Includes data for services in addition to those industry divisions shown separately.

⁵ Finance, insurance, and real estate.

⁶ Less than 0.5 percent.

Table B-4. Paid Holidays

(Percent distribution of plant and office workers in all industries and in industry divisions by number of paid holidays provided annually, Minneapolis-St. Paul, Minn., January 1967)

Item	Plant workers					Office workers					
	All industries ¹	Manu- facturing	Public utilities ²	Wholesale trade	Retail trade	All industries ³	Manu- facturing	Public utilities ²	Wholesale trade	Retail trade	Finance ⁴
All workers.....	100	100	100	100	100	100	100	100	100	100	100
Workers in establishments providing paid holidays.....	98	100	100	100	96	99	100	100	100	100	100
Workers in establishments providing no paid holidays.....	2	-	-	-	4	(⁵)	-	-	-	-	-
<u>Number of days</u>											
Less than 6 holidays.....	1	-	-	-	2	(⁵)	-	-	-	1	-
6 holidays.....	36	19	30	35	61	31	11	25	24	72	42
6 holidays plus 1 half day.....	4	3	-	18	4	3	4	-	12	1	1
6 holidays plus 2 half days.....	3	3	-	6	5	6	6	-	-	-	14
6 holidays plus 3 half days.....	(⁵)	-	-	2	-	(⁵)	-	-	4	-	7
7 holidays.....	17	15	26	14	24	14	8	31	18	23	7
7 holidays plus 1 half day.....	4	8	-	-	-	5	10	-	3	-	2
7 holidays plus 2 half days.....	2	4	-	5	1	3	6	-	5	-	-
7 holidays plus 3 half days.....	(⁵)	-	-	1	-	1	-	-	4	-	-
8 holidays.....	24	37	33	12	(⁵)	26	46	32	27	3	10
8 holidays plus 1 half day.....	2	3	-	-	-	4	2	-	-	-	12
8 holidays plus 2 half days.....	-	-	-	-	-	(⁵)	-	-	-	-	2
9 holidays.....	5	7	10	7	-	4	6	11	3	-	-
9 holidays plus 1 half day.....	-	-	-	-	-	1	-	-	-	-	-
9 holidays plus 2 half days.....	-	-	-	-	-	2	-	-	-	-	7
11 holidays.....	1	1	-	-	-	1	1	-	-	-	1
12 holidays.....	-	-	-	-	-	(⁵)	-	-	-	-	(⁵)
<u>Total holiday time⁶</u>											
12 days.....	-	-	-	-	-	(⁵)	-	-	-	-	(⁵)
11 days or more.....	1	1	-	-	-	1	1	-	-	-	2
10 days or more.....	1	1	-	-	-	3	1	-	-	-	9
9½ days or more.....	1	1	-	-	-	3	1	-	-	-	9
9 days or more.....	6	8	10	7	-	8	7	11	3	-	11
8½ days or more.....	7	11	10	8	-	12	9	11	8	-	23
8 days or more.....	33	52	44	25	1	41	61	44	39	3	33
7½ days or more.....	38	60	44	28	1	46	71	44	46	3	36
7 days or more.....	58	78	70	47	29	66	85	75	64	27	57
6½ days or more.....	62	81	70	65	33	69	89	75	76	27	58
6 days or more.....	98	100	100	100	94	99	100	100	100	99	100
4 days or more.....	98	100	100	100	95	99	100	100	100	99	100
½ day or more.....	98	100	100	100	96	99	100	100	100	100	100

¹ Includes data for real estate and services in addition to those industry divisions shown separately.² Transportation, communication, and other public utilities.³ Includes data for services in addition to those industry divisions shown separately.⁴ Finance, insurance, and real estate.⁵ Less than 0.5 percent.⁶ All combinations of full and half days that add to the same amount are combined; for example, the proportion of workers receiving a total of 9 days includes those with 9 full days and no half days, 8 full days and 2 half days, 7 full days and 4 half days, and so on. Proportions were then cumulated.

Table B-5. Paid Vacations¹

(Percent distribution of plant and office workers in all industries and in industry divisions by vacation pay provisions, Minneapolis-St. Paul, Minn., January 1967)

Vacation policy	Plant workers					Office workers					
	All industries ²	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	All industries ⁴	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Finance ⁵
All workers.....	100	100	100	100	100	100	100	100	100	100	100
<u>Method of payment</u>											
Workers in establishments providing											
paid vacations.....	99	100	100	100	100	100	100	100	100	100	100
Length-of-time payment.....	95	91	100	100	100	99	98	100	100	100	100
Percentage payment.....	5	9	-	-	-	1	2	-	-	-	-
Flat-sum payment.....	-	-	-	-	-	-	-	-	-	-	-
Other.....	-	-	-	-	-	-	-	-	-	-	-
Workers in establishments providing											
no paid vacations.....	(⁶)										
<u>Amount of vacation pay⁷</u>											
<u>After 6 months of service</u>											
Under 1 week.....	23	25	1	16	37	6	4	-	4	23	7
1 week.....	13	14	7	17	11	37	32	6	27	21	70
Over 1 and under 2 weeks.....	3	(⁶)	4	-	9	13	29	3	3	8	4
2 weeks.....	-	-	-	-	-	1	-	-	-	-	2
<u>After 1 year of service</u>											
1 week.....	74	74	83	59	73	30	20	79	23	66	6
Over 1 and under 2 weeks.....	2	3	-	-	-	(⁶)	(⁶)	-	-	-	-
2 weeks.....	22	19	17	38	27	69	79	21	75	34	93
Over 2 and under 3 weeks.....	-	-	-	-	-	(⁶)	(⁶)	-	-	-	1
3 weeks.....	1	2	-	-	-	(⁶)	-	-	-	-	-
Over 3 and under 4 weeks.....	1	2	-	-	-	(⁶)	(⁶)	-	-	-	-
<u>After 2 years of service</u>											
1 week.....	40	51	45	29	10	7	7	9	12	9	-
Over 1 and under 2 weeks.....	5	8	4	7	(⁶)	4	(⁶)	28	-	1	-
2 weeks.....	52	37	50	61	89	87	88	62	88	90	99
Over 2 and under 3 weeks.....	(⁶)	1	-	-	-	2	4	-	-	-	1
3 weeks.....	1	2	-	-	-	(⁶)	-	-	-	-	-
Over 3 and under 4 weeks.....	1	2	-	-	-	(⁶)	(⁶)	-	-	-	-
<u>After 3 years of service</u>											
1 week.....	1	2	-	6	-	(⁶)	-	-	2	-	-
Over 1 and under 2 weeks.....	4	5	2	7	-	(⁶)	(⁶)	-	-	-	-
2 weeks.....	89	83	98	86	100	95	91	100	96	100	99
Over 2 and under 3 weeks.....	3	5	-	2	-	3	6	-	2	-	1
3 weeks.....	2	4	-	-	-	1	2	-	-	-	-
Over 3 and under 4 weeks.....	1	2	-	-	-	(⁶)	(⁶)	-	-	-	-
<u>After 4 years of service</u>											
1 week.....	1	2	-	2	-	(⁶)	-	-	(⁶)	-	-
Over 1 and under 2 weeks.....	3	3	2	7	-	(⁶)	(⁶)	-	-	-	-
2 weeks.....	90	84	98	89	100	95	89	100	97	100	99
Over 2 and under 3 weeks.....	3	5	-	2	-	3	6	-	2	-	1
3 weeks.....	2	5	-	-	-	2	4	-	-	-	-
Over 3 and under 4 weeks.....	1	2	-	-	-	(⁶)	(⁶)	-	-	-	-
<u>After 5 years of service</u>											
2 weeks.....	82	70	99	93	94	84	72	100	91	97	87
Over 2 and under 3 weeks.....	7	13	1	-	-	7	13	-	-	-	8
3 weeks.....	10	15	-	7	6	9	15	-	9	3	5
Over 3 and under 4 weeks.....	1	2	-	-	-	(⁶)	(⁶)	-	-	-	-

See footnotes at end of table.

Table B-5. Paid Vacations¹—Continued

(Percent distribution of plant and office workers in all industries and in industry divisions by vacation pay provisions, Minneapolis-St. Paul, Minn., January 1967)

Vacation policy	Plant workers					Office workers					
	All industries ²	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	All industries ⁴	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Finance ⁵
<u>Amount of vacation pay⁷—Continued</u>											
<u>After 10 years of service</u>											
2 weeks	25	11	38	39	29	15	8	12	28	25	10
Over 2 and under 3 weeks	2	3	(⁶)	3	-	1	1	(⁶)	3	-	-
3 weeks	69	78	61	51	71	81	83	88	60	75	90
Over 3 and under 4 weeks	3	5	-	2	-	2	6	-	2	-	-
4 weeks	2	2	-	5	-	2	2	-	6	-	-
<u>After 12 years of service</u>											
2 weeks	16	6	22	12	26	9	5	2	20	23	3
Over 2 and under 3 weeks	1	1	(⁶)	11	-	2	(⁶)	(⁶)	5	-	5
3 weeks	75	80	74	70	74	84	85	94	67	77	92
Over 3 and under 4 weeks	6	10	4	2	-	3	6	3	2	-	-
4 weeks	2	4	-	5	-	2	4	-	6	-	-
<u>After 15 years of service</u>											
2 weeks	6	2	2	2	18	5	2	2	13	17	-
Over 2 and under 3 weeks	-	-	-	-	-	(⁶)	(⁶)	-	-	-	-
3 weeks	80	76	79	90	82	84	79	91	73	83	93
Over 3 and under 4 weeks	3	4	4	-	-	3	1	3	-	-	7
4 weeks	11	17	16	7	-	7	14	4	14	-	(⁶)
Over 4 weeks	(⁶)	(⁶)	-	-	-	1	4	-	-	-	-
<u>After 20 years of service</u>											
2 weeks	6	2	2	2	18	4	2	2	9	17	-
Over 2 and under 3 weeks	-	-	-	-	-	(⁶)	(⁶)	-	-	-	-
3 weeks	33	37	5	40	19	27	25	13	42	11	30
Over 3 and under 4 weeks	1	2	-	-	-	3	1	-	-	-	9
4 weeks	56	53	93	53	63	63	65	85	43	71	62
Over 4 weeks	3	6	-	5	-	3	7	-	6	-	-
<u>After 25 years of service</u>											
2 weeks	6	2	2	2	18	4	2	2	9	17	-
Over 2 and under 3 weeks	-	-	-	-	-	(⁶)	(⁶)	-	-	-	-
3 weeks	26	27	(⁶)	36	16	22	21	11	37	7	24
Over 3 and under 4 weeks	1	1	-	1	-	2	1	-	1	-	9
4 weeks	61	59	94	55	66	63	66	84	38	76	60
Over 4 weeks	6	11	4	5	-	8	10	3	16	-	7
<u>Maximum vacation available⁸</u>											
2 weeks	6	2	2	2	18	4	2	2	9	17	-
Over 2 and under 3 weeks	-	-	-	-	-	(⁶)	(⁶)	-	-	-	-
3 weeks	26	27	(⁶)	36	16	22	21	11	33	7	24
Over 3 and under 4 weeks	1	1	-	1	-	2	1	-	1	-	9
4 weeks	60	58	92	55	66	63	66	82	41	76	60
Over 4 weeks	7	12	6	5	-	8	10	4	16	-	7

¹ Includes basic plans only. Excludes plans such as vacation-savings and those plans which offer "extended" or "sabbatical" benefits beyond basic plans to workers with qualifying lengths of service. Typical of such exclusions are plans in the steel, aluminum, and can industries.

² Includes data for real estate and services in addition to those industry divisions shown separately.

³ Transportation, communication, and other public utilities.

⁴ Includes data for services in addition to those industry divisions shown separately.

⁵ Finance, insurance, and real estate.

⁶ Less than 0.5 percent.

⁷ Includes payments other than "length of time," such as percentage of annual earnings or flat-sum payments, converted to an equivalent time basis; for example, a payment of 2 percent of annual earnings was considered as 1 week's pay. Periods of service were arbitrarily chosen and do not necessarily reflect the individual provisions for progressions. For example, the changes in proportions indicated at 10 years' service include changes in provisions occurring between 5 and 10 years. Estimates are cumulative. Thus, the proportion receiving 3 weeks' pay or more after 5 years includes those who receive 3 weeks' pay or more after fewer years of service.

⁸ Figures shown also indicate the provisions after 30 years of service.

Table B-6. Health, Insurance, and Pension Plans

(Percent of plant and office workers in all industries and in industry divisions employed in establishments providing health, insurance, or pension benefits,¹ Minneapolis-St. Paul, Minn., January 1967)

Type of benefit	Plant workers					Office workers					
	All industries ²	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	All industries ⁴	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Finance ⁵
All workers.....	100	100	100	100	100	100	100	100	100	100	100
Workers in establishments providing:											
Life insurance.....	93	96	100	100	86	96	98	97	95	87	97
Accidental death and dismemberment insurance.....	49	43	45	81	49	46	39	34	58	34	64
Sickness and accident insurance or sick leave or both ⁶	87	90	79	88	85	82	91	94	71	90	71
Sickness and accident insurance.....	70	74	29	70	74	42	48	20	47	59	35
Sick leave (full pay and no waiting period).....	18	17	30	41	14	55	58	85	45	35	57
Sick leave (partial pay or waiting period).....	12	11	27	8	10	6	8	2	7	19	(⁷)
Hospitalization insurance.....	95	99	97	96	89	94	98	94	84	89	100
Surgical insurance.....	95	98	97	96	88	93	98	94	84	83	100
Medical insurance.....	92	94	91	94	88	92	98	91	80	82	100
Catastrophe insurance.....	51	42	78	45	73	80	69	92	72	79	98
Retirement pension.....	69	73	60	78	68	79	82	65	72	68	90
No health, insurance, or pension plan.....	2	1	-	-	5	1	(⁷)	3	-	1	-

¹ Includes those plans for which at least a part of the cost is borne by the employer, except those legally required, such as workmen's compensation, social security, and railroad retirement.

² Includes data for real estate and services in addition to those industry divisions shown separately.

³ Transportation, communication, and other public utilities.

⁴ Includes data for services in addition to those industry divisions shown separately.

⁵ Finance, insurance, and real estate.

⁶ Unduplicated total of workers receiving sick leave or sickness and accident insurance shown separately below. Sick leave plans are limited to those which definitely establish at least the minimum number of days' pay than can be expected by each employee. Informal sick leave allowances determined on an individual basis are excluded.

⁷ Less than 0.5 percent.

Table B-7. Health Insurance Benefits Provided Employees and Their Dependents

(Percent of plant and office workers in all industries and in industry divisions employed in establishments providing health insurance benefits covering employees and their dependents, Minneapolis-St. Paul, Minn., January 1967)

Type of benefit, coverage, and financing ¹	Plant workers					Office workers					
	All industries ²	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	All industries ⁴	Manu- facturing	Public utilities ³	Wholesale trade	Retail trade	Finance ⁵
All workers-----	100	100	100	100	100	100	100	100	100	100	100
Workers in establishments providing:											
Hospitalization insurance-----	95	99	97	96	89	94	98	94	84	89	100
Covering employees only-----	26	27	-	15	22	14	18	13	12	15	9
Employer financed-----	26	27	-	6	22	11	18	2	8	15	5
Jointly financed-----	1	-	-	9	(⁶)	3	-	10	4	-	4
Covering employees and their dependents-----	69	72	97	82	67	80	80	81	72	74	91
Employer financed-----	33	42	45	45	15	23	42	24	20	3	6
Jointly financed-----	18	10	35	33	29	45	18	39	42	54	84
Employer financed for employees; jointly financed for dependents-----	17	19	16	3	23	13	20	19	9	17	(⁶)
Surgical insurance-----	95	98	97	96	88	93	98	94	84	83	100
Covering employees only-----	26	27	-	15	22	14	18	13	12	15	9
Employer financed-----	26	27	-	6	22	11	18	2	8	15	5
Jointly financed-----	1	-	-	9	(⁶)	3	-	10	4	-	4
Covering employees and their dependents-----	68	71	97	82	66	79	80	81	72	68	91
Employer financed-----	33	43	45	48	15	24	44	24	25	3	6
Jointly financed-----	17	9	35	30	29	43	16	39	38	48	84
Employer financed for employees; jointly financed for dependents-----	17	19	16	3	23	13	20	19	9	17	(⁶)
Medical insurance-----	92	94	91	94	88	92	98	91	80	82	100
Covering employees only-----	26	27	-	15	22	14	18	13	12	15	9
Employer financed-----	26	27	-	6	21	11	18	2	8	15	5
Jointly financed-----	1	-	-	9	(⁶)	3	-	10	4	-	4
Covering employees and their dependents-----	65	67	91	80	66	78	80	79	68	67	91
Employer financed-----	32	41	40	46	15	23	44	24	21	3	6
Jointly financed-----	17	8	35	30	29	43	16	39	38	48	84
Employer financed for employees; jointly financed for dependents-----	17	18	16	3	23	12	19	16	9	17	(⁶)
Catastrophe insurance-----	51	42	78	45	73	80	69	92	72	79	98
Covering employees only-----	9	8	1	3	15	9	6	14	9	14	7
Employer financed-----	9	8	-	3	15	6	6	2	5	14	3
Jointly financed-----	(⁶)	-	1	-	-	3	-	11	4	-	4
Covering employees and their dependents-----	42	33	77	41	58	71	63	78	62	65	90
Employer financed-----	20	19	55	21	11	22	35	41	16	-	8
Jointly financed-----	13	8	11	18	28	40	16	19	40	53	82
Employer financed for employees; jointly financed for dependents-----	9	6	11	3	19	9	12	18	7	11	(⁶)

¹ Includes plans for which at least a part of the cost is borne by the employer. See footnote 1, table B-6. An establishment was considered as providing benefits to employees for their dependents if such coverage was available to at least a majority of those employees one would usually expect to have dependents, e.g., married men, even though they were less than a majority of all plant or office workers. The employer bears the entire cost of "employer financed" plans. The employer and employee share the cost of "jointly financed" plans.

² Includes data for real estate and services in addition to those industry divisions shown separately.

³ Transportation, communication, and other public utilities.

⁴ Includes data for services in addition to those industry divisions shown separately.

⁵ Finance, insurance, and real estate.

⁶ Less than 0.5 percent.

Table B-8. Premium Pay for Overtime Work

(Percent distribution of plant and office workers in all industries and in industry divisions by overtime premium pay provisions, Minneapolis-St. Paul, Minn., January 1967)

Premium pay policy	Plant workers					Office workers					
	All industries ¹	Manu- facturing	Public utilities ²	Wholesale trade	Retail trade	All industries ³	Manu- facturing	Public utilities ²	Wholesale trade	Retail trade	Finance ⁴
All workers.....	100	100	100	100	100	100	100	100	100	100	100
<u>Daily overtime at premium rates</u>											
Workers in establishments having provisions for daily overtime pay ⁵ at premium rates.....	89	93	98	85	82	56	80	63	44	50	26
Time and one-half.....	89	93	98	85	82	55	80	63	44	49	26
Effective after:											
7 hours.....	3	6	-	-	-	-	-	-	-	-	-
7½ hours.....	-	-	-	-	-	(⁶)	1	-	-	-	-
7½ hours.....	2	3	-	-	-	4	4	(⁶)	-	1	7
7¾ hours.....	-	-	-	-	-	2	3	-	-	-	2
8 hours.....	83	84	98	85	82	49	73	63	44	48	18
Over 8 hours.....	(⁶)	-	-	-	-	(⁶)	-	-	-	-	-
Other premium rates.....	(⁶)	-	-	-	1	(⁶)	(⁶)	-	-	1	-
Workers in establishments having no provisions for daily overtime pay at premium rates ⁷	11	-	2	15	18	44	20	37	56	50	74
<u>Weekly overtime at premium rates</u>											
Workers in establishments having provisions for weekly overtime pay ⁵ at premium rates.....	99	100	100	100	99	99	100	100	100	99	100
Time and one-half.....	99	100	100	100	98	99	99	100	100	98	100
Effective after:											
35 hours.....	4	6	-	-	2	-	-	-	-	-	-
36½ hours.....	-	-	-	-	-	(⁶)	1	-	-	-	-
37½ hours.....	3	4	-	-	-	5	5	(⁶)	-	2	7
Over 37½ and under 40 hours.....	-	-	-	-	-	2	3	-	-	2	2
40 hours.....	93	90	100	100	96	92	91	99	100	94	91
Other premium rates.....	(⁶)	-	-	-	1	1	(⁶)	-	-	1	-
Workers in establishments having no provisions for weekly overtime pay at premium rates ⁷	(⁶)	-	-	-	-	(⁶)	-	-	-	-	-

¹ Includes data for real estate and services in addition to those industry divisions shown separately.² Transportation, communication, and other public utilities.³ Includes data for services in addition to those industry divisions shown separately.⁴ Finance, insurance, and real estate.⁵ Includes workers in establishments covered by legislative requirements regarding premium pay for overtime, even though such workers actually do not work overtime. Graduated provisions for premium pay are classified under the first effective premium rate. For example, a plan calling for time and one-half after 8 and double time after 10 hours would be considered as time and one-half after 8 hours. Similarly, a plan calling for no pay or pay at a regular rate after 35 hours and time and one-half after 40 hours would be considered as time and one-half after 40 hours.⁶ Less than 0.5 percent.⁷ Includes workers in establishments exempt from legislative requirements regarding premium pay for overtime and where, as a matter of policy, overtime is not worked.

Appendix A. Change in Occupational Description: Secretary

Since the Bureau's last survey, the occupational description for secretary was revised in order to obtain salary information for more specific categories.

The revised descriptions for secretary (classes A, B, C, D) classify these workers according to levels of responsibility. The size of the organi-

zation and the scope of the supervisor's position are considered in distinguishing these levels. Data published under the composite title of secretary are not comparable to data previously published.

The revised occupational descriptions are included in appendix B.

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 interarea comparability of occupational content, the Bureau's job descriptions may differ significantly from those in use in individual establishments or those prepared for other purposes. In 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.

OFFICE

BILLER, MACHINE

Prepares statements, bills, and invoices on a machine other than an ordinary or electromatic typewriter. May also keep records as to billings or shipping charges or perform other clerical work incidental to billing operations. For wage study purposes, billers, machine, are classified by type of machine, as follows:

Biller, machine (billing machine). Uses a special billing machine (Moon Hopkins, Elliott Fisher, Burroughs, etc., which are combination typing and adding machines) to prepare bills and invoices from customers' purchase orders, internally prepared orders, shipping memorandums, etc. Usually involves application of predetermined discounts and shipping charges, and entry of necessary extensions, which may or may not be computed on the billing machine, and totals which are automatically accumulated by machine. The operation usually involves a large number of carbon copies of the bill being prepared and is often done on a fanfold machine.

Biller, machine (bookkeeping machine). Uses a bookkeeping machine (Sundstrand, Elliott Fisher, Remington Rand, etc., which may or may not have typewriter keyboard) to prepare customers' bills as part of the accounts receivable operation. Generally involves the simultaneous entry of figures on customers' ledger record. The machine automatically accumulates figures on a number of vertical columns and computes, and usually prints automatically the debit or credit balances. Does not involve a knowledge of bookkeeping. Works from uniform and standard types of sales and credit slips.

BOOKKEEPING-MACHINE OPERATOR

Operates a bookkeeping machine (Remington Rand, Elliott Fisher, Sundstrand, Burroughs, National Cash Register, with or without a typewriter keyboard) to keep a record of business transactions.

Class A. Keeps a set of records requiring a knowledge of and experience in basic bookkeeping principles, and familiarity with the structure of the particular accounting system used. Determines proper records and distribution of debit and credit items to be used in each phase of the work. May prepare consolidated reports, balance sheets, and other records by hand.

Class B. Keeps a record of one or more phases or sections of a set of records usually requiring little knowledge of basic bookkeeping. Phases or sections include accounts payable, payroll, customers' accounts (not including a simple type of billing described under biller, machine), cost distribution, expense distribution, inventory control, etc. May check or assist in preparation of trial balances and prepare control sheets for the accounting department.

CLERK, ACCOUNTING

Class A. Under general direction of a bookkeeper or accountant, has responsibility for keeping one or more sections of a complete set of books or records relating to one phase of an establishment's business transactions. Work involves posting and balancing subsidiary

CLERK, ACCOUNTING—Continued

ledger or ledgers such as accounts receivable or accounts payable; examining and coding invoices or vouchers with proper accounting distribution; and requires judgment and experience in making proper assignments and allocations. May assist in preparing, adjusting, and closing journal entries; and may direct class B accounting clerks.

Class B. Under supervision, performs one or more routine accounting operations such as posting simple journal vouchers or accounts payable vouchers, entering vouchers in voucher registers; reconciling bank accounts; and posting subsidiary ledgers controlled by general ledgers, or posting simple cost accounting data. This job does not require a knowledge of accounting and bookkeeping principles but is found in offices in which the more routine accounting work is subdivided on a functional basis among several workers.

CLERK, FILE

Class A. In an established filing system containing a number of varied subject matter files, classifies and indexes file material such as correspondence, reports, technical documents, etc. May also file this material. May keep records of various types in conjunction with the files. May lead a small group of lower level file clerks.

Class B. Sorts, codes, and files unclassified material by simple (subject matter) headings or partly classified material by finer sub-headings. Prepares simple related index and cross-reference aids. As requested, locates clearly identified material in files and forwards material. May perform related clerical tasks required to maintain and service files.

Class C. Performs routine filing of material that has already been classified or which is easily classified in a simple serial classification system (e.g., alphabetical, chronological, or numerical). As requested, locates readily available material in files and forwards material; and may fill out withdrawal charge. Performs simple clerical and manual tasks required to maintain and service files.

CLERK, ORDER

Receives customers' orders for material or merchandise by mail, phone, or personally. Duties involve any combination of the following: Quoting prices to customers; making out an order sheet listing the items

CLERK, ORDER—Continued

to make up the order; checking prices and quantities of items on order sheet; and distributing order sheets to respective departments to be filled. May check with credit department to determine credit rating of customer, acknowledge receipt of orders from customers, follow up orders to see that they have been filled, keep file of orders received, and check shipping invoices with original orders.

CLERK, 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; and 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 pay-checks and assist paymaster in making up and distributing pay envelopes. May use a calculating machine.

COMPTOMETER OPERATOR

Primary duty is to operate a Comptometer to perform mathematical computations. This job is not to be confused with that of statistical or other type of clerk, which may involve frequent use of a Comptometer but, in which, use of this machine is incidental to performance of other duties.

DUPLICATING-MACHINE OPERATOR (MIMEOGRAPH OR DITTO)

Under general supervision and with no supervisory responsibilities, reproduces multiple copies of typewritten or handwritten matter, using a Mimeograph or Ditto machine. Makes necessary adjustment such as for ink and paper feed counter and cylinder speed. Is not required to prepare stencil or Ditto master. May keep file of used stencils or Ditto masters. May sort, collate, and staple completed material.

KEYPUNCH OPERATOR

Class A. Operates a numerical and/or alphabetical or combination keypunch machine to transcribe data from various source documents to keypunch tabulating cards. Performs same tasks as lower level keypunch operator but, in addition, work requires application

KEYPUNCH OPERATOR—Continued

of coding skills and the making of some determinations, for example, locates on the source document the items to be punched; extracts information from several documents; and searches for and interprets information on the document to determine information to be punched. May train inexperienced operators.

Class B. Under close supervision or following specific procedures or instructions, transcribes data from source documents to punched cards. Operates a numerical and/or alphabetical or combination keypunch machine to keypunch tabulating cards. May verify cards. Working from various standardized source documents, follows specified sequences which have been coded or prescribed in detail and require little or no selecting, coding, or interpreting of data to be punched. Problems arising from erroneous items or codes, missing information, etc., are referred to supervisor.

OFFICE BOY OR GIRL

Performs various routine duties such as running errands, operating minor office machines such as sealers or mailers, opening and distributing mail, and other minor clerical work.

SECRETARY

Assigned as personal secretary, normally to one individual. Maintains a close and highly responsive relationship to the day-to-day work activities of the supervisor. Works fairly independently receiving a minimum of detailed supervision and guidance. Performs varied clerical and secretarial duties, usually including most of the following: (a) Receives telephone calls, personal callers, and incoming mail, answers routine inquiries, and routes the technical inquiries to the proper persons; (b) establishes, maintains, and revises the supervisor's files; (c) maintains the supervisor's calendar and makes appointments as instructed; (d) relays messages from supervisor to subordinates; (e) reviews correspondence, memoranda, and reports prepared by others for the supervisor's signature to assure procedural and typographic accuracy; and (f) performs stenographic and typing work.

May also perform other clerical and secretarial tasks of comparable nature and difficulty. The work typically requires knowledge of office routine and understanding of the organization, programs, and procedures related to the work of the supervisor.

SECRETARY—Continued

Exclusions

Not all positions that are titled "secretary" possess the above characteristics. Examples of positions which are excluded from the definition are as follows: (a) Positions which do not meet the "personal" secretary concept described above; (b) stenographers not fully trained in secretarial type duties; (c) stenographers serving as office assistants to a group of professional, technical, or managerial persons; (d) secretary positions in which the duties are either substantially more routine or substantially more complex and responsible than those characterized in the definition; and (e) assistant type positions which involve more difficult or more responsible technical, administrative, supervisory, or specialized clerical duties which are not typical of secretarial work.

NOTE: The term "corporate officer," used in the level definitions following, refers to those officials who have a significant corporate-wide policymaking role with regard to major company activities. The title "vice president," though normally indicative of this role, does not in all cases identify such positions. Vice presidents whose primary responsibility is to act personally on individual cases or transactions (e. g., approve or deny individual loan or credit actions; administer individual trust accounts; directly supervise a clerical staff) are not considered to be "corporate officers" for purposes of applying the following level definitions.

Class A

- a. Secretary to the chairman of the board or president of a company that employes, in all, over 100 but fewer than 5,000 persons; or
- b. Secretary to a corporate officer (other than the chairman of the board or president) of a company that employes, in all, over 5,000 but fewer than 25,000 persons; or
- c. Secretary to the head (immediately below the corporate officer level) of a major segment or subsidiary of a company that employes, in all, over 25,000 persons.

Class B

- a. Secretary to the chairman of the board or president of a company that employes, in all, fewer than 100 persons; or
- b. Secretary to a corporate officer (other than chairman of the board or president) of a company that employes, in all, over 100 but fewer than 5,000 persons; or

SECRETARY—Continued

c. Secretary to the head (immediately below the officer level) over either a major corporate-wide functional activity (e. g., marketing, research, operations, industrial relations, etc.) or a major geographic or organizational segment (e. g., a regional headquarters; a major division) of a company that employs, in all, over 5,000 but fewer than 25,000 employees; or

d. Secretary to the head of an individual plant, factory, etc. (or other equivalent level of official) that employs, in all, over 5,000 persons; or

e. Secretary to the head of a large and important organizational segment (e. g., a middle management supervisor of an organizational segment often involving as many as several hundred persons) of a company that employs, in all, over 25,000 persons.

Class C

a. Secretary to an executive or managerial person whose responsibility is not equivalent to one of the specific level situations in the definition for class B, but whose subordinate staff normally numbers at least several dozen employees and is usually divided into organizational segments which are often, in turn, further subdivided. In some companies, this level includes a wide range of organizational echelons; in others, only one or two; or

b. Secretary to the head of an individual plant, factory, etc. (or other equivalent level of official) that employs, in all, fewer than 5,000 persons.

Class D

a. Secretary to the supervisor or head of a small organizational unit (e. g., fewer than about 25 or 30 persons); or

b. Secretary to a nonsupervisory staff specialist, professional employee, administrative officer, or assistant, skilled technician or expert. (NOTE: Many companies assign stenographers, rather than secretaries as described above, to this level of supervisory or nonsupervisory worker.)

STENOGRAPHER, GENERAL

Primary duty is to take dictation involving a normal routine vocabulary from one or more persons either in shorthand or by Stenotype or similar machine; and transcribe dictation. May also type from written copy.

STENOGRAPHER, GENERAL—Continued

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. (See transcribing-machine operator.)

STENOGRAPHER, SENIOR

Primary duty is to take dictation involving a varied technical or specialized vocabulary such as in legal briefs or reports on scientific research from one or more persons either in shorthand or by Stenotype or similar machine; 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 stenographers, 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 procedures 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.

SWITCHBOARD OPERATOR

Class A. Operates a single- or multiple-position telephone switchboard handling incoming, outgoing, intraplant or office calls. Performs full telephone information service or handles complex calls, such as conference, collect, overseas, or similar calls, either in addition to doing routine work as described for switchboard operator, class B, or as a full-time assignment. ("Full" telephone information service occurs when the establishment has varied functions that are not readily understandable for telephone information purposes, e. g., because of overlapping or interrelated functions, and consequently present frequent problems as to which extensions are appropriate for calls.)

Class B. Operates a single- or multiple-position telephone switchboard handling incoming, outgoing, intraplant or office calls. May handle routine long distance calls and record tolls. May perform limited telephone information service. ("Limited" telephone information service occurs if the functions of the establishment serviced are readily understandable for telephone information purposes, or if the requests are routine, e. g., giving extension numbers when specific names are furnished, or if complex calls are referred to another operator.)

SWITCHBOARD OPERATOR-RECEPTIONIST

In addition to performing duties of operator on a single position or monitor-type switchboard, acts as receptionist and may also type or perform routine clerical work as part of regular duties. This typing or clerical work may take the major part of this worker's time while at switchboard.

TABULATING-MACHINE OPERATOR

Class A. Operates a variety of tabulating or electrical accounting machines, typically including such machines as the tabulator, calculator, interpreter, collator, and others. Performs complete reporting assignments without close supervision, and performs difficult wiring as required. The complete reporting and tabulating assignments typically involve a variety of long and complex reports which often are of irregular or nonrecurring type requiring some planning and sequencing of steps to be taken. As a more experienced operator, is typically involved in training new operators in machine operations, or partially trained operators in wiring from diagrams and operating sequences of long and complex reports. Does not include working supervisors performing tabulating-machine operations and day-to-day supervision of the work and production of a group of tabulating-machine operators.

Class B. Operates more difficult tabulating or electrical accounting machines such as the tabulator and calculator, in addition to the sorter, reproducer, and collator. This work is performed under specific instructions and may include the performance of some wiring from diagrams. The work typically involves, for example, tabulations involving a repetitive accounting exercise, a complete but small tabulating study, or parts of a longer and more complex report. Such reports and studies are usually of a recurring nature where the procedures are well established. May also include the training of new employees in the basic operation of the machine.

Class C. Operates simple tabulating or electrical accounting machines such as the sorter, reproducing punch, collator, etc., with

TABULATING-MACHINE OPERATOR—Continued

specific instructions. May include simple wiring from diagrams and some filing work. The work typically involves portions of a work unit, for example, individual sorting or collating runs or repetitive operations.

TRANSCRIBING-MACHINE OPERATOR, GENERAL

Primary duty is to transcribe dictation involving a normal routine vocabulary from transcribing-machine records. May also type from written copy and do simple clerical work. Workers transcribing dictation involving a varied technical or specialized vocabulary such as legal briefs or reports on scientific research are not included. A worker who takes dictation in shorthand or by Stenotype or similar machine is classified as a stenographer, general.

TYPIST

Uses a typewriter to make copies of various material or to make out bills after calculations have been made by another person. May include typing of stencils, mats, or similar materials for use in duplicating processes. May do clerical work involving little special training, such as keeping simple records, filing records and reports, or sorting and distributing incoming mail.

Class A. Performs one or more of the following: Typing material in final form when it involves combining material from several sources or responsibility for correct spelling, syllabication, punctuation, etc., of technical or unusual words or foreign language material; and planning layout and typing of complicated statistical tables to maintain uniformity and balance in spacing. May type routine form letters varying details to suit circumstances.

Class B. Performs one or more of the following: Copy typing from rough or clear drafts; routine typing of forms, insurance policies, etc.; and setting up simple standard tabulations, or copying more complex tables already setup and spaced properly.

PROFESSIONAL AND TECHNICAL

DRAFTSMAN

Class A. Plans the graphic presentation of complex items having distinctive design features that differ significantly from established drafting precedents. Works in close support with the design originator, and may recommend minor design changes. Analyzes the effect of each change on the details of form, function, and positional relationships of components and parts. Works with a minimum of supervisory assistance. Completed work is reviewed by design originator for consistency with prior engineering determinations. May either prepare drawings, or direct their preparation by lower level draftsmen.

Class B. Performs nonroutine and complex drafting assignments that require the application of most of the standardized drawing techniques regularly used. Duties typically involve such work as: Prepares working drawings of subassemblies with irregular shapes, multiple functions, and precise positional relationships between components; prepares architectural drawings for construction of a building including detail drawings of foundations, wall sections, floor plans, and roof. Uses accepted formulas and manuals in making necessary computations to determine quantities of materials to be used, load capacities, strengths, stresses, etc. Receives initial instructions, requirements, and advice from supervisor. Completed work is checked for technical adequacy.

Class C. Prepares detail drawings of single units or parts for engineering, construction, manufacturing, or repair purposes. Types of drawings prepared include isometric projections (depicting three dimensions in accurate scale) and sectional views to clarify positioning of components and convey needed information. Consolidates details from a number of sources and adjusts or transposes scale as required.

CARPENTER, MAINTENANCE

Performs the carpentry duties necessary to construct and maintain in good repair building woodwork and equipment such as bins, cribs, counters, benches, partitions, doors, floors, stairs, casings, and trim made of wood in an establishment. Work involves most of the following: Planning and laying out of work from blueprints, drawings, models, or verbal instructions; using a variety of carpenter's handtools, portable power tools,

DRAFTSMAN—Continued

Suggested methods of approach, applicable precedents, and advice on source materials are given with initial assignments. Instructions are less complete when assignments recur. Work may be spot-checked during progress.

DRAFTSMAN-TRACER

Copies plans and drawings prepared by others by placing tracing cloth or paper over drawings and tracing with pen or pencil. (Does not include tracing limited to plans primarily consisting of straight lines and a large scale not requiring close delineation.)

and/or

Prepares simple or repetitive drawings of easily visualized items. Work is closely supervised during progress.

NURSE, INDUSTRIAL (REGISTERED)

A registered nurse who gives nursing service under general medical direction to ill or injured employees or other persons who become ill or suffer an accident on the premises of a factory or other establishment. Duties involve a combination of the following: Giving first aid to the ill or injured; attending to subsequent dressing of employees' injuries; keeping records of patients treated; preparing accident reports for compensation or other purposes; assisting in physical examinations and health evaluations of applicants and employees; and planning and carrying out programs involving health education, accident prevention, evaluation of plant environment, or other activities affecting the health, welfare, and safety of all personnel.

MAINTENANCE AND POWERPLANT

CARPENTER, MAINTENANCE—Continued

and standard measuring instruments; making standard shop computations relating to dimensions of work; and selecting materials necessary for the work. In general, the work of the maintenance carpenter requires rounded training and experience usually acquired through a formal apprenticeship or equivalent training and experience.

ELECTRICIAN, MAINTENANCE

Performs a variety of electrical trade functions such as the installation, maintenance, or repair of equipment for the generation, distribution, or utilization of electric energy in an establishment. Work involves most of the following: Installing or repairing any of a variety of electrical equipment such as generators, transformers, switchboards, controllers, circuit breakers, motors, heating units, conduit systems, or other transmission equipment; working from blueprints, drawings, layouts, or other specifications; locating and diagnosing trouble in the electrical system or equipment; working standard computations relating to load requirements of wiring or electrical equipment; and using a variety of electrician's handtools and measuring and testing instruments. In general, the work of the maintenance electrician requires rounded training and experience usually acquired through a formal apprenticeship or equivalent training and experience.

ENGINEER, STATIONARY

Operates and maintains and may also supervise the operation of stationary engines and equipment (mechanical or electrical) to supply the establishment in which employed with power, heat, refrigeration, or air-conditioning. Work involves: Operating and maintaining equipment such as steam engines, air compressors, generators, motors, turbines, ventilating and refrigerating equipment, steam boilers and boiler-fed water pumps; making equipment repairs; and keeping a record of operation of machinery, temperature, and fuel consumption. May also supervise these operations. Head or chief engineers in establishments employing more than one engineer are excluded.

FIREMAN, STATIONARY BOILER

Fires stationary boilers to furnish the establishment in which employed with heat, power, or steam. Feeds fuels to fire by hand or operates a mechanical stoker, or gas or oil burner; and checks water and safety valves. May clean, oil, or assist in repairing boilerroom equipment.

HELPER, MAINTENANCE TRADES

Assists one or more workers in the skilled maintenance trades, by performing specific or general duties of lesser skill, such as keeping

HELPER, MAINTENANCE TRADES—Continued

a worker supplied with materials and tools; cleaning working area, machine, and equipment; assisting journeyman by holding materials or tools; and performing other unskilled tasks as directed by journeyman. The kind of work the helper is permitted to perform varies from trade to trade: In some trades the helper is confined to supplying, lifting, and holding materials and tools and cleaning working areas; and in others he is permitted to perform specialized machine operations, or parts of a trade that are also performed by workers on a full-time basis.

MACHINE-TOOL OPERATOR, TOOLROOM

Specializes in the operation of one or more types of machine tools, such as jig borers, cylindrical or surface grinders, engine lathes, or milling machines, in the construction of machine-shop tools, gages, jigs, fixtures, or dies. Work involves most of the following: Planning and performing difficult machining operations; processing items requiring complicated setups or a high degree of accuracy; using a variety of precision measuring instruments; selecting feeds, speeds, tooling, and operation sequence; and making necessary adjustments during operation to achieve requisite tolerances or dimensions. May be required to recognize when tools need dressing, to dress tools, and to select proper coolants and cutting and lubricating oils. For cross-industry wage study purposes, machine-tool operators, toolroom, in tool and die jobbing shops are excluded from this classification.

MACHINIST, MAINTENANCE

Produces replacement parts and new parts in making repairs of metal parts of mechanical equipment operated in an establishment. Work involves most of the following: Interpreting written instructions and specifications; planning and laying out of work; using a variety of machinist's handtools and precision measuring instruments; setting up and operating standard machine tools; shaping of metal parts to close tolerances; making standard shop computations relating to dimensions of work, tooling, feeds, and speeds of machining; knowledge of the working properties of the common metals; selecting standard materials, parts, and equipment required for his work; and fitting and assembling parts into mechanical equipment. In general, the machinist's work normally requires a rounded training in machine-shop practice usually acquired through a formal apprenticeship or equivalent training and experience.

MECHANIC, AUTOMOTIVE (MAINTENANCE)

Repairs automobiles, buses, motortrucks, and tractors of an establishment. Work involves most of the following: Examining automotive equipment to diagnose source of trouble; disassembling equipment and performing repairs that involve the use of such handtools as wrenches, gages, drills, or specialized equipment in disassembling or fitting parts; replacing broken or defective parts from stock; grinding and adjusting valves; reassembling and installing the various assemblies in the vehicle and making necessary adjustments; and alining wheels, adjusting brakes and lights, or tightening body bolts. In general, the work of the automotive mechanic requires rounded training and experience usually acquired through a formal apprenticeship or equivalent training and experience.

MECHANIC, MAINTENANCE

Repairs machinery or mechanical equipment of an establishment. Work involves most of the following: Examining machines and mechanical equipment to diagnose source of trouble; dismantling or partly dismantling machines and performing repairs that mainly involve the use of handtools in scraping and fitting parts; replacing broken or defective parts with items obtained from stock; ordering the production of a replacement part by a machine shop or sending of the machine to a machine shop for major repairs; preparing written specifications for major repairs or for the production of parts ordered from machine shop; reassembling machines; and making all necessary adjustments for operation. In general, the work of a maintenance mechanic requires rounded training and experience usually acquired through a formal apprenticeship or equivalent training and experience. Excluded from this classification are workers whose primary duties involve setting up or adjusting machines.

MILLWRIGHT

Installs new machines or heavy equipment, and dismantles and installs machines or heavy equipment when changes in the plant layout are required. Work involves most of the following: Planning and laying out of the work; interpreting blueprints or other specifications; using a variety of handtools and rigging; making standard shop computations relating to stresses, strength of materials, and centers of gravity; alining and balancing of equipment; selecting standard tools, equipment, and parts to be used; and installing and maintaining in good order power transmission equipment such as drives and speed reducers. In general, the millwright's work normally requires a rounded training and experience in the trade acquired through a formal apprenticeship or equivalent training and experience.

OILER

Lubricates, with oil or grease, the moving parts or wearing surfaces of mechanical equipment of an establishment.

PAINTER, MAINTENANCE

Paints and redecorates walls, woodwork, and fixtures of an establishment. Work involves the following: Knowledge of surface peculiarities and types of paint required for different applications; preparing surface for painting by removing old finish or by placing putty or filler in nail holes and interstices; and applying paint with spray gun or brush. May mix colors, oils, white lead, and other paint ingredients to obtain proper color or consistency. In general, the work of the maintenance painter requires rounded training and experience usually acquired through a formal apprenticeship or equivalent training and experience.

PIPEFITTER, MAINTENANCE

Installs or repairs water, steam, gas, or other types of pipe and pipefittings in an establishment. Work involves most of the following: Laying out of work and measuring to locate position of pipe from drawings or other written specifications; cutting various sizes of pipe to correct lengths with chisel and hammer or oxyacetylene torch or pipe-cutting machine; threading pipe with stocks and dies; bending pipe by hand-driven or power-driven machines; assembling pipe with couplings and fastening pipe to hangers; making standard shop computations relating to pressures, flow, and size of pipe required; and making standard tests to determine whether finished pipes meet specifications. In general, the work of the maintenance pipefitter requires rounded training and experience usually acquired through a formal apprenticeship or equivalent training and experience. Workers primarily engaged in installing and repairing building sanitation or heating systems are excluded.

PLUMBER, MAINTENANCE

Keeps the plumbing system of an establishment in good order. Work involves: Knowledge of sanitary codes regarding installation of vents and traps in plumbing system; installing or repairing pipes and fixtures; and opening clogged drains with a plunger or plumber's snake. In general, the work of the maintenance plumber requires rounded training and experience usually acquired through a formal apprenticeship or equivalent training and experience.

SHEET-METAL WORKER, MAINTENANCE

Fabricates, installs, and maintains in good repair the sheet-metal equipment and fixtures (such as machine guards, grease pans, shelves, lockers, tanks, ventilators, chutes, ducts, metal roofing) of an establishment. Work involves most of the following: Planning and laying out all types of sheet-metal maintenance work from blueprints, models, or other specifications; setting up and operating all available types of sheet-metal-working machines; using a variety of handtools in cutting, bending, forming, shaping, fitting, and assembling; and installing sheet-metal articles as required. In general, the work of the maintenance sheet-metal worker requires rounded training and experience usually acquired through a formal apprenticeship or equivalent training and experience.

TOOL AND DIE MAKER

(Die maker; jig maker; tool maker; fixture maker; gage maker)

Constructs and repairs machine-shop tools, gages, jigs, fixtures or dies for forgings, punching, and other metal-forming work. Work in-

TOOL AND DIE MAKER—Continued

volves most of the following: Planning and laying out of work from models, blueprints, drawings, or other oral and written specifications; using a variety of tool and die maker's handtools and precision measuring instruments, understanding of the working properties of common metals and alloys; setting up and operating of machine tools and related equipment; making necessary shop computations relating to dimensions of work, speeds, feeds, and tooling of machines; heattreating of metal parts during fabrication as well as of finished tools and dies to achieve required qualities; working to close tolerances; fitting and assembling of parts to prescribed tolerances and allowances; and selecting appropriate materials, tools, and processes. In general, the tool and die maker's work requires a rounded training in machine-shop and toolroom practice usually acquired through a formal apprenticeship or equivalent training and experience.

For cross-industry wage study purposes, tool and die makers in tool and die jobbing shops are excluded from this classification.

CUSTODIAL AND MATERIAL MOVEMENT

ELEVATOR OPERATOR, PASSENGER

Transports passengers between floors of an office building, apartment house, department store, hotel, or similar establishment. Workers who operate elevators in conjunction with other duties such as those of starters and janitors are excluded.

GUARD AND WATCHMAN

Guard. Performs routine police duties, either at fixed post or on tour, maintaining order, using arms or force where necessary. Includes gatemen who are stationed at gate and check on identity of employees and other persons entering.

Watchman. Makes rounds of premises periodically in protecting property against fire, theft, and illegal entry.

JANITOR, PORTER, OR CLEANER

(Sweeper; charwoman; janitress)

Cleans and keeps in an orderly condition factory working areas and washrooms, or premises of an office, apartment house, or commercial

JANITOR, PORTER, OR CLEANER—Continued

or other establishment. Duties involve a combination of the following: Sweeping, mopping or scrubbing, and polishing floors; removing chips, trash, and other refuse; dusting equipment, furniture, or fixtures; polishing metal fixtures or trimmings; providing supplies and minor maintenance services; and cleaning lavatories, showers, and restrooms. Workers who specialize in window washing are excluded.

LABORER, MATERIAL HANDLING

(Loader and unloader; handler and stacker; shelper; trucker; stockman or stock helper; warehouseman or warehouse helper)

A worker employed in a warehouse, manufacturing plant, store, or other establishment whose duties involve one or more of the following: Loading and unloading various materials and merchandise on or from freight cars, trucks, or other transporting devices; unpacking, shelving, or placing materials or merchandise in proper storage location; and transporting materials or merchandise by handtruck, car, or wheelbarrow. Longshoremen, who load and unload ships are excluded.

ORDER FILLER

(Order picker; stock selector; warehouse stockman)

Fills shipping or transfer orders for finished goods from stored merchandise in accordance with specifications on sales slips, customers' orders, or other instructions. May, in addition to filling orders and indicating items filled or omitted, keep records of outgoing orders, requisition additional stock or report short supplies to supervisor, and perform other related duties.

PACKER, SHIPPING

Prepares finished products for shipment or storage by placing them in shipping containers, the specific operations performed being dependent upon the type, size, and number of units to be packed, the type of container employed, and method of shipment. Work requires the placing of items in shipping containers and may involve one or more of the following: Knowledge of various items of stock in order to verify content; selection of appropriate type and size of container; inserting enclosures in container; using excelsior or other material to prevent breakage or damage; closing and sealing container; and applying labels or entering identifying data on container. Packers who also make wooden boxes or crates are excluded.

SHIPPING AND RECEIVING CLERK

Prepares merchandise for shipment, or receives and is responsible for incoming shipments of merchandise or other materials. Shipping work involves: A knowledge of shipping procedures, practices, routes, available means of transportation, and rates; and preparing records of the goods shipped, making up bills of lading, posting weight and shipping charges, and keeping a file of shipping records. May direct or assist in preparing the merchandise for shipment. Receiving work involves: Verifying or directing others in verifying the correctness of shipments against bills of lading, invoices, or other records; checking for shortages and rejecting damaged goods; routing merchandise or materials to proper departments; and maintaining necessary records and files.

SHIPPING AND RECEIVING CLERK—Continued

For wage study purposes, workers are classified as follows:

Receiving clerk
Shipping clerk
Shipping and receiving clerk

TRUCKDRIVER

Drives a truck within a city or industrial area to transport materials, merchandise, equipment, or men between various types of establishments such as: Manufacturing plants, freight depots, warehouses, wholesale and retail establishments, or between retail establishments and customers' houses or places of business. May also load or unload truck with or without helpers, make minor mechanical repairs, and keep truck in good working order. Driver-salesmen and over-the-road drivers are excluded.

For wage study purposes, truckdrivers are classified by size and type of equipment, as follows: (Tractor-trailer should be rated on the basis of trailer capacity.)

Truckdriver (combination of sizes listed separately)
Truckdriver, light (under 1 1/2 tons)
Truckdriver, medium (1 1/2 to and including 4 tons)
Truckdriver, heavy (over 4 tons, trailer type)
Truckdriver, heavy (over 4 tons, other than trailer type)

TRUCKER, POWER

Operates a manually controlled gasoline- or electric-powered truck or tractor to transport goods and materials of all kinds about a warehouse, manufacturing plant, or other establishment.

For wage study purposes, workers are classified by type of truck, as follows:

Trucker, power (forklift)
Trucker, power (other than forklift)

Available On Request—

The seventh annual report on salaries for accountants, auditors, attorneys, chemists, engineers, engineering technicians, draftsmen, tracers, job analysts, directors of personnel, managers of office services, buyers, freight rate clerks, and clerical employees.

Order as BLS Bulletin 1535, National Survey of Professional, Administrative, Technical, and Clerical Pay, February–March 1966.
50 cents a copy.

Area Wage Surveys

A list of the latest available bulletins is presented below. A directory indicating dates of earlier studies, and the prices of the bulletins is available on request. Bulletins may be purchased from the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C., 20204, or from any of the BLS regional sales offices shown on the inside front cover.

Area	Bulletin number and price	Area	Bulletin number and price
Akron, Ohio, June 1966 ¹	1465-81, 30 cents	Milwaukee, Wis., Apr. 1966	1465-61, 20 cents
Albany-Schenectady-Troy, N.Y., Apr. 1966 ¹	1465-60, 25 cents	Minneapolis-St. Paul, Minn., Jan. 1967 ¹	1530-42, 30 cents
Albuquerque, N. Mex., Apr. 1966 ¹	1465-64, 25 cents	Muskegon-Muskegon Heights, Mich., May 1966 ¹	1465-72, 25 cents
Allentown-Bethlehem-Easton, Pa.-N.J., Feb. 1966 ¹	1465-53, 25 cents	Newark and Jersey City, N.J., Feb. 1966 ¹	1465-50, 30 cents
Atlanta, Ga., May 1966 ¹	1465-71, 30 cents	New Haven, Conn., Jan. 1967	1530-41, 25 cents
Baltimore, Md., Nov. 1966 ¹	1530-30, 30 cents	New Orleans, La., Feb. 1966	1465-47, 20 cents
Beaumont-Port Arthur-Orange, Tex., May 1966 ¹	1465-63, 25 cents	New York, N.Y., Apr. 1966 ¹	1465-82, 40 cents
Birmingham, Ala., Apr. 1966	1465-56, 20 cents	Norfolk-Portsmouth and Newport News- Hampton, Va., June 1966	1465-77, 20 cents
Boise City, Idaho, July 1966 ¹	1530-2, 25 cents	Oklahoma City, Okla., Aug. 1966 ¹	1530-6, 25 cents
Boston, Mass., Oct. 1966	1530-16, 25 cents		
Buffalo, N.Y., Dec. 1966 ¹	1530-38, 30 cents	Omaha, Nebr.-Iowa, Oct. 1966	1530-18, 25 cents
Burlington, Vt., Mar. 1966	1465-54, 20 cents	Paterson-Clifton-Passaic, N.J., May 1966 ¹	1465-76, 25 cents
Canton, Ohio, Apr. 1966 ¹	1465-58, 25 cents	Philadelphia, Pa.-N.J., Nov. 1966 ¹	1530-35, 35 cents
Charleston, W. Va., Apr. 1966 ¹	1465-70, 25 cents	Phoenix, Ariz., Mar. 1966 ¹	1465-62, 25 cents
Charlotte, N.C., Apr. 1966 ¹	1465-67, 25 cents	Pittsburgh, Pa., Jan. 1966	1465-46, 25 cents
Chattanooga, Tenn.-Ga., Sept. 1966 ¹	1530-8, 30 cents	Portland, Maine, Nov. 1966	1530-17, 20 cents
Chicago, Ill., Apr. 1966 ¹	1465-68, 30 cents	Portland, Oreg.-Wash., May 1966 ¹	1465-73, 25 cents
Cincinnati, Ohio-Ky.-Ind., Mar. 1966 ¹	1465-57, 25 cents	Providence-Pawtucket-Warwick, R.I.-Mass., May 1966	1465-65, 25 cents
Cleveland, Ohio, Sept. 1966 ¹	1530-13, 30 cents	Raleigh, N.C., Sept. 1966	1530-7, 20 cents
Columbus, Ohio, Oct. 1966 ¹	1530-20, 30 cents	Richmond, Va., Nov. 1966	1530-23, 25 cents
Dallas, Tex., Nov. 1966 ¹	1530-25, 30 cents	Rockford, Ill., May 1966 ¹	1465-66, 25 cents
Davenport-Rock Island-Moline, Iowa-Ill., Oct. 1966 ¹	1530-19, 30 cents	St. Louis, Mo.-Ill., Oct. 1966 ¹	1530-27, 30 cents
Dayton, Ohio, Jan. 1966 ¹	1465-39, 25 cents	Salt Lake City, Utah, Dec. 1966 ¹	1530-33, 25 cents
Denver, Colo., Dec. 1966	1530-32, 25 cents	San Antonio, Tex., June 1966	1465-78, 20 cents
Des Moines, Iowa, Feb. 1966 ¹	1465-48, 25 cents	San Bernardino-Riverside-Ontario, Calif., Sept. 1966	1530-14, 25 cents
Detroit, Mich., Jan. 1966	1465-45, 25 cents	San Diego, Calif., Nov. 1966 ¹	1530-24, 25 cents
Fort Worth, Tex., Nov. 1966 ¹	1530-28, 30 cents	San Francisco-Oakland, Calif., Jan. 1967 ¹	1530-36, 30 cents
Green Bay, Wis., Aug. 1966 ¹	1530-5, 25 cents	San Jose, Calif., Sept. 1966	1530-10, 20 cents
Greenville, S.C., May 1966 ¹	1465-74, 25 cents	Savannah, Ga., May 1966 ¹	1465-69, 25 cents
Houston, Tex., June 1966 ¹	1465-85, 30 cents	Scranton, Pa., Aug. 1966	1530-3, 20 cents
Indianapolis, Ind., Dec. 1966	1530-37, 25 cents	Seattle-Everett, Wash., Oct. 1966	1530-22, 25 cents
Jackson, Miss., Feb. 1967	1530-43, 25 cents	Sioux Falls, S. Dak., Oct. 1966	1530-12, 20 cents
Jacksonville, Fla., Jan. 1967 ¹	1530-39, 25 cents	South Bend, Ind., Mar. 1966 ¹	1465-55, 25 cents
Kansas City, Mo.-Kans., Nov. 1966	1530-26, 25 cents	Spokane, Wash., June 1966	1465-75, 20 cents
Lawrence-Haverhill, Mass.-N.H., June 1966 ¹	1465-80, 25 cents	Tampa-St. Petersburg, Fla., Sept. 1966 ¹	1530-9, 25 cents
Little Rock-North Little Rock, Ark., Aug. 1966 ¹	1530-1, 25 cents	Toledo, Ohio-Mich., Feb. 1966	1465-49, 20 cents
Los Angeles-Long Beach and Anaheim-Santa Ana- Garden Grove, Calif., Mar. 1966 ¹	1465-59, 30 cents	Trenton, N.J., Dec. 1966 ¹	1530-34, 25 cents
Louisville, Ky.-Ind., Feb. 1966	1465-51, 20 cents	Washington, D.C.-Md.-Va., Oct. 1966 ¹	1530-15, 30 cents
Lubbock, Tex., June 1966 ¹	1465-79, 25 cents	Waterbury, Conn., Mar. 1966 ¹	1465-52, 25 cents
Manchester, N.H., Aug. 1966 ¹	1530-4, 25 cents	Waterloo, Iowa, Nov. 1966 ¹	1530-21, 25 cents
Memphis, Tenn.-Ark., Jan. 1967	1530-40, 25 cents	Wichita, Kans., Oct. 1966 ¹	1530-11, 25 cents
Miami, Fla., Dec. 1966	1530-31, 25 cents	Worcester, Mass., June 1966 ¹	1465-83, 25 cents
Midland and Odessa, Tex., June 1966 ¹	1465-84, 25 cents	York, Pa., Feb. 1966 ¹	1465-40, 25 cents
		Youngstown-Warren, Ohio, Nov. 1966	1530-29, 25 cents