

2.3.
575-81

Area Wage Survey

The Chicago, Illinois, Metropolitan Area

April 1968

Dayton & Montgomery Co.
Public Library

DEC 5 - 1968

DOCUMENT COLLECTION

Bulletin No. 1575-81

UNITED STATES DEPARTMENT OF LABOR

BUREAU OF LABOR STATISTICS

BUREAU OF LABOR STATISTICS REGIONAL OFFICES

Region I
 1603-B Federal Building
 Government Center
 Boston, Mass. 02203
 Phone: 223-6762 (Area Code 617)

Region II
 341 Ninth Ave.
 New York, N. Y. 10001
 Phone: 971-5405 (Area Code 212)

Region III
 406 Penn Square Building
 1317 Filbert St.
 Philadelphia, Pa. 19107
 Phone: 597-7716 (Area Code 215)

Region IV
 Suite 540
 1371 Peachtree St. NE.
 Atlanta, Ga. 30309
 Phone: 526-5418 (Area Code 404)

Region V
 219 South Dearborn St.
 Chicago, Ill. 60604
 Phone: 353-7230 (Area Code 312)

Region VI
 Federal Office Building
 911 Walnut St., 10th Floor
 Kansas City, Mo. 64106
 Phone: 374-2481 (Area Code 816)

Region VII
 337 Mayflower Building
 411 North Akard St.
 Dallas, Tex. 75201
 Phone: 749-3616 (Area Code 214)

Region VIII
 450 Golden Gate Ave.
 Box 36017
 San Francisco, Calif. 94102
 Phone: 556-4678 (Area Code 415)

Area Wage Survey

The Chicago, Illinois, Metropolitan Area

April 1968

Bulletin No. 1575-81

October 1968

UNITED STATES DEPARTMENT OF LABOR
Willard Wirtz, Secretary

BUREAU OF LABOR STATISTICS
Ben Burdetsky, Acting Commissioner

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C., 20402 - Price 50 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 division 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. In each area, information on occupational earnings is collected annually and on establishment practices and supplementary wage provisions biennially.

This bulletin presents results of the survey in Chicago, Ill., in April 1968. The Standard Metropolitan Statistical Area, as defined by the Bureau of the Budget through April 1967, consists of Cook, DuPage, Kane, Lake, McHenry and Will Counties. This study was conducted in the Bureau's regional office in Chicago, Ill., Thomas J. McArdle, Director. The study was under the general direction of Woodrow C. Linn, Assistant Regional Director of Operations.

Contents

	Page
Introduction	1
Wage trends for selected occupational groups	3
Tables:	
1. Establishments and workers within scope of survey and number studied	2
2. Indexes of standard weekly salaries and straight-time hourly earnings for selected occupational groups, and percents of increase for selected periods	3
A. Occupational earnings: *	
A-1. Office occupations—SMSA—men and women	5
A-1a. Office occupations—city of Chicago—men and women	11
A-1b. Office occupations—SMSA excluding the city—men and women	19

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

Current reports on occupational earnings and supplementary wage provisions in the Chicago area are also available for men's and boys' suits and coats (April 1967), and on earnings only for selected food service occupations (April 1968). Union scales, indicative of prevailing pay levels, are available for building construction; printing; local-transit operating employees; and motortruck drivers, helpers, and allied occupations.

Contents—Continued

	Page
Tables—Continued	
A. Occupational earnings *—Continued	
A-2. Professional and technical occupations—SMSA—men and women	19
A-2a. Professional and technical occupations—city of Chicago—men and women	20
A-2b. Professional and technical occupations—SMSA excluding the city—men and women	21
A-3. Office, professional, and technical occupations—SMSA—men and women combined	22
A-3a. Office, professional, and technical occupations—city of Chicago—men and women combined	24
A-3b. Office, professional, and technical occupations—SMSA excluding the city—men and women combined	26
A-4. Maintenance and powerplant occupations—SMSA	27
A-4a. Maintenance and powerplant occupations—city of Chicago	28
A-4b. Maintenance and powerplant occupations—SMSA excluding the city	30
A-5. Custodial and material movement occupations—SMSA	31
A-5a. Custodial and material movement occupations—city of Chicago	34
A-5b. Custodial and material movement occupations—SMSA excluding the city	36
 Appendix. Occupational descriptions	 38

Area Wage Survey—

The Chicago, Ill., 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.

This bulletin presents current occupational employment and earnings information obtained largely by mail from the establishments visited by Bureau field economists in the last previous survey for occupations reported in that earlier study. Personal visits were made to nonrespondents and to those respondents reporting unusual changes since the previous survey.

In each area, data are obtained from 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 the appendix. 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 allowances 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 classified appropriately 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 affect materially the accuracy of the earnings data.

Establishment Practices and Supplementary Wage Provisions

Tabulations on selected establishment practices and supplementary wage provisions (B-series tables) are not presented in this bulletin. Information for these tabulations is collected biennially. These tabulations on minimum entrance salaries for inexperienced women office workers; shift differentials; scheduled weekly hours; paid holidays; paid vacations; and health, insurance, and pension plans are presented (in the B-series tables) in previous bulletins for this area.

Table 1. Establishments and Workers Within Scope of Survey and Number Studied in Chicago, Ill.,¹ by Major Industry Division,² April 1968

Industry division	Minimum employment in establishments in scope of study	Number of establishments ³		Workers in establishments		
		Within scope of study ⁴	Studied	Within scope of study ⁵		Studied
				Number	Percent	
Standard Metropolitan Statistical Area¹						
All divisions	-	4,046	595	1,471,900	100	749,120
Manufacturing	100	1,755	238	748,000	51	334,690
Nonmanufacturing	-	2,291	357	723,900	49	414,430
Transportation, communication, and other public utilities ⁶	100	226	52	164,900	11	120,910
Wholesale trade	50	727	78	119,300	8	32,920
Retail trade	100	244	66	213,300	14	163,870
Finance, insurance, and real estate	50	444	61	99,800	7	51,610
Services ⁷	50	650	100	126,600	9	45,120
City of Chicago⁸						
All divisions	-	2,752	408	923,700	100	454,640
Manufacturing	100	1,008	132	397,000	43	158,770
Nonmanufacturing	-	1,744	276	526,700	57	295,870
Transportation, communication, and other public utilities ⁶	100	170	45	127,200	14	92,960
Wholesale trade	50	517	51	76,300	8	19,940
Retail trade	100	163	52	133,900	15	105,260
Finance, insurance, and real estate	50	362	51	85,700	9	44,350
Services ⁷	50	532	77	103,600	11	33,360
Standard Metropolitan Statistical Area¹ Excluding the City⁸						
All divisions	-	1,456	252	548,200	100	294,480
Manufacturing	100	762	115	351,000	64	175,920
Nonmanufacturing	-	694	137	197,200	36	118,560
Transportation, communication, and other public utilities ⁶	100	83	19	37,700	7	27,950
Wholesale trade	50	265	35	43,000	8	12,980
Retail trade	100	125	39	79,400	14	58,610
Finance, insurance, and real estate	50	97	17	14,100	3	7,260
Services ⁷	50	124	27	23,000	4	11,760

¹ The Chicago Standard Metropolitan Statistical Area, as defined by the Bureau of the Budget through April 1967, consists of Cook, DuPage, Kane, Lake, McHenry and Will 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 1967 edition of the *Standard Industrial Classification Manual* was used in classifying establishments by industry division.

³ Some business activities operating inside the city of Chicago and in the rest of the area, which were considered a single establishment in the Standard Metropolitan Statistical Area, were considered as establishments in both sections. Therefore, the sum of the establishments in the 2 geographic areas is larger than the total in the metropolitan area.

⁴ 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.

⁵ Includes all workers in all establishments with total employment (within the area) at or above the minimum limitation.

⁶ Taxicabs and services incidental to water transportation were excluded. The local-transit system for the city of Chicago is municipally operated and is excluded by definition from the scope of study.

⁷ Hotels and motels; laundries and other personal services; business services; automobile repair, rental, and parking; motion pictures; nonprofit membership organizations (excluding religious and charitable organizations); and engineering and architectural services.

⁸ Includes some workers in establishments for which separate data for the City and SMSA excluding the City were not available. In these cases all workers were considered to be employed in the area where a majority were employed. The effect on the results appears to be negligible.

Over one-half of the workers within scope of the survey in the Chicago 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:		
Electrical equipment and supplies	22	Communication equipment	7
Machinery (except electrical)	13	Blast furnace and basic steel products	5
Fabricated metal products	10	Radio and television receiving sets	5
Food and kindred products	9		
Primary metal industries	9		
Printing and publishing	8		
Chemicals and allied products	5		

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

in the occupational group. These constant weights reflect base year employments wherever possible. The average (mean) earnings for each occupation were multiplied by the occupational weight, and the products for all occupations in the group were totaled. The aggregates for 2 consecutive years were related by dividing the aggregate for the later year by the aggregate for the earlier year. The resultant relative, less 100 percent, shows the percentage change. The index is the product of multiplying the base year relative (100) by the relative for the next succeeding year and continuing to multiply (compound) each year's relative by the previous year's index. Average earnings for the following occupations were used in computing the wage trends:

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
 Secretaries
 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

Table 2. Indexes of Standard Weekly Salaries and Straight-Time Hourly Earnings for Selected Occupational Groups in Chicago, Ill., April 1968 and April 1967, and Percents of Increase for Selected Periods

Industry and occupational group	Indexes (April 1961=100)		Percents of increase							
	April 1968	April 1967	April 1967	April 1966	April 1965	April 1964	April 1963	April 1962	April 1961	April 1960
			to April 1968	to April 1967	to April 1966	to April 1965	to April 1964	to April 1963	to April 1963	to April 1962
All industries:										
Office clerical (men and women) -----	125.4	119.6	4.8	4.7	2.8	2.6	2.5	2.3	3.2	2.3
Industrial nurses (men and women) -----	133.1	123.9	7.4	5.2	4.1	2.8	4.3	2.5	3.0	3.1
Skilled maintenance (men) -----	127.4	120.3	5.9	3.6	3.0	3.1	3.4	2.1	3.5	3.6
Unskilled plant (men) -----	128.2	120.8	6.0	3.8	3.7	2.8	2.7	3.8	2.5	3.7
Manufacturing:										
Office clerical (men and women) -----	125.3	119.4	5.0	4.1	2.4	2.6	3.5	2.5	3.0	3.1
Industrial nurses (men and women) -----	131.5	122.8	7.0	5.2	3.1	3.2	3.8	2.0	3.6	3.1
Skilled maintenance (men) -----	126.8	119.7	5.9	3.9	3.0	3.0	3.1	1.9	3.4	3.3
Unskilled plant (men) -----	125.1	117.6	6.4	4.7	2.5	1.9	1.6	2.5	3.2	3.3

For office clerical workers and industrial nurses, the wage trends relate to regular weekly salaries for the normal workweek, exclusive of earnings for overtime. 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. Where necessary, data were adjusted 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—MSA—Men and Women

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Chicago (Standard Metropolitan Statistical Area), Ill., April 1968)

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	\$ 55	\$ 60	\$ 65	\$ 70	\$ 75	\$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 130	\$ 140	\$ 150	\$ 160	\$ 170	\$ 180	\$ 190	
						and under 60	65	70	75	80	85	90	95	100	105	110	115	120	130	140	150	160	170	180	190	over	
MEN																											
CLERKS, ACCOUNTING, CLASS A -----	1,764	38.5	\$ 132.50	\$ 133.00	\$ 120.00-145.50	-	-	3	2	-	13	10	27	40	32	77	79	164	304	372	325	205	62	35	14	-	
MANUFACTURING -----	860	38.5	133.50	134.50	125.50-146.50	-	-	-	-	-	12	10	14	-	17	41	32	47	168	177	189	107	30	15	1	-	
NONMANUFACTURING -----	904	38.5	131.00	132.00	118.00-144.00	-	-	3	2	-	-	-	13	40	15	36	47	117	136	195	136	98	32	20	13	-	
PUBLIC UTILITIES ³ -----	169	39.5	135.00	135.50	128.50-143.50	-	-	-	-	-	-	-	-	-	2	6	16	2	22	62	35	17	5	2	-	-	
WHOLESALE TRADE -----	419	39.0	135.50	132.50	118.50-153.50	-	-	-	-	-	-	-	-	2	-	12	18	99	57	69	43	72	27	7	13	-	
FINANCE ⁴ -----	176	37.0	124.00	128.00	100.50-140.50	-	-	-	-	-	-	9	35	3	7	6	11	24	35	35	1	-	10	-	-		
CLERKS, ACCOUNTING, CLASS B -----	982	39.0	112.00	113.00	97.50-124.50	-	-	5	1	24	11	60	105	80	70	75	95	137	183	67	45	12	9	3	-	-	
MANUFACTURING -----	370	38.5	108.00	109.00	96.00-121.50	-	-	-	-	4	6	31	47	30	38	38	45	29	85	10	3	4	-	-	-	-	
NONMANUFACTURING -----	612	39.5	114.00	116.00	98.50-126.00	-	-	5	1	20	5	29	58	50	32	27	50	108	98	57	42	8	9	3	-	-	
PUBLIC UTILITIES ³ -----	216	40.0	125.50	123.00	116.00-134.00	-	-	-	-	1	-	-	4	4	5	29	51	51	31	38	2	-	-	-	-		
WHOLESALE TRADE -----	276	40.0	111.00	109.50	94.00-124.00	-	-	-	-	2	25	52	35	9	18	19	33	35	26	4	6	9	3	-	-		
CLERKS, FILE, CLASS B -----	160	39.0	96.00	93.50	83.00-110.50	-	-	2	2	-	61	9	9	13	14	8	21	10	4	6	1	-	-	-	-	-	
NONMANUFACTURING -----	115	39.0	100.50	100.50	84.00-113.50	-	-	-	-	2	32	4	6	13	8	8	21	10	4	6	1	-	-	-	-	-	
CLERKS, ORDER -----	1,780	39.5	131.50	134.00	120.00-147.50	-	-	-	2	35	39	-	8	78	82	37	64	99	357	303	295	175	159	17	30	-	
MANUFACTURING -----	789	40.0	130.50	130.00	121.00-142.50	-	-	-	-	-	-	-	3	25	37	26	42	41	223	154	121	92	25	-	-	-	
NONMANUFACTURING -----	991	39.5	132.50	137.00	118.00-151.50	-	-	2	35	39	-	5	53	45	11	22	58	134	149	174	83	134	17	30	-		
WHOLESALE TRADE -----	941	39.5	134.50	136.50	121.00-152.50	-	-	-	-	25	25	-	1	50	41	6	22	58	178	148	174	82	134	17	30	-	
CLERKS, PAYROLL -----	339	39.0	123.50	125.00	112.50-135.00	-	-	-	2	-	8	1	15	10	7	8	63	32	56	78	32	14	6	-	7	-	
MANUFACTURING -----	223	38.5	121.00	117.50	112.00-134.50	-	-	-	-	-	5	-	14	7	5	2	63	30	7	53	21	13	3	-	-	-	
NONMANUFACTURING -----	116	39.5	128.50	128.50	122.50-137.00	-	-	-	2	-	3	1	1	3	2	6	-	2	49	25	11	1	3	-	7	-	
OFFICE BOYS -----	1,645	38.5	82.00	80.50	72.00-90.00	-	-	93	198	314	185	264	189	159	50	83	27	19	42	22	-	-	-	-	-	-	-
MANUFACTURING -----	414	38.5	79.50	76.50	70.50-87.50	-	-	46	52	90	57	47	36	13	19	31	11	5	5	2	-	-	-	-	-	-	-
NONMANUFACTURING -----	1,231	38.5	82.50	81.50	72.50-90.50	-	-	47	146	224	128	217	153	146	31	52	16	14	37	20	-	-	-	-	-	-	-
PUBLIC UTILITIES ³ -----	133	39.5	102.00	105.50	92.00-117.00	-	-	-	1	8	10	2	4	23	7	11	11	12	30	14	-	-	-	-	-	-	-
WHOLESALE TRADE -----	136	39.0	85.50	83.00	75.50-100.50	-	-	-	11	21	30	10	-	29	-	29	-	-	6	-	-	-	-	-	-	-	
FINANCE ⁴ -----	551	38.0	78.50	78.00	71.00-85.50	-	-	27	91	109	77	100	76	52	16	1	2	-	-	-	-	-	-	-	-	-	-
SERVICES -----	316	38.0	81.00	82.00	72.50-82.00	-	-	20	22	80	6	75	60	33	3	7	3	-	7	-	-	-	-	-	-	-	-
TABULATING-MACHINE OPERATORS, CLASS A -----	585	39.0	135.50	133.50	122.00-147.50	-	-	-	-	-	-	1	1	4	16	8	45	45	130	97	122	63	25	9	12	7	
MANUFACTURING -----	248	39.0	132.00	127.50	117.00-146.00	-	-	-	-	-	-	-	1	4	7	4	37	24	58	40	20	25	16	2	3	7	
NONMANUFACTURING -----	337	39.0	137.50	139.00	126.00-148.00	-	-	-	-	-	-	1	-	-	9	4	8	21	72	57	102	38	9	7	9	-	
WHOLESALE TRADE -----	105	40.0	142.00	146.00	141.00-149.00	-	-	-	-	-	-	-	-	-	-	2	2	-	14	5	65	15	1	-	1	-	
FINANCE ⁴ -----	113	37.5	135.00	133.50	126.50-147.50	-	-	-	-	-	-	1	-	-	4	1	5	10	22	32	14	17	4	2	1	-	
TABULATING-MACHINE OPERATORS, CLASS B -----	853	38.5	116.50	114.00	105.50-128.50	-	-	-	-	-	1	15	30	52	101	98	158	80	133	96	72	13	4	-	-	-	
MANUFACTURING -----	230	38.5	119.00	118.50	104.00-130.50	-	-	-	-	-	-	3	3	13	47	7	23	27	49	25	28	4	1	-	-	-	
NONMANUFACTURING -----	623	38.5	115.50	113.00	106.50-127.00	-	-	-	-	-	1	12	27	39	54	91	135	53	84	71	44	9	3	-	-	-	
WHOLESALE TRADE -----	180	39.0	115.00	111.50	107.00-123.00	-	-	-	-	-	-	-	-	-	21	57	45	4	19	23	7	2	2	-	-	-	
FINANCE ⁴ -----	224	37.5	115.00	113.00	106.50-125.00	-	-	-	-	-	1	6	6	16	22	18	76	9	33	14	22	1	-	-	-	-	
TABULATING-MACHINE OPERATORS, CLASS C -----	359	38.5	100.00	101.50	91.00-106.00	-	-	-	-	19	32	31	36	31	116	22	18	9	39	6	-	-	-	-	-	-	
NONMANUFACTURING -----	276	38.5	100.00	101.50	88.50-105.50	-	-	-	-	17	32	29	12	13	103	15	8	6	36	5	-	-	-	-	-	-	

See footnotes at end of table.

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

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Chicago (Standard Metropolitan Statistical Area), Ill., April 1968)

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	\$ 55	\$ 60	\$ 65	\$ 70	\$ 75	\$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 130	\$ 140	\$ 150	\$ 160	\$ 170	\$ 180	\$ 190		
						and under	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
WOMEN - CONTINUED																												
CLERKS, FILE, CLASS C -----	2,392	38.5	\$ 77.00	\$ 75.00	\$ 68.50-84.00	11	229	486	466	387	287	163	113	139	49	47	14	1	-	-	-	-	-	-	-	-	-	-
MANUFACTURING -----	583	38.5	83.00	81.50	73.00-95.50	4	13	76	87	96	65	28	91	22	45	-	-	-	-	-	-	-	-	-	-	-	-	-
NONMANUFACTURING -----	1,809	38.5	75.50	73.50	68.00-81.00	7	216	410	379	291	231	98	85	48	27	2	14	1	-	-	-	-	-	-	-	-	-	-
WHOLESALE TRADE -----	186	39.5	76.00	77.00	64.00-82.00	-	60	10	2	55	36	5	2	10	-	-	6	-	-	-	-	-	-	-	-	-	-	-
FINANCE ⁴ -----	1,015	37.5	73.00	72.50	68.00-77.50	7	93	265	305	179	96	45	17	6	2	-	-	-	-	-	-	-	-	-	-	-	-	-
CLERKS, ORDER -----	2,459	39.0	92.00	91.50	81.50-102.00	-	91	43	161	253	263	312	327	283	279	80	100	92	78	88	3	6	-	-	-	-	-	-
MANUFACTURING -----	1,215	39.0	95.00	94.50	84.50-105.00	-	30	11	53	95	123	131	182	122	168	42	74	89	64	31	-	-	-	-	-	-	-	-
NONMANUFACTURING -----	1,244	39.0	89.00	88.50	78.50-98.50	-	61	32	108	158	140	181	145	161	111	38	26	3	14	57	3	6	-	-	-	-	-	-
WHOLESALE TRADE -----	733	39.0	95.50	95.00	86.00-102.50	-	-	-	22	79	61	89	118	136	97	32	23	3	7	57	3	6	-	-	-	-	-	-
RETAIL TRADE -----	292	40.0	81.50	81.50	74.50-88.50	-	25	20	30	54	52	56	20	13	13	6	2	-	1	-	-	-	-	-	-	-	-	-
CLERKS, PAYROLL -----	2,541	38.5	106.00	104.50	93.50-115.00	-	-	9	24	21	127	186	376	279	291	204	248	188	305	173	92	15	3	-	-	-	-	-
MANUFACTURING -----	1,289	39.0	104.50	101.50	92.50-115.00	-	-	-	6	3	64	130	239	150	172	75	118	72	133	70	45	10	2	-	-	-	-	-
NONMANUFACTURING -----	1,252	38.5	107.50	108.00	95.50-121.00	-	-	9	18	18	63	56	137	129	119	129	130	116	172	103	47	5	1	-	-	-	-	-
PUBLIC UTILITIES ³ -----	159	39.5	116.50	122.00	107.50-132.00	-	-	5	-	1	15	1	1	-	4	26	17	3	38	33	14	1	-	-	-	-	-	-
WHOLESALE TRADE -----	168	39.0	116.00	122.00	104.00-128.50	-	-	-	-	1	-	12	9	26	11	15	1	61	27	2	3	-	-	-	-	-	-	-
RETAIL TRADE -----	346	39.5	99.00	100.50	90.00-110.00	-	-	2	13	17	24	29	48	36	61	31	39	9	23	14	-	-	-	-	-	-	-	-
FINANCE ⁴ -----	180	37.5	117.00	118.00	110.00-127.00	-	-	1	-	-	2	2	7	18	7	8	13	54	32	25	11	-	-	-	-	-	-	-
SERVICES -----	399	37.5	104.00	103.50	93.50-114.50	-	-	1	5	-	21	24	69	66	21	53	46	49	18	4	20	1	1	-	-	-	-	-
COMPTOMETER OPERATORS -----	2,428	39.5	94.50	93.50	85.00-102.50	-	-	17	114	106	367	236	528	336	243	159	114	69	85	48	6	-	-	-	-	-	-	-
MANUFACTURING -----	588	39.0	97.00	96.50	90.50-103.50	-	-	-	21	33	27	52	123	130	85	41	28	12	11	20	5	-	-	-	-	-	-	-
NONMANUFACTURING -----	1,840	39.5	94.00	92.50	84.00-102.00	-	-	17	93	73	340	184	405	206	158	118	86	57	74	28	1	-	-	-	-	-	-	-
PUBLIC UTILITIES ³ -----	225	40.0	112.00	116.00	107.50-125.00	-	-	-	8	9	14	6	8	5	1	12	42	35	64	21	-	-	-	-	-	-	-	-
WHOLESALE TRADE -----	455	39.5	92.50	92.50	87.00-98.50	-	-	-	20	3	77	38	169	48	42	34	7	6	2	3	-	-	-	-	-	-	-	-
RETAIL TRADE -----	735	39.5	92.00	92.50	85.00-99.50	-	-	16	44	48	76	104	172	99	60	53	36	14	8	4	1	-	-	-	-	-	-	-
KEYPUNCH OPERATORS, CLASS A -----	4,291	39.0	102.00	101.50	93.00-110.50	-	-	-	25	74	218	396	604	603	776	491	393	259	313	101	26	12	-	-	-	-	-	-
MANUFACTURING -----	1,765	39.0	102.50	101.00	93.50-109.50	-	-	-	-	1	48	157	339	276	369	148	109	97	143	44	22	12	-	-	-	-	-	-
NONMANUFACTURING -----	2,526	39.0	101.50	102.00	92.50-111.00	-	-	-	25	73	170	239	265	327	407	343	284	162	170	57	4	-	-	-	-	-	-	-
PUBLIC UTILITIES ³ -----	601	40.0	110.50	112.50	104.00-121.50	-	-	-	-	16	53	29	6	5	53	96	87	83	131	42	-	-	-	-	-	-	-	-
WHOLESALE TRADE -----	458	39.0	103.00	102.00	96.00-111.50	-	-	-	-	-	24	67	110	77	42	77	33	19	9	-	-	-	-	-	-	-	-	-
RETAIL TRADE -----	582	40.0	99.50	100.50	93.00-106.50	-	-	-	21	15	20	37	90	98	135	65	77	10	13	1	-	-	-	-	-	-	-	-
FINANCE ⁴ -----	699	37.5	98.00	99.00	90.50-106.50	-	-	-	3	41	29	94	95	109	110	139	37	30	7	1	4	-	-	-	-	-	-	-
SERVICES -----	186	37.5	91.00	87.00	83.50-100.50	-	-	-	1	1	68	55	7	5	32	1	6	6	-	4	-	-	-	-	-	-	-	-
KEYPUNCH OPERATORS, CLASS B -----	4,753	39.0	91.50	90.50	83.50-98.50	-	1	60	196	384	762	869	908	560	431	176	132	116	127	21	10	-	-	-	-	-	-	-
MANUFACTURING -----	1,623	39.0	90.50	89.50	83.00-98.00	-	-	9	83	199	209	332	266	202	147	51	39	54	15	12	5	-	-	-	-	-	-	-
NONMANUFACTURING -----	3,130	39.0	92.00	91.00	84.00-98.50	-	1	51	113	185	553	537	642	358	284	125	93	62	112	9	5	-	-	-	-	-	-	-
PUBLIC UTILITIES ³ -----	394	39.5	106.00	104.50	92.50-119.50	-	-	-	6	14	31	31	37	42	40	12	46	41	90	4	-	-	-	-	-	-	-	-
WHOLESALE TRADE -----	852	39.5	91.50	91.00	85.50-96.50	-	-	30	20	2	144	175	237	107	45	43	17	9	13	5	5	-	-	-	-	-	-	-
RETAIL TRADE -----	574	40.0	90.50	90.00	84.00-95.50	-	-	8	8	31	115	127	139	43	61	18	18	4	2	-	-	-	-	-	-	-	-	-
FINANCE ⁴ -----	1,064	37.5	88.50	88.50	81.50-95.50	-	-	8	57	128	222	178	191	143	83	31	10	7	6	-	-	-	-	-	-	-	-	-
SERVICES -----	246	37.5	91.50	92.50	83.00-102.00	-	1	5	22	10	41	26	38	23	55	21	2	1	1	-	-	-	-	-	-	-	-	-
OFFICE GIRLS -----	1,498	39.0	78.00	75.50	70.00-83.00	7	64	307	344	268	217	77	78	43	23	34	18	4	13	1	-	-	-	-	-	-	-	-
MANUFACTURING -----	431	39.0	83.00	81.50	75.00-90.00	2	7	68	27	85	96	40	44	7	12	15	12	4	9	-	-	-	-	-	-	-	-	-
NONMANUFACTURING -----	1,067	39.0	76.00	73.50	69.50-80.00	5	57	239	317	183	121	37	34	36	11	16	6	-	4	1	-	-	-	-	-	-	-	-
PUBLIC UTILITIES ³ -----	116	39.5	86.00	82.00	78.00-97.00	-	-	-	14	27	43	1	1	4	7	13	5	-	1	-	-	-	-	-	-	-	-	-
WHOLESALE TRADE -----	145	39.5	73.50	70.50	67.00-78.00	-	12	58	31	15	8	14	2	3	2	-	-	-	-	-	-	-	-	-	-	-	-	-
RETAIL TRADE -----	214	39.5	73.50	73.50	68.50-78.00	-	20	46	61	53	11	4	16	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-
FINANCE ⁴ -----	454	39.0	73.00	72.00	68.50-75.50	5	17	128	183	64	35	14	4	3	-	1	-	-	-	-	-	-	-	-	-	-	-	-
SERVICES -----	138	38.5	83.00	80.50	73.50-94.00	-	8	7	28	24	24	4	11	23	2	2	1	-	3	1	-	-	-	-	-	-	-	-

See footnotes at end of table.

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

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Chicago (Standard Metropolitan Statistical Area), Ill., April 1968)

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	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$																							
						55	60	65	70	75	80	85	90	95	100	105	110	115	120	130	140	150	160	170	180	190																			
and under																							and																						
60 65 70 75 80 85 90 95 100 105 110 115 120 130 140 150 160 170 180 190 over																																													
WOMEN - CONTINUED																																													
SECRETARIES ⁵ -----	20,291	38.5	\$ 118.00	\$ 117.00	\$ 104.00-130.50	-	-	10	28	105	217	489	986	1503	2176	1971	1764	2022	3860	2348	1274	886	382	164	69	37																			
MANUFACTURING-----	8,024	39.0	119.00	117.00	104.00-132.00	-	-	-	50	57	195	341	718	817	768	784	626	1453	898	558	450	201	69	20	17																				
NONMANUFACTURING-----	12,267	38.5	117.50	117.00	104.00-129.50	-	-	10	28	55	160	294	645	785	1359	1203	990	1394	2407	1450	716	436	181	95	49	20																			
PUBLIC UTILITIES ³ -----	1,352	39.5	131.50	131.50	120.00-143.50	-	-	10	-	-	-	5	21	25	41	59	62	113	297	285	206	124	53	30	18	3																			
WHOLESALE TRADE-----	1,774	39.0	117.50	117.00	103.50-130.50	-	-	-	14	49	112	101	248	157	139	166	334	235	68	75	23	26	2	3																					
RETAIL TRADE-----	2,445	40.0	115.00	115.50	103.00-126.50	-	-	-	2	11	29	75	144	166	296	226	256	289	482	301	78	43	31	7	9	-																			
FINANCE ⁴ -----	3,623	37.5	114.00	112.00	101.50-125.00	-	-	-	12	31	70	100	259	298	448	501	243	452	613	280	177	66	35	26	2	-																			
SERVICES-----	3,073	37.0	118.00	118.00	105.00-129.00	-	-	-	14	13	47	65	109	195	326	260	280	372	681	349	157	128	39	6	18	14																			
SECRETARIES, CLASS A-----	1,730	39.0	141.00	141.00	127.00-154.00	-	-	-	-	-	-	-	11	7	46	17	22	77	381	278	307	298	160	60	47	24																			
MANUFACTURING-----	862	39.0	141.00	142.50	127.00-154.50	-	-	-	-	-	-	-	-	1	36	16	1	27	193	131	142	136	118	40	15	6																			
NONMANUFACTURING-----	868	38.5	140.50	140.00	127.00-153.00	-	-	-	-	-	-	-	11	6	10	1	21	50	188	147	160	162	42	20	32	18																			
WHOLESALE TRADE-----	183	39.0	133.50	125.00	124.00-147.00	-	-	-	-	-	-	-	11	-	-	-	16	76	76	17	22	25	5	9	1	1																			
RETAIL TRADE-----	105	39.0	130.00	133.00	118.50-142.00	-	-	-	-	-	-	-	-	4	6	-	13	5	15	33	11	14	3	-	1	-																			
FINANCE ⁴ -----	236	38.0	137.00	136.50	123.50-149.00	-	-	-	-	-	-	-	-	1	4	-	2	26	62	34	53	28	18	6	2	-																			
SERVICES-----	127	38.0	156.50	153.00	145.00-163.50	-	-	-	-	-	-	-	-	-	-	1	6	-	3	13	26	41	10	1	12	14																			
SECRETARIES, CLASS B-----	4,688	38.5	125.50	125.50	112.00-138.50	-	-	-	-	1	22	74	114	218	313	310	317	453	963	845	484	325	160	57	19	13																			
MANUFACTURING-----	2,053	38.5	125.00	125.00	110.00-139.50	-	-	-	-	2	47	56	131	160	122	129	165	411	411	333	224	185	62	10	5	11																			
NONMANUFACTURING-----	2,635	38.5	125.50	125.50	113.50-138.00	-	-	-	-	1	20	27	58	87	153	188	188	288	552	512	260	140	98	47	14	2																			
PUBLIC UTILITIES ³ -----	272	39.5	135.00	133.00	124.00-143.00	-	-	-	-	-	-	-	-	-	3	7	8	35	59	70	43	9	31	5	2	-																			
WHOLESALE TRADE-----	569	38.5	120.50	121.00	106.50-134.50	-	-	-	-	-	-	11	-	29	81	79	47	28	115	106	23	26	8	13	1	7																			
RETAIL TRADE-----	415	40.0	130.50	131.00	118.50-141.50	-	-	-	-	-	-	-	6	18	9	11	24	47	77	107	52	26	27	5	5	-																			
FINANCE ⁴ -----	768	37.5	120.00	118.00	107.00-130.50	-	-	-	-	1	20	15	51	32	38	79	74	134	129	60	64	34	17	20	-	-																			
SERVICES-----	611	38.0	130.50	130.50	121.50-139.50	-	-	-	-	-	-	-	1	8	22	12	35	44	172	169	78	45	15	4	6	-																			
SECRETARIES, CLASS C-----	6,702	38.5	117.00	116.50	105.50-128.00	-	-	-	10	14	17	47	102	243	408	741	778	721	806	1387	834	281	219	47	44	3	-																		
MANUFACTURING-----	2,712	39.0	116.00	114.00	103.50-128.00	-	-	-	-	4	28	56	115	263	296	315	359	227	448	322	133	107	20	19	-	-																			
NONMANUFACTURING-----	3,990	38.5	118.00	118.00	107.00-128.00	-	-	-	-	10	14	13	19	46	128	145	445	463	362	579	934	512	148	112	27	25	3																		
PUBLIC UTILITIES ³ -----	349	39.5	134.00	136.00	123.00-146.50	-	-	-	-	-	-	-	1	4	4	4	6	6	19	80	71	75	47	4	18	-	-																		
WHOLESALE TRADE-----	434	38.5	120.50	119.00	106.00-133.50	-	-	-	-	-	-	-	12	21	69	30	32	67	69	76	23	22	9	4	-	-																			
RETAIL TRADE-----	1,256	40.0	115.50	117.00	107.00-125.00	-	-	-	-	2	6	9	18	51	34	139	136	151	196	347	148	12	1	1	2	3	-																		
FINANCE ⁴ -----	1,153	37.5	111.50	109.50	103.00-122.50	-	-	-	-	12	1	3	23	55	83	190	231	72	148	241	91	3	-	-	-	-	-																		
SERVICES-----	798	36.5	122.00	121.00	113.50-131.00	-	-	-	-	6	7	4	6	3	43	60	101	149	202	126	35	42	13	1	-	-																			
SECRETARIES, CLASS D-----	6,182	38.5	107.00	106.00	97.50-117.50	-	-	-	14	85	140	298	594	819	987	779	627	552	925	243	96	19	4	-	-	-																			
MANUFACTURING-----	2,252	39.5	108.00	107.50	98.50-118.00	-	-	-	-	46	27	92	170	321	323	311	289	187	368	85	22	11	-	-	-	-	-																		
NONMANUFACTURING-----	3,930	38.0	107.00	105.00	97.00-117.50	-	-	-	-	14	39	113	206	424	498	664	468	338	365	557	158	74	3	4	-	-	-																		
PUBLIC UTILITIES ³ -----	284	38.0	114.50	115.00	105.00-125.50	-	-	-	-	-	-	-	4	17	20	31	35	36	43	50	30	9	6	3	-	-	-																		
WHOLESALE TRADE-----	576	39.0	107.00	105.00	95.50-118.00	-	-	-	-	-	14	38	89	51	98	48	60	57	73	31	15	2	-	-	-	-	-																		
RETAIL TRADE-----	580	40.0	102.50	102.00	95.00-110.50	-	-	-	-	-	5	13	46	78	91	133	61	68	31	38	13	3	-	-	-	-	-																		
FINANCE ⁴ -----	953	37.0	104.50	102.00	94.00-112.50	-	-	-	-	-	27	46	57	138	152	141	137	36	55	92	43	29	-	-	-	-	-																		
SERVICES-----	1,537	37.0	108.00	107.50	99.50-119.50	-	-	-	-	14	7	40	61	102	184	261	187	138	179	304	41	18	-	1	-	-	-																		
STENOGRAPHERS, GENERAL-----	4,899	39.0	101.00	99.50	90.00-112.00	-	-	1	14	28	135	406	605	696	622	607	379	410	346	440	173	16	21	-	-	-	-																		
MANUFACTURING-----	2,014	38.5	101.50	101.50	92.00-112.00	-	-	-	16	40	138	215	256	272	275	161	300	163	121	16	1	20	-	-	-	-	-																		
NONMANUFACTURING-----	2,885	39.0	101.00	98.00	89.00-113.00	-	-	-	1	14	12	95	268	390	440	350	332	198	110	183	319	157	15	1	-	-	-																		
PUBLIC UTILITIES ³ -----	779	40.0	118.50	122.00	111.50-129.00	-	-	-	-	-	1	5	22	24	20	24	33	52	44	105	285	152	11	1	-	-	-																		
WHOLESALE TRADE-----	449	39.5	96.00	95.50	89.50-103.00	-	-	-	-	-	17	29	72	103	54	101	21	19	16	11	3	3	-	-	-	-	-																		
RETAIL TRADE-----	264	39.0	92.00	92.00	85.50-101.00	-	-	-	1	1	2	13	45	50	53	24	44	19	7	3	-	2	-	-	-	-	-																		
FINANCE ⁴ -----	939	38.5	93.00	92.50	86.00-99.50	-	-	-	-	11	2	46	136	183	182	156	117	40	13	37	16	-	-	-	-	-	-	-																	
SERVICES-----	454	37.5	97.00	96.50	89.50-106.00	-	-	-	-	2	7	14	36	61	82	92	37	66	27	22	7	-	1	-	-	-	-																		

See footnotes at end of table.

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

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Chicago (Standard Metropolitan Statistical Area), Ill., April 1968)

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	\$ 55	\$ 60	\$ 65	\$ 70	\$ 75	\$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 130	\$ 140	\$ 150	\$ 160	\$ 170	\$ 180	\$ 190	
						and under	60	65	70	75	80	85	90	95	100	105	110	115	120	130	140	150	160	170	180	190	over
WOMEN - CONTINUED																											
TYPISTS, CLASS A -----	5,925	38.5	\$ 96.00	\$ 94.00	\$ 87.00-103.50	-	3	3	90	323	637	1091	1005	839	641	330	288	338	206	102	22	7	-	-	-	-	
MANUFACTURING -----	2,569	39.0	96.00	94.50	88.50-102.50	-	-	-	9	131	218	395	598	459	241	161	145	89	68	38	10	7	-	-	-	-	
NONMANUFACTURING -----	3,356	38.0	96.00	93.50	86.00-104.00	-	3	3	81	192	419	696	407	380	400	169	143	249	138	64	12	-	-	-	-	-	
PUBLIC UTILITIES ³ -----	286	40.0	115.50	117.50	107.00-127.00	-	-	-	-	8	14	5	3	13	17	32	15	67	52	48	12	-	-	-	-	-	
WHOLESALE TRADE -----	328	38.5	95.50	90.00	87.50-103.00	-	-	-	-	10	158	31	14	61	4	31	5	13	1	-	-	-	-	-	-	-	
RETAIL TRADE -----	427	40.0	94.00	92.50	85.00-102.00	-	-	-	3	40	66	58	88	41	57	26	22	22	4	-	-	-	-	-	-	-	
FINANCE ⁴ -----	1,229	38.0	92.00	91.00	85.50-99.50	-	-	-	21	91	160	303	181	192	148	46	23	51	13	-	-	-	-	-	-	-	
SERVICES -----	1,086	37.5	96.00	94.00	84.50-106.50	-	3	3	57	53	169	172	104	120	117	61	52	104	56	15	-	-	-	-	-	-	
TYPISTS, CLASS B -----																											
MANUFACTURING -----	8,441	38.5	84.50	84.00	78.00-90.50	-	41	358	856	1388	2061	1558	913	530	261	251	78	45	95	5	1	-	-	-	-	-	
NONMANUFACTURING -----	2,923	39.0	84.50	84.00	78.50-89.50	-	7	55	250	568	718	665	253	112	114	109	58	9	5	-	-	-	-	-	-	-	
PUBLIC UTILITIES ³ -----	5,518	38.5	84.50	83.50	77.50-91.00	-	34	303	606	820	1343	893	660	418	147	142	20	36	90	5	1	-	-	-	-	-	
WHOLESALE TRADE -----	482	39.5	99.00	100.50	83.00-116.00	-	-	-	8	39	124	26	15	25	33	80	5	32	90	5	-	-	-	-	-	-	
RETAIL TRADE -----	1,029	39.5	87.00	88.00	82.00-94.00	-	-	-	2	61	115	212	210	211	137	57	23	-	-	-	1	-	-	-	-	-	
FINANCE ⁴ -----	787	40.0	84.50	85.00	77.00-94.00	-	5	79	85	76	149	138	73	109	33	21	15	4	-	-	-	-	-	-	-	-	
SERVICES -----	2,569	37.5	82.00	82.50	77.00-88.00	-	19	140	285	495	689	466	335	100	22	18	-	-	-	-	-	-	-	-	-	-	
SERVICES -----	651	38.0	78.50	78.50	72.00-84.00	-	10	82	167	95	169	53	26	47	2	-	-	-	-	-	-	-	-	-	-	-	

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.

Table A-1a. Office Occupations—City of Chicago—Men and Women

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Chicago (City of Chicago only), Ill., April 1968)

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	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$			
						55 and under 60	60 65	65 70	70 75	75 80	80 85	85 90	90 95	95 100	100 105	105 110	110 115	115 120	120 130	130 140	140 150	150 160	160 170	170 180	180 190	190 and over
MEN																										
CLERKS, ACCOUNTING, CLASS A -----	1,281	38.5	\$ 133.00	\$ 133.50	\$ 119.50-\$ 145.50	-	-	3	2	-	1	9	12	28	23	51	70	134	180	304	220	166	45	21	12	-
MANUFACTURING -----	532	38.5	135.00	136.50	127.50-147.00	-	-	-	-	-	-	9	2	-	11	19	23	30	72	146	115	84	17	3	1	-
NONMANUFACTURING -----	749	38.5	131.00	131.50	117.50-144.50	-	-	3	2	-	1	-	10	28	12	32	47	104	108	158	105	82	28	18	11	-
PUBLIC UTILITIES ³ -----	160	39.5	134.50	135.00	128.00-143.00	-	-	-	-	-	-	-	-	-	2	6	16	2	21	60	35	11	5	2	-	-
WHOLESALE TRADE -----	325	39.0	135.00	131.50	118.00-155.00	-	-	-	-	-	-	-	-	1	-	11	18	28	37	39	28	64	23	5	11	-
FINANCE ⁴ -----	162	37.0	126.50	130.00	110.50-141.50	-	-	-	-	-	-	6	24	3	7	6	11	24	35	35	1	-	10	-	-	
CLERKS, ACCOUNTING, CLASS B -----	771	39.0	111.50	114.00	97.00-123.50	-	-	5	1	20	4	52	83	70	51	31	85	122	141	56	36	6	6	2	-	-
MANUFACTURING -----	251	38.0	108.00	110.50	96.00-120.50	-	-	-	-	-	-	24	34	20	33	9	41	25	57	6	2	-	-	-	-	-
NONMANUFACTURING -----	520	39.5	113.00	116.00	97.50-126.00	-	-	5	1	20	4	28	49	50	18	22	44	97	84	50	34	6	6	2	-	-
PUBLIC UTILITIES ³ -----	209	40.0	125.00	122.50	116.00-133.00	-	-	-	-	-	1	-	-	4	4	5	29	51	51	31	31	2	-	-	-	-
CLERKS, FILE, CLASS B -----	125	39.5	99.00	100.00	83.50-112.50	-	-	-	-	44	3	8	8	12	8	21	10	4	6	1	-	-	-	-	-	
NONMANUFACTURING -----	101	40.0	102.00	105.00	84.50-114.00	-	-	-	-	29	3	5	8	6	8	21	10	4	6	1	-	-	-	-	-	
CLERKS, ORDER -----	1,069	39.5	132.50	136.00	121.00-149.00	-	-	-	-	30	35	-	5	54	44	6	36	43	167	238	155	71	157	16	8	-
MANUFACTURING -----	248	40.0	137.00	137.50	129.50-149.00	-	-	-	-	-	-	-	3	3	2	-	15	8	34	92	32	34	25	-	-	-
NONMANUFACTURING -----	821	39.5	131.00	135.50	117.50-149.00	-	-	-	-	30	35	-	2	51	42	6	21	35	133	146	127	37	132	16	8	-
WHOLESALE TRADE -----	795	39.5	132.50	136.00	119.50-149.50	-	-	-	-	25	25	-	1	50	41	6	21	35	127	145	127	36	132	16	8	-
CLERKS, PAYROLL -----	303	39.0	124.50	126.50	113.50-135.00	-	-	-	-	7	-	14	4	4	6	62	25	53	76	31	9	5	-	7	-	
MANUFACTURING -----	198	38.5	121.50	117.50	117.00-134.50	-	-	-	-	5	-	13	3	4	-	62	23	4	52	20	9	3	-	-	-	
NONMANUFACTURING -----	105	39.5	131.00	128.50	124.00-137.50	-	-	-	-	2	-	1	1	-	6	-	2	49	24	11	-	2	-	7	-	
OFFICE BOYS -----	1,440	38.5	82.00	80.50	72.00- 89.50	-	63	192	292	157	240	160	125	45	59	24	19	42	22	-	-	-	-	-	-	-
MANUFACTURING -----	297	38.0	81.00	76.50	71.00- 91.50	-	16	46	78	34	34	13	9	15	30	10	5	5	2	-	-	-	-	-	-	-
NONMANUFACTURING -----	1,143	38.5	82.00	81.00	72.00- 89.00	-	47	146	214	123	206	147	116	30	29	14	14	37	20	-	-	-	-	-	-	-
PUBLIC UTILITIES ³ -----	131	39.5	102.00	105.00	91.50-117.00	-	-	1	8	10	2	4	23	7	11	9	12	30	14	-	-	-	-	-	-	-
FINANCE ⁴ -----	546	38.0	78.50	78.50	71.00- 85.50	-	27	91	104	77	100	76	52	16	1	2	-	-	-	-	-	-	-	-	-	-
SERVICES -----	308	38.0	81.00	82.00	72.00- 88.00	-	20	22	79	2	75	57	33	3	7	3	-	7	-	-	-	-	-	-	-	-
TABULATING-MACHINE OPERATORS, CLASS A -----	443	39.0	134.50	133.00	121.50-147.50	-	-	-	-	-	-	1	1	4	11	5	33	39	98	70	98	43	23	8	9	-
MANUFACTURING -----	166	39.0	128.50	123.50	115.00-139.50	-	-	-	-	-	-	1	1	4	6	2	28	24	36	25	8	14	16	2	-	-
NONMANUFACTURING -----	277	39.0	138.50	140.50	126.50-148.50	-	-	-	-	-	-	1	-	-	5	3	5	15	62	45	90	29	7	6	9	-
TABULATING-MACHINE OPERATORS, CLASS B -----	704	38.0	116.50	114.00	106.50-128.00	-	-	-	-	-	1	6	28	37	77	82	147	69	110	73	66	5	3	-	-	-
MANUFACTURING -----	158	38.0	119.00	119.00	104.50-129.50	-	-	-	-	-	2	3	6	31	2	20	19	38	13	23	-	1	-	-	-	
NONMANUFACTURING -----	546	38.0	115.50	113.50	107.00-126.50	-	-	-	-	-	1	4	25	31	46	80	127	50	72	60	43	5	2	-	-	-
WHOLESALE TRADE -----	165	39.0	115.00	111.50	107.00-123.00	-	-	-	-	-	-	-	-	-	19	51	42	4	17	22	7	2	1	-	-	-
FINANCE ⁴ -----	198	37.5	117.00	113.50	110.00-126.50	-	-	-	-	-	1	1	4	11	16	15	73	8	33	13	22	1	-	-	-	-
TABULATING-MACHINE OPERATORS, CLASS C -----	295	38.5	100.50	102.00	92.00-106.00	-	-	-	-	17	19	30	20	22	111	15	14	6	36	5	-	-	-	-	-	-
NONMANUFACTURING -----	257	38.5	101.00	102.00	91.00-106.50	-	-	-	-	15	19	28	12	13	102	14	7	6	36	5	-	-	-	-	-	-
WOMEN																										
BILLERS, MACHINE (BILLING MACHINE) -----	961	38.5	97.50	95.50	87.00-105.00	-	12	5	29	38	98	130	160	141	108	37	16	13	137	37	-	-	-	-	-	-
MANUFACTURING -----	460	38.0	93.00	94.00	87.50-101.00	-	-	-	19	22	33	79	91	83	75	24	13	1	20	-	-	-	-	-	-	-
NONMANUFACTURING -----	501	39.0	101.50	97.00	86.50-126.00	-	12	5	10	16	65	51	69	58	33	13	3	12	117	37	-	-	-	-	-	-
PUBLIC UTILITIES ³ -----	184	40.0	120.00	127.50	125.50-129.50	-	-	-	3	6	12	3	-	3	-	-	3	-	117	37	-	-	-	-	-	-

See footnotes at end of table.

Table A-1a. Office Occupations—City of Chicago—Men and Women—Continued

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Chicago (City of Chicago only), Ill., April 1968)

Sex, occupation, and industry division	Number of workers	Average weekly hours ² (standard)	Weekly earnings ¹ (standard)			Number of workers receiving straight-time weekly earnings of—																					
			Mean ²	Median ²	Middle range ²	\$ 55	\$ 60	\$ 65	\$ 70	\$ 75	\$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 130	\$ 140	\$ 150	\$ 160	\$ 170	\$ 180	\$ 190	
						and under	60	65	70	75	80	85	90	95	100	105	110	115	120	130	140	150	160	170	180	190	over
WOMEN - CONTINUED																											
CLERKS, PAYROLL -----	1,677	38.5	\$ 107.50	\$ 108.00	\$ 96.50-120.50	-	-	8	15	13	70	88	173	206	170	174	181	151	237	138	44	8	1	-	-	-	-
MANUFACTURING -----	706	38.5	105.50	103.50	94.00-119.00	-	-	-	1	3	38	65	83	92	101	47	64	44	92	60	11	5	-	-	-	-	-
NONMANUFACTURING -----	971	38.5	109.00	110.00	98.00-121.00	-	-	8	14	10	32	23	90	114	69	127	117	107	145	78	33	3	1	-	-	-	-
PUBLIC UTILITIES ³ -----	102	39.0	114.50	114.50	108.00-127.00	-	-	5	-	-	1	1	-	-	3	26	16	3	34	11	1	-	-	-	-	-	-
WHOLESALE TRADE -----	132	39.0	117.00	122.00	105.00-129.00	-	-	-	-	-	1	-	-	9	23	11	13	-	46	26	1	2	-	-	-	-	-
RETAIL TRADE -----	215	39.5	101.50	104.00	91.50-113.00	-	-	1	9	9	9	18	25	22	19	30	33	9	18	13	-	-	-	-	-	-	-
FINANCE ⁴ -----	168	37.5	117.50	118.50	111.00-128.00	-	-	1	-	-	2	2	7	18	3	7	11	49	32	25	11	-	-	-	-	-	-
SERVICES -----	354	37.5	105.00	105.50	95.50-115.00	-	-	1	5	-	19	2	58	65	21	53	44	46	15	3	20	1	1	-	-	-	-
COMPTONER OPERATORS -----	1,968	39.5	94.00	93.00	84.50-102.00	-	-	17	111	82	314	211	427	259	156	110	98	62	77	43	1	-	-	-	-	-	-
MANUFACTURING -----	406	39.0	95.00	95.00	88.50-100.00	-	-	-	21	27	19	48	88	104	31	23	19	6	4	16	-	-	-	-	-	-	-
NONMANUFACTURING -----	1,562	39.5	94.00	92.50	84.00-102.50	-	-	17	90	55	295	163	339	155	125	87	79	56	73	27	1	-	-	-	-	-	-
PUBLIC UTILITIES ³ -----	222	40.0	112.50	116.50	107.50-125.00	-	-	-	8	9	14	6	8	5	1	9	42	35	64	21	-	-	-	-	-	-	-
WHOLESALE TRADE -----	332	39.5	91.00	92.00	85.50-95.50	-	-	-	20	3	56	31	137	33	28	12	4	5	1	2	-	-	-	-	-	-	-
RETAIL TRADE -----	583	40.0	92.00	92.50	85.50-101.00	-	-	16	41	30	52	90	138	63	47	47	32	14	8	4	1	-	-	-	-	-	-
KEYPUNCH OPERATORS, CLASS A -----	2,786	38.5	101.50	101.50	92.50-110.50	-	-	-	25	71	157	287	309	372	524	307	300	177	194	59	4	-	-	-	-	-	-
MANUFACTURING -----	832	38.5	103.50	102.00	95.00-113.00	-	-	-	1	34	68	103	122	204	54	68	45	104	29	4	-	-	-	-	-	-	-
NONMANUFACTURING -----	1,954	38.5	100.50	101.50	91.00-110.00	-	-	25	70	123	219	206	250	320	253	232	132	90	30	4	-	-	-	-	-	-	-
PUBLIC UTILITIES ³ -----	386	40.0	107.50	112.00	90.00-119.50	-	-	-	16	53	29	6	5	22	40	57	70	67	21	-	-	-	-	-	-	-	-
WHOLESALE TRADE -----	267	38.5	103.00	102.50	96.50-112.00	-	-	-	-	-	14	33	61	49	20	61	21	3	5	-	-	-	-	-	-	-	-
RETAIL TRADE -----	533	40.0	100.00	101.00	93.50-107.50	-	-	-	21	12	15	32	78	85	124	65	77	10	13	1	-	-	-	-	-	-	-
FINANCE ⁴ -----	642	37.5	97.50	98.50	89.50-106.50	-	-	3	41	29	93	86	96	99	127	31	25	7	1	4	-	-	-	-	-	-	-
SERVICES -----	126	36.5	93.00	88.50	85.50-102.00	-	-	-	1	1	26	51	3	3	26	1	6	6	-	2	-	-	-	-	-	-	-
KEYPUNCH OPERATORS, CLASS B -----	3,376	38.5	92.00	90.50	84.00-99.00	-	-	1	29	116	267	562	632	588	432	295	129	98	96	113	13	5	-	-	-	-	-
MANUFACTURING -----	879	38.5	91.00	90.50	85.00-98.00	-	-	2	16	113	85	215	142	148	76	17	19	38	4	4	-	-	-	-	-	-	-
NONMANUFACTURING -----	2,497	38.5	92.50	91.00	83.50-99.50	-	-	1	27	100	154	477	417	446	284	219	112	79	58	109	9	5	-	-	-	-	-
PUBLIC UTILITIES ³ -----	256	39.5	113.00	116.00	104.00-125.00	-	-	-	1	7	20	4	7	10	20	7	45	41	90	4	-	-	-	-	-	-	-
WHOLESALE TRADE -----	536	39.0	92.00	90.50	84.50-97.50	-	-	6	20	-	119	117	99	76	15	43	10	8	13	5	5	-	-	-	-	-	-
RETAIL TRADE -----	503	40.0	90.50	90.00	84.50-95.50	-	-	8	5	23	101	110	126	38	60	16	13	2	1	-	-	-	-	-	-	-	-
FINANCE ⁴ -----	975	38.0	88.50	88.50	81.50-95.50	-	-	8	54	114	196	162	179	137	78	28	9	6	4	-	-	-	-	-	-	-	-
SERVICES -----	227	37.0	91.00	92.00	82.50-101.50	-	-	1	5	20	10	41	24	35	23	46	18	2	1	1	-	-	-	-	-	-	-
OFFICE GIRLS -----	1,128	39.0	77.50	74.00	69.00-81.50	7	64	264	289	176	141	38	31	36	15	33	16	4	13	1	-	-	-	-	-	-	-
MANUFACTURING -----	201	38.5	83.50	80.00	69.50-88.50	2	7	46	11	33	49	5	-	1	4	18	12	4	9	-	-	-	-	-	-	-	-
NONMANUFACTURING -----	927	39.0	76.00	73.50	69.00-80.00	5	57	218	278	143	92	33	31	35	11	15	4	-	4	1	-	-	-	-	-	-	-
PUBLIC UTILITIES ³ -----	113	39.5	85.50	82.00	77.50-92.50	-	-	-	14	27	43	1	-	4	7	13	3	-	1	-	-	-	-	-	-	-	-
RETAIL TRADE -----	151	39.5	74.00	72.00	67.50-78.50	-	-	20	38	42	21	7	4	16	3	-	-	-	-	-	-	-	-	-	-	-	-
FINANCE ⁴ -----	438	39.0	73.00	72.00	68.50-75.00	5	17	126	179	62	32	13	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-
SERVICES -----	106	38.0	84.50	81.00	73.00-96.50	-	8	7	19	18	8	3	11	23	2	2	1	-	3	1	-	-	-	-	-	-	-
SECRETARIES ⁵ -----	14,362	38.5	119.00	118.00	104.50-131.00	-	-	10	28	37	124	303	672	1080	1465	1398	1164	1528	2801	1721	901	632	307	115	52	24	-
MANUFACTURING -----	4,130	38.5	121.00	120.50	104.50-136.00	-	-	-	2	15	70	163	448	365	323	352	301	756	496	359	283	153	33	6	5	-	-
NONMANUFACTURING -----	10,232	38.0	118.00	117.50	104.50-129.50	-	-	10	28	35	109	233	509	632	1100	1075	812	1227	2045	1225	542	349	154	82	46	19	-
PUBLIC UTILITIES ³ -----	994	39.0	129.50	129.00	117.50-142.00	-	-	10	-	-	-	4	19	21	40	53	53	96	232	187	121	66	47	27	16	2	-
WHOLESALE TRADE -----	1,094	39.0	121.50	122.50	107.00-135.00	-	-	-	-	-	-	10	54	61	97	117	82	106	208	189	64	61	20	20	2	3	-
RETAIL TRADE -----	2,236	40.0	115.00	115.50	103.00-126.00	-	-	2	11	26	72	133	156	274	207	219	269	453	268	69	38	24	6	9	-	-	
FINANCE ⁴ -----	3,156	37.5	115.00	113.50	102.50-126.00	-	-	12	17	40	82	200	219	401	456	217	415	556	256	165	61	31	26	2	-	-	
SERVICES -----	2,752	37.0	118.00	118.00	105.00-129.00	-	-	14	7	43	65	103	175	288	242	241	341	596	325	123	123	32	3	17	14	-	-
SECRETARIES, CLASS A -----	1,074	38.5	142.00	142.50	126.50-157.50	-	-	-	-	-	-	-	-	4	40	16	8	50	232	155	158	176	133	44	37	21	-
MANUFACTURING -----	525	38.5	140.00	142.00	124.00-160.50	-	-	-	-	-	-	-	-	4	35	15	-	21	101	84	69	62	99	29	6	4	-
NONMANUFACTURING -----	549	38.5	144.00	143.00	127.50-156.00	-	-	-	-	-	-	-	-	4	5	1	8	29	131	71	85	114	34	15	31	17	-
WHOLESALE TRADE -----	114	38.5	140.00	138.00	128.00-152.00	-	-	-	-	-	-	-	-	-	-	-	-	-	49	15	17	23	3	5	1	1	-
FINANCE ⁴ -----	195	38.0	136.00	132.50	122.00-149.50	-	-	-	-	-	-	-	-	1	4	-	2	26	59	24	33	23	15	6	2	-	-
SERVICES -----	118	38.0	157.00	153.50	146.00-163.50	-	-	-	-	-	-	-	-	-	-	1	6	-	-	13	23	41	9	-	11	14	-

See footnotes at end of table.

Table A-1a. Office Occupations—City of Chicago—Men and Women—Continued

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Chicago (City of Chicago only), Ill., April 1968)

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	\$ 55	\$ 60	\$ 65	\$ 70	\$ 75	\$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 130	\$ 140	\$ 150	\$ 160	\$ 170	\$ 180	\$ 190	
						and under	60	65	70	75	80	85	90	95	100	105	110	115	120	130	140	150	160	170	180	190	over
WOMEN - CONTINUED																											
SWITCHBOARD OPERATOR-RECEPTIONISTS-	1,857	38.5	\$ 96.00	\$ 94.50	\$ 87.50-105.00	-	2	10	21	61	152	440	263	246	195	147	94	92	121	6	3	4	-	-	-	-	-
MANUFACTURING	867	39.0	97.50	96.50	88.50-104.50	-	-	-	3	10	37	224	113	142	134	60	13	53	74	4	-	-	-	-	-	-	-
NONMANUFACTURING	990	38.5	94.50	93.00	86.00-106.00	-	2	10	18	51	115	216	150	104	61	87	81	47	2	3	4	-	-	-	-	-	
WHOLESALE TRADE	476	39.0	91.00	91.00	86.00-98.00	-	-	-	6	50	41	126	89	73	21	39	17	12	2	-	-	-	-	-	-	-	
FINANCE ⁴	147	37.5	91.50	92.50	85.50-99.50	-	-	10	10	1	14	22	35	21	5	23	-	6	-	-	-	-	-	-	-	-	
SERVICES	250	38.0	98.00	100.00	87.00-112.00	-	2	-	2	-	33	63	22	3	30	9	61	3	19	-	3	-	-	-	-	-	
TABULATING-MACHINE OPERATORS, CLASS A	120	39.5	117.00	119.50	102.00-130.00	-	-	-	-	-	-	-	2	22	15	2	15	5	30	24	1	-	3	1	-	-	-
TABULATING-MACHINE OPERATORS, CLASS B	424	39.5	107.50	108.00	95.00-123.00	-	-	-	-	16	47	28	15	37	32	68	25	11	72	71	1	1	-	-	-	-	-
NONMANUFACTURING	333	39.5	105.50	106.50	88.50-123.00	-	-	-	-	16	47	28	15	25	20	54	25	11	26	65	-	1	-	-	-	-	-
TRANSCRIBING-MACHINE OPERATORS, GENERAL	1,251	38.5	95.50	93.50	85.50-104.00	-	-	20	33	69	165	190	211	133	143	56	93	61	56	14	4	3	-	-	-	-	-
MANUFACTURING	389	38.0	96.50	94.00	86.00-110.50	-	-	-	2	22	62	58	63	43	17	21	53	21	14	10	-	3	-	-	-	-	-
NONMANUFACTURING	862	38.5	94.50	93.50	85.50-103.00	-	-	20	31	47	103	132	148	90	126	35	40	40	42	4	4	-	-	-	-	-	-
WHOLESALE TRADE	131	39.0	94.00	92.50	86.50-100.50	-	-	-	-	1	24	24	33	16	17	6	3	5	1	-	1	-	-	-	-	-	-
FINANCE ⁴	418	38.0	90.50	91.00	84.00-99.50	-	-	19	19	28	48	84	76	43	56	20	18	7	-	-	-	-	-	-	-	-	-
TYPISTS, CLASS A	4,167	38.5	96.00	94.50	86.50-104.00	-	3	3	77	215	509	714	636	602	470	211	239	262	166	46	7	7	-	-	-	-	-
MANUFACTURING	1,419	39.0	97.50	96.00	90.50-103.50	-	-	-	2	39	122	172	314	295	163	81	115	30	47	25	7	7	-	-	-	-	-
NONMANUFACTURING	2,748	38.0	95.00	93.00	85.50-104.00	-	3	3	75	176	387	542	322	307	307	130	124	232	119	21	-	-	-	-	-	-	-
PUBLIC UTILITIES ³	176	40.0	111.50	117.00	107.00-121.50	-	-	-	-	8	13	5	3	3	4	19	12	58	45	6	-	-	-	-	-	-	-
WHOLESALE TRADE	130	39.5	99.00	96.50	87.50-111.50	-	-	-	-	-	9	50	4	8	17	1	31	1	9	-	-	-	-	-	-	-	-
RETAIL TRADE	401	40.0	94.00	93.00	85.50-102.00	-	-	-	1	34	62	56	84	41	53	24	21	21	4	-	-	-	-	-	-	-	-
FINANCE ⁴	1,013	38.0	91.50	90.00	85.00-99.00	-	-	-	20	84	146	262	135	143	119	28	15	49	12	-	-	-	-	-	-	-	-
SERVICES	1,028	37.5	96.00	94.00	84.50-106.00	-	3	3	54	50	157	169	96	112	114	58	45	103	49	15	-	-	-	-	-	-	-
TYPISTS, CLASS B	6,465	38.5	84.50	84.00	78.00-91.50	-	20	330	710	976	1521	1099	756	447	198	223	71	25	84	5	-	-	-	-	-	-	-
MANUFACTURING	1,727	38.5	86.00	85.50	79.50-92.00	-	2	31	148	292	352	399	194	82	69	94	53	6	5	-	-	-	-	-	-	-	-
NONMANUFACTURING	4,738	38.5	84.50	83.50	77.00-91.00	-	18	299	562	684	1169	700	562	365	129	129	18	19	79	5	-	-	-	-	-	-	-
PUBLIC UTILITIES ³	421	39.5	97.50	97.00	82.50-110.00	-	-	-	7	38	121	24	13	20	23	73	3	15	79	5	-	-	-	-	-	-	-
WHOLESALE TRADE	908	39.5	87.00	88.00	82.00-94.00	-	-	-	54	110	175	178	197	122	50	22	-	-	-	-	-	-	-	-	-	-	-
RETAIL TRADE	703	40.0	84.50	84.50	76.00-93.50	-	5	77	81	73	135	112	69	83	33	16	15	4	-	-	-	-	-	-	-	-	-
FINANCE ⁴	2,076	38.0	82.50	82.50	76.50-88.00	-	3	140	253	369	576	336	261	97	21	18	-	-	-	-	-	-	-	-	-	-	-
SERVICES	630	38.0	78.50	78.00	72.00-83.50	-	10	82	167	94	162	48	22	43	2	-	-	-	-	-	-	-	-	-	-	-	-

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.
⁴ Finance, insurance, and real estate.
⁵ May include workers other than those presented separately.

Table A-1b. Office Occupations—SMSA Excluding the City—Men and Women

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Chicago (Standard Metropolitan Statistical Area excluding the City), Ill., April 1968)

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	\$ 60	\$ 65	\$ 70	\$ 75	\$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 125	\$ 130	\$ 135	\$ 140	\$ 150	\$ 160	\$ 170	\$ 180
						and under	65	70	75	80	85	90	95	100	105	110	115	120	125	130	135	140	150	160	170	180
MEN																										
CLERKS, ACCOUNTING, CLASS A -----	483	39.0	\$ 131.50	\$ 130.50	\$ 121.50-145.50	-	-	-	-	12	1	15	12	9	26	9	30	27	97	39	25	105	39	17	14	2
MANUFACTURING -----	328	39.0	131.50	129.50	121.00-146.50	-	-	-	-	12	1	12	-	6	22	9	17	13	83	18	13	74	23	13	12	-
NONMANUFACTURING -----	155	38.5	132.00	133.50	121.50-143.50	-	-	-	-	-	-	3	12	3	4	-	13	14	14	21	16	31	16	4	2	2
CLERKS, ACCOUNTING, CLASS B -----	211	39.0	112.50	109.00	100.50-126.50	-	-	-	4	7	8	22	10	19	44	10	15	11	31	7	4	9	6	3	1	-
MANUFACTURING -----	119	39.0	108.50	107.50	95.00-126.00	-	-	-	4	6	7	13	10	5	29	4	4	24	1	3	1	3	1	4	-	-
CLERKS, ORDER -----	711	40.0	130.00	128.50	119.00-145.00	-	-	2	5	4	-	3	24	38	31	28	56	114	76	32	33	136	104	2	1	22
MANUFACTURING -----	541	40.0	127.50	126.00	119.00-141.00	-	-	-	-	-	-	22	35	26	27	33	114	75	30	32	89	58	-	-	-	
OFFICE BOYS -----	205	39.5	82.00	83.50	73.50- 92.50	30	6	22	28	24	29	34	5	24	3	-	-	-	-	-	-	-	-	-	-	-
MANUFACTURING -----	117	39.5	76.50	77.50	65.00- 86.00	30	6	12	23	13	23	4	4	1	1	-	-	-	-	-	-	-	-	-	-	-
TABULATING-MACHINE OPERATORS, CLASS A -----	142	39.5	137.50	134.50	123.00-149.00	-	-	-	-	-	-	-	-	5	3	12	6	17	15	15	12	24	20	2	1	10
TABULATING-MACHINE OPERATORS, CLASS B -----	149	39.0	116.50	114.00	102.50-130.50	-	-	-	-	-	9	2	15	24	16	11	11	8	15	11	12	6	8	1	-	-
WOMEN																										
BILLERS, MACHINE (BILLING MACHINE) -----	451	39.5	98.00	99.50	87.50-108.50	12	-	10	21	30	76	21	65	79	37	10	38	3	48	-	1	-	-	-	-	-
MANUFACTURING -----	337	39.5	94.50	97.50	87.00-104.00	-	-	10	18	30	72	17	48	78	36	10	15	3	-	-	-	-	-	-	-	-
BILLERS, MACHINE (BOOKKEEPING MACHINE) -----	115	39.5	90.50	94.00	90.00-102.50	-	3	15	5	1	5	37	13	17	19	-	-	-	-	-	-	-	-	-	-	-
BOOKKEEPING-MACHINE OPERATORS, CLASS A -----	280	39.0	115.00	112.50	103.00-126.00	-	-	-	-	-	18	16	6	49	18	61	3	33	39	-	-	-	37	-	-	-
MANUFACTURING -----	207	39.0	111.00	112.00	103.50-122.50	-	-	-	-	-	9	7	3	49	14	56	1	31	36	-	-	-	1	-	-	-
BOOKKEEPING-MACHINE OPERATORS, CLASS B -----	719	38.0	83.00	78.50	72.50- 89.00	-	45	291	36	84	105	29	29	38	12	36	2	3	4	2	1	2	-	-	-	-
MANUFACTURING -----	216	39.5	93.50	93.00	85.50-103.50	-	-	-	10	41	48	15	23	37	12	25	-	3	-	1	-	1	-	-	-	-
NONMANUFACTURING -----	503	37.0	78.00	73.50	71.50- 82.00	-	45	291	26	43	57	14	6	1	-	11	2	-	4	1	1	1	-	-	-	-
CLERKS, ACCOUNTING, CLASS A -----	1,438	39.0	113.50	112.50	101.50-125.50	-	6	-	-	10	3	121	145	216	138	153	187	90	92	126	33	83	26	5	1	3
MANUFACTURING -----	949	39.5	114.50	115.50	102.00-127.00	-	-	-	-	8	3	73	108	125	74	84	146	75	64	97	16	68	11	5	1	-
NONMANUFACTURING -----	489	38.5	111.50	109.00	101.00-120.00	-	6	-	-	-	-	48	37	91	64	69	41	15	28	29	17	15	15	-	-	3
CLERKS, ACCOUNTING, CLASS B -----	2,328	39.0	91.50	89.50	81.50-100.50	-	40	225	187	408	355	295	213	174	145	86	54	65	28	20	11	18	4	-	-	-
MANUFACTURING -----	1,192	39.0	93.00	90.50	83.50-103.00	-	18	47	62	232	224	136	100	124	98	66	20	55	8	-	-	2	-	-	-	-
NONMANUFACTURING -----	1,136	38.5	90.00	87.50	78.50- 97.50	-	22	178	125	176	131	159	113	50	47	20	34	10	20	20	11	16	4	-	-	-
WHOLESALE TRADE -----	275	39.5	95.00	92.00	83.50-101.00	-	-	10	15	66	32	42	41	5	7	4	18	6	5	8	10	5	1	-	-	-
RETAIL TRADE -----	419	39.5	86.50	85.50	76.00- 97.00	-	21	67	68	49	46	49	41	27	27	6	12	2	-	-	1	-	3	-	-	-
CLERKS, FILE, CLASS A -----	378	38.5	90.50	91.00	85.50- 99.00	16	32	3	8	22	94	69	52	40	27	8	4	2	-	1	-	-	-	-	-	-
MANUFACTURING -----	245	39.0	94.50	93.00	88.00- 99.50	-	-	-	4	17	67	54	46	27	24	2	2	2	-	-	-	-	-	-	-	-
NONMANUFACTURING -----	133	37.5	83.00	86.50	67.50- 94.50	16	32	3	4	5	27	15	6	13	3	6	2	-	-	1	-	-	-	-	-	-
CLERKS, FILE, CLASS B -----	512	39.0	83.00	83.50	77.50- 88.00	-	14	63	100	121	149	37	8	2	-	6	-	-	12	-	-	-	-	-	-	-
MANUFACTURING -----	292	39.5	82.50	83.00	78.50- 87.50	-	8	22	65	85	74	30	7	1	-	-	-	-	-	-	-	-	-	-	-	-
NONMANUFACTURING -----	220	38.5	84.00	84.00	76.00- 88.00	-	6	41	35	36	75	7	1	1	-	6	-	-	12	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-1b. Office Occupations—SMSA Excluding the City—Men and Women—Continued

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Chicago (Standard Metropolitan Statistical Area excluding the City), Ill., April 1968)

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																					
						\$ 60 and under	\$ 65	\$ 70	\$ 75	\$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 125	\$ 130	\$ 135	\$ 140	\$ 150	\$ 160	\$ 170	\$ 180
WOMEN - CONTINUED																										
STENOGRAPHERS, GENERAL -----	1,145	39.5	\$ 95.50	\$ 94.50	\$ 88.50-103.00	-	-	16	40	85	202	262	152	179	52	97	15	30	9	5	-	1	-	-	-	-
MANUFACTURING -----	648	39.5	95.00	94.00	88.00-102.50	-	-	16	21	51	120	141	95	85	19	82	13	4	1	-	-	-	-	-	-	
NONMANUFACTURING -----	497	39.0	96.50	94.50	89.50-103.00	-	-	-	19	34	82	121	57	94	33	15	2	26	8	5	-	1	-	-	-	
WHOLESALE TRADE -----	152	39.5	92.50	91.50	85.50-102.00	-	-	-	17	19	31	30	1	40	2	8	-	1	1	1	-	1	-	-	-	
STENOGRAPHERS, SENIOR -----	1,263	39.5	107.50	106.50	98.00-116.50	-	-	-	3	45	67	115	150	210	122	189	150	88	48	27	25	15	9	-	-	
MANUFACTURING -----	784	39.5	109.00	110.50	99.50-118.50	-	-	-	3	14	48	67	72	120	51	127	118	72	35	22	21	12	2	-	-	
NONMANUFACTURING -----	479	39.0	104.50	103.50	96.50-112.00	-	-	-	-	31	19	48	78	90	71	62	32	16	13	5	4	3	7	-	-	
SWITCHBOARD OPERATORS, CLASS A ----	295	39.5	100.00	100.50	92.50-107.50	-	-	6	2	4	39	47	46	62	31	27	13	10	2	2	2	2	-	-	-	
MANUFACTURING -----	192	39.5	101.00	101.50	93.50-108.00	-	-	-	-	2	22	35	25	47	22	21	10	1	2	2	1	2	-	-	-	
NONMANUFACTURING -----	103	39.5	98.00	98.00	89.50-106.50	-	-	6	2	2	17	12	21	15	9	6	3	9	-	-	1	-	-	-	-	
SWITCHBOARD OPERATORS, CLASS B ----	322	39.0	85.00	85.00	74.50- 95.00	1	55	28	42	34	54	27	33	20	13	7	-	1	2	3	1	1	-	-	-	
NONMANUFACTURING -----	228	38.5	83.00	80.00	70.00- 89.50	1	55	28	31	19	41	6	13	13	11	2	-	1	2	3	1	1	-	-	-	
SWITCHBOARD OPERATOR-RECEPTIONISTS-	808	39.0	93.50	92.50	86.50-102.50	-	-	12	54	73	196	138	63	130	59	43	16	-	4	9	2	9	-	-	-	
MANUFACTURING -----	536	39.5	93.00	92.50	87.00-101.50	-	-	6	51	18	135	110	55	92	20	38	1	-	1	-	-	9	-	-	-	
NONMANUFACTURING -----	272	38.5	94.50	92.00	85.50-105.50	-	-	6	3	55	61	28	8	38	39	5	15	-	3	9	2	-	-	-	-	
WHOLESALE TRADE -----	164	39.0	95.00	92.50	87.00-104.50	-	-	-	3	12	59	16	3	34	15	5	15	-	-	-	2	-	-	-	-	
TABULATING-MACHINE OPERATORS, CLASS B -----	112	39.5	110.00	115.50	101.00-119.50	-	-	-	-	21	2	3	13	1	11	38	8	10	1	2	1	1	1	-	-	
TRANSCRIBING-MACHINE OPERATORS, GENERAL -----	302	39.0	92.50	90.00	86.00-100.00	-	-	-	3	50	99	31	46	26	26	15	4	1	-	-	-	1	-	-	-	
MANUFACTURING -----	232	39.5	91.00	89.00	85.50-100.50	-	-	-	-	45	93	18	16	24	23	13	-	-	-	-	-	-	-	-	-	
TYPISTS, CLASS A -----	1,758	39.0	96.00	93.50	87.50-102.50	-	-	13	108	128	377	369	237	171	119	49	76	27	13	48	8	15	-	-	-	
MANUFACTURING -----	1,150	39.5	94.50	93.00	87.00-100.00	-	-	7	92	96	223	284	164	78	80	30	59	9	12	11	2	3	-	-	-	
NONMANUFACTURING -----	608	38.5	99.00	96.00	88.00-105.00	-	-	6	16	32	154	85	73	93	39	19	17	18	1	37	6	12	-	-	-	
TYPISTS, CLASS B -----	1,976	39.0	83.50	83.50	78.50- 88.50	21	28	146	412	540	459	157	83	63	28	7	20	11	-	-	-	1	-	-	-	
MANUFACTURING -----	1,196	40.0	82.50	82.50	78.00- 87.50	5	24	102	276	366	266	59	30	45	15	5	3	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	780	37.5	85.50	85.50	80.00- 91.00	16	4	44	136	174	193	98	53	18	13	2	17	11	-	-	-	1	-	-	-	
WHOLESALE TRADE -----	121	39.5	86.50	86.50	82.00- 93.00	-	2	7	5	37	32	14	15	7	1	-	-	-	-	-	-	1	-	-	-	
FINANCE ⁵ -----	493	36.5	82.00	83.00	78.00- 88.50	16	-	32	126	113	128	74	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 definitions of terms, see footnotes 2, table A-1.³ May include workers other than those presented separately.⁴ Transportation, communication, and other public utilities.⁵ Finance, insurance, and real estate.

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

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Chicago (Standard Metropolitan Statistical Area), Ill., April 1968)

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	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$			
						75 and under	80	85	90	95	100	105	110	115	120	130	140	150	160	170	180	190	200	210	220	230	240	
MEN																												
DRAFTSMEN, CLASS A -----	1,765	39.5	\$ 166.00	\$ 166.00	\$ 149.00-180.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
MANUFACTURING -----	1,408	40.0	164.50	165.00	148.50-178.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	357	39.0	173.50	173.50	152.50-188.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
DRAFTSMEN, CLASS B -----	1,923	39.5	142.50	142.50	129.50-154.50	-	2	-	6	8	9	25	42	45	368	340	420	308	183	117	20	11	17	2	-	-	-	
MANUFACTURING -----	1,398	40.0	139.50	140.50	127.50-151.50	-	2	-	4	8	9	23	39	25	310	257	335	198	101	64	14	9	-	-	-	-	-	
NONMANUFACTURING -----	525	38.5	150.00	150.50	136.50-164.00	-	-	-	-	2	-	2	3	20	58	83	85	110	82	53	6	2	17	2	-	-	-	
PUBLIC UTILITIES ³ -----	113	40.0	155.50	154.50	146.50-167.50	-	-	-	-	-	-	-	-	-	2	11	29	31	18	20	2	-	-	-	-	-	-	
SERVICES -----	367	38.5	147.50	148.00	133.50-162.50	-	-	-	2	-	-	2	1	20	49	69	47	70	62	29	2	-	14	-	-	-	-	
DRAFTSMEN, CLASS C -----	1,473	39.5	116.00	116.00	100.00-128.50	-	50	41	124	148	164	99	85	155	288	115	120	42	24	15	-	3	-	-	-	-	-	
MANUFACTURING -----	1,080	39.5	110.50	108.50	97.50-125.00	-	47	34	114	143	151	73	57	112	218	67	47	15	2	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	393	39.0	130.00	129.00	116.00-143.50	-	3	7	10	5	13	26	28	43	70	48	73	27	22	15	-	3	-	-	-	-	-	
PUBLIC UTILITIES ³ -----	110	40.0	134.50	142.00	123.50-149.00	-	-	5	3	1	5	7	2	2	11	7	42	13	12	-	-	-	-	-	-	-	-	
SERVICES -----	246	38.5	127.50	126.00	115.50-140.00	-	3	2	6	4	5	15	24	35	51	40	28	13	6	14	-	-	-	-	-	-	-	
DRAFTSMEN-TRACERS -----	410	39.5	100.50	102.50	90.50-111.00	28	17	51	62	19	55	63	66	31	11	7	-	-	-	-	-	-	-	-	-	-	-	
MANUFACTURING -----	311	39.5	98.00	100.00	89.50-107.50	26	16	42	56	14	49	58	20	21	5	4	-	-	-	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	72	40.0	110.00	113.00	111.00-115.00	2	1	2	3	-	2	1	46	10	4	1	-	-	-	-	-	-	-	-	-	-	-	
WOMEN																												
DRAFTSMEN, CLASS A -----	53	38.5	161.00	145.00	141.50-195.50	-	-	-	-	-	-	-	-	2	-	5	21	-	9	2	-	14	-	-	-	-	-	
DRAFTSMEN, CLASS B -----	79	38.5	146.00	139.00	128.00-163.00	-	-	-	-	-	4	-	-	-	21	19	5	2	14	-	14	-	-	-	-	-	-	
DRAFTSMEN, CLASS C -----	118	38.5	106.50	107.00	100.50-116.00	-	-	18	2	8	19	28	10	18	14	1	-	-	-	-	-	-	-	-	-	-	-	
MANUFACTURING -----	104	38.0	107.00	107.50	101.50-116.00	-	-	18	-	4	16	27	10	16	12	1	-	-	-	-	-	-	-	-	-	-	-	
NURSES, INDUSTRIAL (REGISTERED) ---	768	39.5	130.50	130.50	121.50-140.00	-	-	-	-	3	19	37	20	75	220	201	112	58	14	5	2	-	-	-	-	-	-	
MANUFACTURING -----	613	39.5	129.50	130.00	121.00-139.00	-	-	-	-	2	18	36	15	55	179	168	85	45	10	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	155	39.5	133.50	132.00	124.00-145.50	-	-	-	2	1	1	1	5	20	41	33	27	13	4	5	2	-	-	-	-	-	-	
RETAIL TRADE -----	68	40.0	129.50	129.00	125.00-140.50	-	-	-	2	1	1	1	2	6	25	13	10	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-2b. Professional and Technical Occupations—SMSA Excluding the City—Men and Women

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Chicago (Standard Metropolitan Statistical Area excluding the City), Ill., April 1968)

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	\$ 75 and under	\$ 80	\$ 85	\$ 90	\$ 95	\$ 100	\$ 105	\$ 110	\$ 115	\$ 120	\$ 125	\$ 130	\$ 135	\$ 140	\$ 145	\$ 150	\$ 160	\$ 170	\$ 180	\$ 190	\$ 200	over
						80	85	90	95	100	105	110	115	120	125	130	135	140	145	150	160	170	180	190	200		
MEN																											
DRAFTSMEN, CLASS A -----	992	40.0	\$ 162.50	\$ 163.50	\$ 149.00-172.00	-	-	-	-	-	-	-	-	-	1	5	44	38	79	101	161	277	132	66	44	44	
MANUFACTURING -----	912	40.0	161.00	162.50	148.00-170.50	-	-	-	-	-	-	-	-	-	1	5	44	38	75	100	148	261	127	44	25	40	
NONMANUFACTURING -----	80	40.0	178.50	186.00	163.50-191.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	13	16	5	22	19	4	
DRAFTSMEN, CLASS B -----	991	39.5	143.00	142.50	131.00-155.50	-	-	-	2	8	7	13	21	22	103	58	89	84	163	94	123	103	76	13	10	2	
MANUFACTURING -----	871	40.0	140.00	141.50	129.00-151.00	-	-	-	2	8	7	13	19	22	103	56	89	74	156	91	110	72	32	9	8	-	
NONMANUFACTURING -----	120	39.5	163.50	168.00	153.00-174.50	-	-	-	-	-	-	-	2	-	-	2	-	10	7	3	13	31	44	4	2	2	
DRAFTSMEN, CLASS C -----	844	39.5	115.00	113.00	100.50-127.00	-	22	10	40	126	123	62	61	63	73	129	18	25	25	19	33	14	1	-	-	-	
MANUFACTURING -----	751	39.5	112.00	110.00	99.50-125.50	-	22	10	40	125	122	58	51	59	67	122	14	17	15	12	15	2	-	-	-	-	
NONMANUFACTURING -----	93	39.5	138.00	141.00	123.00-153.50	-	-	-	-	1	1	4	10	4	6	7	4	8	10	7	18	12	1	-	-	-	
DRAFTSMEN-TRACERS -----	313	39.5	101.00	103.00	91.50-110.50	2	16	45	56	11	43	59	45	25	5	2	1	3	-	-	-	-	-	-	-	-	
MANUFACTURING -----	268	39.5	99.50	101.50	90.50-108.50	2	16	42	51	10	41	58	18	21	3	2	1	3	-	-	-	-	-	-	-	-	
WOMEN																											
DRAFTSMEN, CLASS C -----	54	39.0	110.50	111.00	103.50-119.50	-	-	-	-	4	14	7	10	7	12	-	-	-	-	-	-	-	-	-	-	-	
MANUFACTURING -----	53	38.5	110.50	111.50	103.50-119.50	-	-	-	-	4	14	6	10	7	12	-	-	-	-	-	-	-	-	-	-	-	
NURSES, INDUSTRIAL (REGISTERED) -----	335	39.5	130.00	130.00	120.00-139.50	-	-	-	-	2	15	14	8	45	48	37	45	44	18	23	27	9	-	-	-	-	
MANUFACTURING -----	301	40.0	129.50	125.00	119.50-139.00	-	-	-	-	2	15	14	8	39	47	31	41	38	17	18	22	9	-	-	-	-	

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.

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

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Chicago (Standard Metropolitan Statistical Area), Ill., April 1968)

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) -----	1,519	39.0	\$ 98.00	CLERKS, FILE, CLASS C -----	2,489	38.5	\$ 77.50	SECRETARIES ⁴ -----	20,373	38.5	\$ 118.50
MANUFACTURING -----	798	38.5	93.50	MANUFACTURING -----	671	38.5	84.00	MANUFACTURING -----	8,025	39.0	119.00
NONMANUFACTURING -----	721	39.5	102.50	NONMANUFACTURING -----	1,818	38.5	75.50	NONMANUFACTURING -----	12,348	38.5	118.00
PUBLIC UTILITIES ² -----	287	40.0	119.50	WHOLESALE TRADE -----	186	39.5	76.00	PUBLIC UTILITIES ² -----	1,427	39.5	132.00
WHOLESALE TRADE -----	322	39.0	95.00	FINANCE ³ -----	1,021	37.5	73.00	WHOLESALE TRADE -----	1,777	39.0	117.50
BILLERS, MACHINE (BOOKKEEPING MACHINE) -----	369	39.5	89.00	CLERKS, ORDER -----	4,239	39.0	108.50	RETAIL TRADE -----	2,445	40.0	115.00
MANUFACTURING -----	105	39.5	92.50	MANUFACTURING -----	2,004	39.5	109.00	FINANCE ³ -----	3,623	37.5	114.00
NONMANUFACTURING -----	264	39.5	87.50	NONMANUFACTURING -----	2,235	39.0	108.50	SERVICES -----	3,076	37.0	118.00
BOOKKEEPING-MACHINE OPERATORS, CLASS A -----	1,242	39.0	108.50	WHOLESALE TRADE -----	1,674	39.0	117.50	SECRETARIES, CLASS A -----	1,732	39.0	141.00
MANUFACTURING -----	506	39.0	114.00	RETAIL TRADE -----	329	39.5	82.00	MANUFACTURING -----	862	39.0	141.00
NONMANUFACTURING -----	736	38.5	105.00	SERVICES -----	227	39.0	79.00	NONMANUFACTURING -----	870	38.5	140.50
WHOLESALE TRADE -----	215	39.0	114.00	CLERKS, PAYROLL -----	2,880	39.0	108.00	WHOLESALE TRADE -----	183	39.0	133.50
BOOKKEEPING-MACHINE OPERATORS, CLASS B -----	1,594	38.5	88.50	MANUFACTURING -----	1,512	39.0	107.00	RETAIL TRADE -----	105	39.0	130.00
MANUFACTURING -----	467	39.0	101.00	NONMANUFACTURING -----	1,368	38.5	109.50	FINANCE ³ -----	236	38.0	137.00
NONMANUFACTURING -----	1,127	38.0	83.00	PUBLIC UTILITIES ² -----	230	39.5	120.50	SERVICES -----	127	38.0	156.50
WHOLESALE TRADE -----	199	39.5	94.50	WHOLESALE TRADE -----	181	39.0	119.50	SECRETARIES, CLASS B -----	4,693	38.5	125.50
RETAIL TRADE -----	105	39.5	88.50	RETAIL TRADE -----	359	39.5	99.00	MANUFACTURING -----	2,053	38.5	125.00
FINANCE ³ -----	744	37.5	78.50	FINANCE ³ -----	189	37.5	117.50	NONMANUFACTURING -----	2,640	38.5	125.50
CLERKS, ACCOUNTING, CLASS A -----	5,884	38.5	118.50	SERVICES -----	409	37.5	104.00	PUBLIC UTILITIES ² -----	274	39.5	135.00
MANUFACTURING -----	2,776	39.0	120.50	COMPUTER OPERATORS -----	2,432	39.5	94.50	WHOLESALE TRADE -----	569	39.5	120.50
NONMANUFACTURING -----	3,108	38.5	117.00	MANUFACTURING -----	589	39.0	97.00	RETAIL TRADE -----	415	40.0	130.50
PUBLIC UTILITIES ² -----	378	39.5	132.00	NONMANUFACTURING -----	1,843	39.5	94.00	FINANCE ³ -----	768	37.5	120.00
WHOLESALE TRADE -----	1,015	39.0	122.00	PUBLIC UTILITIES ² -----	228	40.0	112.00	SERVICES -----	614	38.0	130.50
RETAIL TRADE -----	397	39.5	110.00	WHOLESALE TRADE -----	455	39.5	92.50	SECRETARIES, CLASS C -----	6,737	38.5	117.50
FINANCE ³ -----	836	37.5	110.50	RETAIL TRADE -----	735	39.5	92.00	MANUFACTURING -----	2,713	39.0	116.00
SERVICES -----	482	37.0	111.00	KEYPUNCH OPERATORS, CLASS A -----	4,337	39.0	102.00	NONMANUFACTURING -----	4,024	38.5	118.00
CLERKS, ACCOUNTING, CLASS B -----	7,837	38.5	95.50	MANUFACTURING -----	1,768	39.0	102.50	PUBLIC UTILITIES ² -----	380	39.5	134.50
MANUFACTURING -----	2,963	39.0	96.50	NONMANUFACTURING -----	2,569	39.0	101.50	WHOLESALE TRADE -----	437	38.5	121.00
NONMANUFACTURING -----	4,874	38.5	94.50	PUBLIC UTILITIES ² -----	621	40.0	111.00	RETAIL TRADE -----	1,256	40.0	115.50
PUBLIC UTILITIES ² -----	505	40.0	118.00	WHOLESALE TRADE -----	480	39.0	102.50	FINANCE ³ -----	1,153	37.5	111.50
WHOLESALE TRADE -----	1,263	39.5	98.50	RETAIL TRADE -----	582	40.0	99.50	SERVICES -----	798	36.5	122.00
RETAIL TRADE -----	1,007	39.5	88.50	FINANCE ³ -----	700	37.5	98.00	SECRETARIES, CLASS D -----	6,184	38.5	107.00
FINANCE ³ -----	1,396	37.5	87.50	SERVICES -----	186	37.5	91.00	MANUFACTURING -----	2,252	39.5	108.00
SERVICES -----	703	37.5	93.50	KEYPUNCH OPERATORS, CLASS B -----	4,805	39.0	92.00	NONMANUFACTURING -----	3,932	38.0	107.00
CLERKS, FILE, CLASS A -----	1,193	38.5	94.50	MANUFACTURING -----	1,645	39.0	91.00	PUBLIC UTILITIES ² -----	286	38.0	115.00
MANUFACTURING -----	423	39.0	98.00	NONMANUFACTURING -----	3,160	39.0	92.50	WHOLESALE TRADE -----	576	39.0	107.00
NONMANUFACTURING -----	770	38.5	92.50	PUBLIC UTILITIES ² -----	424	39.5	107.50	RETAIL TRADE -----	580	40.0	102.50
FINANCE ³ -----	394	38.0	88.50	WHOLESALE TRADE -----	852	39.5	91.50	FINANCE ³ -----	953	37.0	104.50
SERVICES -----	167	38.0	95.50	RETAIL TRADE -----	574	40.0	90.50	SERVICES -----	1,537	37.0	108.00
CLERKS, FILE, CLASS B -----	3,824	38.5	83.50	FINANCE ³ -----	1,064	37.5	88.50	STENOGRAPHERS, GENERAL -----	4,920	39.0	101.00
MANUFACTURING -----	952	39.0	84.00	SERVICES -----	246	37.5	91.50	MANUFACTURING -----	2,019	38.5	101.50
NONMANUFACTURING -----	2,872	38.5	83.00	OFFICE BOYS AND GIRLS -----	3,143	38.5	80.00	NONMANUFACTURING -----	2,901	39.0	101.00
PUBLIC UTILITIES ² -----	383	40.0	101.50	MANUFACTURING -----	845	38.5	81.50	PUBLIC UTILITIES ² -----	794	40.0	118.50
WHOLESALE TRADE -----	437	39.5	81.50	NONMANUFACTURING -----	2,298	38.5	79.50	WHOLESALE TRADE -----	449	39.5	96.00
RETAIL TRADE -----	521	40.0	83.00	PUBLIC UTILITIES ² -----	249	39.5	95.00	RETAIL TRADE -----	264	39.0	92.00
FINANCE ³ -----	1,230	37.0	78.50	WHOLESALE TRADE -----	281	39.0	79.00	FINANCE ³ -----	940	38.5	93.00
SERVICES -----	301	37.5	81.00	RETAIL TRADE -----	309	39.5	76.00	SERVICES -----	454	37.5	97.00

See footnotes at end of table.

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

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Chicago (Standard Metropolitan Statistical Area), Ill., April 1968)

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 - CONTINUED				OFFICE OCCUPATIONS - CONTINUED				OFFICE OCCUPATIONS - CONTINUED			
STENOGRAPHERS, SENIOR -----	4,056	38.0	\$ 108.50	TABULATING-MACHINE OPERATORS, CLASS B -----	1,389	39.0	\$ 113.00	TYPISTS, CLASS B -----	8,479	38.5	\$ 84.50
MANUFACTURING -----	1,570	38.5	108.50	MANUFACTURING -----	392	39.0	117.00	MANUFACTURING -----	2,930	39.0	84.50
NONMANUFACTURING -----	2,486	38.0	108.50	NONMANUFACTURING -----	997	38.5	111.50	NONMANUFACTURING -----	5,549	38.5	84.50
PUBLIC UTILITIES ² -----	249	39.5	120.00	PUBLIC UTILITIES ² -----	298	40.0	110.00	PUBLIC UTILITIES ² -----	486	39.5	99.00
WHOLESALE TRADE -----	341	39.0	110.50	WHOLESALE TRADE -----	200	39.5	114.00	WHOLESALE TRADE -----	1,054	39.5	86.50
RETAIL TRADE -----	197	39.0	99.50	RETAIL TRADE -----	101	39.5	103.50	RETAIL TRADE -----	787	40.0	84.50
FINANCE ³ -----	656	37.5	104.00	FINANCE ³ -----	290	37.5	113.50	FINANCE ³ -----	2,571	37.5	82.50
SERVICES -----	1,043	37.0	109.50	SERVICES -----	108	37.5	115.00	SERVICES -----	651	38.0	78.50
SWITCHBOARD OPERATORS, CLASS A -----	875	38.5	103.00	TABULATING-MACHINE OPERATORS, CLASS C -----	500	38.5	98.50	PROFESSIONAL AND TECHNICAL OCCUPATIONS			
MANUFACTURING -----	337	39.0	103.50	MANUFACTURING -----	105	39.0	102.00	DRAFTSMEN, CLASS A -----	1,818	39.5	166.00
NONMANUFACTURING -----	538	38.5	102.50	NONMANUFACTURING -----	395	38.5	97.50	MANUFACTURING -----	1,439	40.0	164.00
PUBLIC UTILITIES ² -----	134	40.0	118.00	FINANCE ³ -----	166	38.5	99.50	NONMANUFACTURING -----	379	39.0	173.50
FINANCE ³ -----	152	37.0	101.00	TRANSCRIBING-MACHINE OPERATORS, GENERAL -----	1,553	38.5	95.00	SERVICES -----	315	39.0	175.50
SERVICES -----	150	37.5	94.00	MANUFACTURING -----	621	38.5	94.50	DRAFTSMEN, CLASS B -----	2,002	39.5	142.50
SWITCHBOARD OPERATORS, CLASS B -----	1,352	39.0	87.50	NONMANUFACTURING -----	932	38.5	95.00	MANUFACTURING -----	1,427	40.0	139.50
MANUFACTURING -----	194	39.0	94.50	WHOLESALE TRADE -----	169	38.5	96.00	NONMANUFACTURING -----	575	38.5	150.50
NONMANUFACTURING -----	1,158	39.0	86.50	RETAIL TRADE -----	144	40.0	95.00	PUBLIC UTILITIES ² -----	113	40.0	155.50
PUBLIC UTILITIES ² -----	131	39.0	109.00	FINANCE ³ -----	438	38.0	90.50	SERVICES -----	416	38.0	148.50
WHOLESALE TRADE -----	134	39.0	94.00	SERVICES -----	114	38.5	95.00	DRAFTSMEN, CLASS C -----	1,591	39.5	115.00
RETAIL TRADE -----	272	39.5	85.00	TYPISTS, CLASS A -----	5,982	38.5	96.00	MANUFACTURING -----	1,184	39.5	110.50
FINANCE ³ -----	259	38.0	88.50	MANUFACTURING -----	2,594	39.0	96.00	NONMANUFACTURING -----	407	39.0	129.00
SERVICES -----	362	39.5	75.00	NONMANUFACTURING -----	3,388	38.5	96.00	PUBLIC UTILITIES ² -----	110	40.0	134.50
SWITCHBOARD OPERATOR-RECEPTIONISTS- MANUFACTURING -----	2,667	39.0	95.50	PUBLIC UTILITIES ² -----	318	40.0	115.50	SERVICES -----	260	38.5	126.50
MANUFACTURING -----	1,405	39.0	96.00	WHOLESALE TRADE -----	328	38.5	95.50	DRAFTSMEN-TRACERS -----	449	39.5	100.00
NONMANUFACTURING -----	1,262	38.5	94.50	RETAIL TRADE -----	427	40.0	94.00	MANUFACTURING -----	345	39.5	97.50
WHOLESALE TRADE -----	640	39.0	92.00	FINANCE ³ -----	1,229	38.0	92.00	NONMANUFACTURING -----	104	40.0	107.00
FINANCE ³ -----	164	37.0	90.50	SERVICES -----	1,086	37.5	96.00	PUBLIC UTILITIES ² -----	74	39.5	110.00
SERVICES -----	282	38.0	97.00	TYPISTS, CLASS A -----	5,982	38.5	96.00	NURSES, INDUSTRIAL (REGISTERED) -----	771	39.5	130.50
TABULATING-MACHINE OPERATORS, CLASS A -----	744	39.0	132.50	MANUFACTURING -----	2,594	39.0	96.00	MANUFACTURING -----	615	39.5	129.50
MANUFACTURING -----	357	39.0	129.00	NONMANUFACTURING -----	3,388	38.5	96.00	NONMANUFACTURING -----	156	39.5	133.50
NONMANUFACTURING -----	387	39.0	135.50	PUBLIC UTILITIES ² -----	318	40.0	115.50	RETAIL TRADE -----	68	40.0	129.50
WHOLESALE TRADE -----	117	40.0	139.00	WHOLESALE TRADE -----	328	38.5	95.50				
FINANCE ³ -----	125	37.5	133.50	RETAIL TRADE -----	427	40.0	94.00				
				FINANCE ³ -----	1,229	38.0	92.00				
				SERVICES -----	1,086	37.5	96.00				

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 Transportation, communication, and other public utilities.

³ Finance, insurance, and real estate.

⁴ May include workers other than those presented separately.

Table A-3a. Office, Professional, and Technical Occupations—City of Chicago—Men and Women Combined

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Chicago (City of Chicago only), Ill., April 1968)

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)	1,067	39.0	\$ 98.00	CLERKS, ORDER	2,551	39.0	\$ 108.00	SECRETARIES ⁴ - CONTINUED			\$
MANUFACTURING	460	38.0	93.00	MANUFACTURING	856	39.0	107.50	SECRETARIES, CLASS A	1,076	38.5	142.00
NONMANUFACTURING	607	39.5	101.50	NONMANUFACTURING	1,695	39.5	108.00	MANUFACTURING	525	38.5	140.00
PUBLIC UTILITIES ²	239	40.0	118.50	WHOLESALE TRADE	1,268	39.5	116.50	NONMANUFACTURING	551	38.5	144.00
WHOLESALE TRADE	275	39.0	93.00	RETAIL TRADE	266	40.0	84.00	WHOLESALE TRADE	114	38.5	140.00
BILLERS, MACHINE (BOOKKEEPING MACHINE)	254	39.5	88.00	CLERKS, PAYROLL	1,980	38.5	110.00	FINANCE ³	195	38.0	136.00
NONMANUFACTURING	234	39.5	87.50	MANUFACTURING	904	38.5	109.00	SERVICES	118	38.0	157.00
BOOKKEEPING-MACHINE OPERATORS, CLASS A	951	38.5	106.00	NONMANUFACTURING	1,076	38.5	111.00	SECRETARIES, CLASS B	3,483	38.5	126.50
MANUFACTURING	299	39.5	115.50	PUBLIC UTILITIES ²	172	39.0	120.00	MANUFACTURING	1,215	38.5	127.50
NONMANUFACTURING	652	38.0	101.50	WHOLESALE TRADE	143	39.0	121.00	NONMANUFACTURING	2,268	38.5	126.00
BOOKKEEPING-MACHINE OPERATORS, CLASS B	875	38.5	93.00	RETAIL TRADE	220	39.5	102.00	PUBLIC UTILITIES ²	204	39.0	135.50
MANUFACTURING	251	38.0	107.50	FINANCE ³	177	37.5	118.00	WHOLESALE TRADE	405	38.5	124.00
NONMANUFACTURING	624	39.0	87.00	SERVICES	364	37.5	105.00	RETAIL TRADE	376	40.0	131.00
FINANCE ³	296	38.5	82.50	COMPTOMETER OPERATORS	1,971	39.5	94.00	FINANCE ³	729	37.5	120.00
CLERKS, ACCOUNTING, CLASS A	3,963	38.5	119.00	MANUFACTURING	406	39.0	95.00	SERVICES	554	38.0	129.00
MANUFACTURING	1,499	39.0	122.00	NONMANUFACTURING	1,565	39.5	94.00	SECRETARIES, CLASS C	4,661	38.5	117.50
NONMANUFACTURING	2,464	38.0	117.00	PUBLIC UTILITIES ²	225	40.0	112.00	MANUFACTURING	1,144	38.5	117.00
PUBLIC UTILITIES ²	332	39.5	131.50	WHOLESALE TRADE	332	39.5	91.00	NONMANUFACTURING	3,517	38.5	118.00
WHOLESALE TRADE	726	39.0	122.50	RETAIL TRADE	583	40.0	92.00	PUBLIC UTILITIES ²	266	39.0	134.00
RETAIL TRADE	298	39.5	108.00	KEYPUNCH OPERATORS, CLASS A	2,826	38.5	101.50	WHOLESALE TRADE	270	38.5	120.00
FINANCE ³	690	37.5	111.50	MANUFACTURING	832	38.5	103.50	RETAIL TRADE	1,196	40.0	115.50
SERVICES	418	36.5	111.00	NONMANUFACTURING	1,994	38.5	100.50	FINANCE ³	1,062	37.5	112.50
CLERKS, ACCOUNTING, CLASS B	5,298	38.5	96.00	PUBLIC UTILITIES ²	404	40.0	108.00	SERVICES	723	36.5	122.50
MANUFACTURING	1,652	38.5	98.00	WHOLESALE TRADE	289	39.0	102.00	SECRETARIES, CLASS D	4,286	38.0	107.50
NONMANUFACTURING	3,646	38.5	95.50	RETAIL TRADE	533	40.0	100.00	MANUFACTURING	1,106	39.0	107.50
PUBLIC UTILITIES ²	439	40.0	119.00	FINANCE ³	642	37.5	97.50	NONMANUFACTURING	3,180	37.5	107.50
WHOLESALE TRADE	922	39.5	97.50	SERVICES	126	36.5	93.00	PUBLIC UTILITIES ²	256	38.0	113.00
RETAIL TRADE	582	40.0	90.00	OFFICE BOYS AND GIRLS	2,568	38.5	80.00	WHOLESALE TRADE	296	39.0	112.00
FINANCE ³	1,046	38.0	88.00	MANUFACTURING	498	38.0	82.00	RETAIL TRADE	526	40.0	102.00
SERVICES	657	37.0	93.00	NONMANUFACTURING	2,070	38.5	79.50	FINANCE ³	742	37.0	107.00
CLERKS, FILE, CLASS A	802	38.5	96.50	PUBLIC UTILITIES ²	244	39.5	94.50	SERVICES	1,360	36.5	107.50
MANUFACTURING	170	39.0	103.00	WHOLESALE TRADE	192	39.0	75.50	STENOGRAPHERS, GENERAL	3,772	38.5	103.00
NONMANUFACTURING	632	38.5	95.00	RETAIL TRADE	236	39.5	76.50	MANUFACTURING	1,369	38.0	104.50
FINANCE ³	317	38.5	91.50	FINANCE ³	984	38.5	76.00	NONMANUFACTURING	2,403	39.0	102.00
SERVICES	145	37.5	97.00	SERVICES	414	38.0	82.00	PUBLIC UTILITIES ²	724	40.0	119.00
CLERKS, FILE, CLASS B	3,277	38.5	83.50	SECRETARIES ⁴	14,444	38.5	119.00	WHOLESALE TRADE	297	39.5	98.00
MANUFACTURING	639	38.5	85.00	MANUFACTURING	4,131	38.5	121.00	RETAIL TRADE	141	39.5	89.00
NONMANUFACTURING	2,638	38.5	83.00	NONMANUFACTURING	10,313	38.0	118.00	FINANCE ³	847	38.5	93.00
PUBLIC UTILITIES ²	369	40.0	100.50	PUBLIC UTILITIES ²	1,069	39.0	130.50	SERVICES	394	37.0	97.50
WHOLESALE TRADE	320	39.5	81.50	WHOLESALE TRADE	1,097	39.0	121.50	STENOGRAPHERS, SENIOR	2,793	37.5	109.00
RETAIL TRADE	506	40.0	83.00	RETAIL TRADE	2,236	40.0	115.00	MANUFACTURING	786	38.0	108.50
FINANCE ³	1,150	37.5	78.00	FINANCE ³	3,156	37.5	115.00	NONMANUFACTURING	2,007	37.5	109.00
SERVICES	293	37.5	81.00	SERVICES	2,755	37.0	118.00	PUBLIC UTILITIES ²	189	39.5	124.50
CLERKS, FILE, CLASS C	2,007	38.5	78.50					WHOLESALE TRADE	222	39.0	116.00
NONMANUFACTURING	1,527	38.5	76.00					FINANCE ³	531	37.5	104.00
FINANCE ³	868	37.5	73.50					SERVICES	949	36.5	109.50
								SWITCHBOARD OPERATORS, CLASS A	576	38.0	104.50
								MANUFACTURING	145	38.0	106.50
								NONMANUFACTURING	431	38.0	104.00
								PUBLIC UTILITIES ²	106	40.0	119.00
								FINANCE ³	134	37.0	101.00
								SERVICES	129	37.0	95.00

See footnotes at end of table.

Table A-3a. Office, Professional, and Technical Occupations—City of Chicago—Men and Women Combined—Continued

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Chicago (City of Chicago only), Ill., April 1968)

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 - CONTINUED			OFFICE OCCUPATIONS - CONTINUED			OFFICE OCCUPATIONS - CONTINUED					
SWITCHBOARD OPERATORS, CLASS B -----	1,030	39.0	\$ 88.00	TABULATING-MACHINE OPERATORS,				TYPISTS, CLASS B -----	6,494	38.5	\$ 84.50
MANUFACTURING -----	100	38.5	98.00	CLASS C -----	366	38.5	100.50	MANUFACTURING -----	1,731	38.5	86.00
NONMANUFACTURING -----	930	39.5	87.00	NONMANUFACTURING -----	318	38.5	100.50	NONMANUFACTURING -----	4,763	38.5	84.50
PUBLIC UTILITIES ² -----	125	39.0	108.50	FINANCE ³ -----	165	38.5	99.50	PUBLIC UTILITIES ² -----	421	39.5	97.50
WHOLESALE TRADE -----	100	39.5	94.00	TRANSCRIBING-MACHINE OPERATORS,				WHOLESALE TRADE -----	933	39.5	87.00
RETAIL TRADE -----	189	39.5	86.00	GENERAL -----	1,251	38.5	95.50	RETAIL TRADE -----	703	40.0	84.50
FINANCE ³ -----	195	38.5	90.50	MANUFACTURING -----	389	38.0	96.50	FINANCE ³ -----	2,076	38.0	82.50
SERVICES -----	321	39.5	75.50	NONMANUFACTURING -----	862	38.5	94.50	SERVICES -----	630	38.0	78.50
SWITCHBOARD OPERATOR-RECEPTIONISTS-	1,857	38.5	96.00	WHOLESALE TRADE -----	131	39.0	94.00	PROFESSIONAL AND TECHNICAL			
MANUFACTURING -----	867	39.0	97.50	FINANCE ³ -----	418	38.0	90.50	OCCUPATIONS			
NONMANUFACTURING -----	990	38.5	94.50	TYPISTS, CLASS A -----	4,195	38.5	96.00	DRAFTSMEN, CLASS A -----	812	39.0	170.50
WHOLESALE TRADE -----	476	39.0	91.00	MANUFACTURING -----	1,426	39.0	97.50	MANUFACTURING -----	513	39.5	169.50
FINANCE ³ -----	147	37.5	91.50	NONMANUFACTURING -----	2,769	38.0	95.50	NONMANUFACTURING -----	299	38.5	172.50
SERVICES -----	250	38.0	98.00	PUBLIC UTILITIES ² -----	197	40.0	112.50	DRAFTSMEN, CLASS B -----	992	39.0	142.50
TABULATING-MACHINE OPERATORS,				WHOLESALE TRADE -----	130	39.5	99.00	MANUFACTURING -----	537	40.0	138.50
CLASS A -----	563	39.0	131.00	RETAIL TRADE -----	401	40.0	94.00	NONMANUFACTURING -----	455	38.5	147.00
MANUFACTURING -----	249	39.0	124.50	FINANCE ³ -----	1,013	38.0	91.50	PUBLIC UTILITIES ² -----	90	40.0	152.00
NONMANUFACTURING -----	314	39.0	136.00	SERVICES -----	1,028	37.5	96.00	DRAFTSMEN, CLASS C -----	693	39.0	115.50
WHOLESALE TRADE -----	107	40.0	138.50				MANUFACTURING -----	380	39.5	107.00	
FINANCE ³ -----	109	37.5	135.00				NONMANUFACTURING -----	313	38.5	126.50	
TABULATING-MACHINE OPERATORS,							DRAFTSMEN-TRACERS -----	103	40.0	99.50	
CLASS B -----	1,128	38.5	113.00				NURSES, INDUSTRIAL (REGISTERED) ---	433	39.5	131.00	
MANUFACTURING -----	249	38.5	117.50				MANUFACTURING -----	312	39.5	130.00	
NONMANUFACTURING -----	879	38.5	112.00				NONMANUFACTURING -----	121	39.5	133.00	
PUBLIC UTILITIES ² -----	268	40.0	107.50				RETAIL TRADE -----	59	40.0	129.50	
WHOLESALE TRADE -----	179	39.5	113.50								
FINANCE ³ -----	259	37.5	115.00								

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 Transportation, communication, and other public utilities.³ Finance, insurance, and real estate.⁴ May include workers other than those presented separately.

Table A-3b. Office, Professional, and Technical Occupations—SMSA Excluding the City—Men and Women Combined

(Average straight-time weekly hours and earnings for selected occupations studied on an area basis by industry division, Chicago (Standard Metropolitan Statistical Area excluding the City), Ill., April 1968)

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) -----	452	39.5	\$ 98.00	KEYPUNCH OPERATORS, CLASS B -----	1,380	39.5	\$ 90.50	SWITCHBOARD OPERATOR-RECEPTICISTS-----	810	39.0	\$ 93.50
MANUFACTURING -----	338	39.5	94.50	MANUFACTURING -----	747	39.5	90.50	MANUFACTURING -----	538	39.5	93.00
BILLERS, MACHINE (BOOKKEEPING MACHINE) -----	115	39.5	90.50	NONMANUFACTURING -----	633	39.5	90.50	NONMANUFACTURING -----	272	38.5	94.50
BOOKKEEPING-MACHINE OPERATORS, CLASS A -----	291	39.0	117.00	WHOLESALE TRADE -----	316	40.0	90.00	WHOLESALE TRADE -----	164	39.0	95.00
MANUFACTURING -----	207	39.0	111.00	OFFICE BOYS AND GIRLS-----	575	39.0	81.00	TABULATING-MACHINE OPERATORS, CLASS A -----	181	39.5	137.00
BOOKKEEPING-MACHINE OPERATORS, CLASS B -----	719	38.0	83.00	MANUFACTURING -----	347	39.0	80.50	MANUFACTURING -----	108	40.0	139.00
MANUFACTURING -----	216	39.5	93.50	NONMANUFACTURING -----	228	39.0	81.50	TABULATING-MACHINE OPERATORS, CLASS B -----	261	39.5	114.00
NONMANUFACTURING -----	503	37.0	78.00	SECRETARIES ² -----	5,929	39.0	117.00	MANUFACTURING -----	143	39.5	116.50
CLERKS, ACCOUNTING, CLASS A -----	1,921	39.0	118.00	MANUFACTURING -----	3,894	39.5	117.00	NONMANUFACTURING -----	118	39.0	110.50
MANUFACTURING -----	1,277	39.5	119.00	NONMANUFACTURING -----	2,035	39.0	116.50	TABULATING-MACHINE OPERATORS, CLASS C -----	134	39.5	93.00
NONMANUFACTURING -----	644	38.5	116.50	PUBLIC UTILITIES ³ -----	358	40.0	137.00	GENERAL -----	302	39.0	92.50
WHOLESALE TRADE -----	289	39.0	121.00	WHOLESALE TRADE -----	680	39.0	111.50	MANUFACTURING -----	232	39.5	91.00
CLERKS, ACCOUNTING, CLASS B -----	2,539	39.0	93.50	RETAIL TRADE -----	209	39.0	117.00	TRANSCRIBING-MACHINE OPERATORS, GENERAL -----	302	39.0	92.50
MANUFACTURING -----	1,311	39.0	94.50	SERVICES -----	321	39.5	119.50	MANUFACTURING -----	232	39.5	91.00
NONMANUFACTURING -----	1,228	38.5	92.00	SECRETARIES, CLASS A -----	656	39.0	138.50	NONMANUFACTURING -----	302	39.0	92.50
WHOLESALE TRADE -----	341	39.5	100.00	MANUFACTURING -----	337	39.0	142.00	MANUFACTURING -----	232	39.5	91.00
RETAIL TRADE -----	425	39.5	87.00	NONMANUFACTURING -----	319	39.0	135.00	TYPISTS, CLASS A -----	1,787	39.0	96.00
CLERKS, FILE, CLASS A -----	391	38.5	90.50	SECRETARIES, CLASS B -----	1,210	39.0	121.50	MANUFACTURING -----	1,168	39.5	94.50
MANUFACTURING -----	253	39.0	94.50	MANUFACTURING -----	838	39.0	121.00	NONMANUFACTURING -----	619	38.5	99.00
NONMANUFACTURING -----	138	37.5	83.00	NONMANUFACTURING -----	372	39.0	123.00	TYPISTS, CLASS B -----	1,985	39.0	84.00
CLERKS, FILE, CLASS B -----	547	39.0	83.00	WHOLESALE TRADE -----	164	39.0	111.50	MANUFACTURING -----	1,199	40.0	82.50
MANUFACTURING -----	313	39.5	82.50	SECRETARIES, CLASS C -----	2,076	39.5	116.50	NONMANUFACTURING -----	786	37.5	85.50
NONMANUFACTURING -----	234	38.0	84.50	MANUFACTURING -----	1,569	39.5	115.50	WHOLESALE TRADE -----	121	39.5	86.50
CLERKS, FILE, CLASS C -----	482	38.5	73.50	NONMANUFACTURING -----	507	39.0	119.50	FINANCE ⁴ -----	495	37.0	82.00
MANUFACTURING -----	191	39.5	75.50	PUBLIC UTILITIES ³ -----	114	40.0	135.50	PROFESSIONAL AND TECHNICAL OCCUPATIONS			
NONMANUFACTURING -----	291	37.5	72.50	WHOLESALE TRADE -----	167	39.0	121.50	DRAFTSMEN, CLASS A -----	1,006	40.0	162.50
CLERKS, ORDER -----	1,688	39.5	109.50	SERVICES -----	177	39.5	112.50	MANUFACTURING -----	926	40.0	161.00
MANUFACTURING -----	1,148	39.5	110.00	SECRETARIES, CLASS D -----	1,898	39.5	106.50	NONMANUFACTURING -----	80	40.0	178.50
NONMANUFACTURING -----	540	39.0	109.50	MANUFACTURING -----	1,146	39.5	108.00	DRAFTSMEN, CLASS B -----	1,010	39.5	142.50
WHOLESALE TRADE -----	406	39.0	120.50	NONMANUFACTURING -----	752	39.0	104.00	MANUFACTURING -----	890	40.0	140.00
CLERKS, PAYROLL -----	900	39.5	103.50	WHOLESALE TRADE -----	280	39.0	102.00	NONMANUFACTURING -----	120	39.5	163.50
MANUFACTURING -----	608	39.5	103.50	SERVICES -----	177	39.5	112.50	DRAFTSMEN, CLASS C -----	898	39.5	114.50
NONMANUFACTURING -----	292	39.5	103.00	STENOGRAPHERS, GENERAL -----	1,148	39.5	95.50	MANUFACTURING -----	804	39.5	112.00
RETAIL TRADE -----	139	39.5	94.00	MANUFACTURING -----	650	39.5	95.00	NONMANUFACTURING -----	94	39.5	138.00
COMPTOMETER OPERATORS -----	461	39.5	97.00	NONMANUFACTURING -----	498	39.0	96.50	DRAFTSMEN, CLASS C -----	898	39.5	114.50
MANUFACTURING -----	183	39.5	102.00	WHOLESALE TRADE -----	152	39.5	92.50	MANUFACTURING -----	804	39.5	112.00
NONMANUFACTURING -----	278	39.5	93.50	STENOGRAPHERS, SENIOR -----	1,263	39.5	107.50	NONMANUFACTURING -----	94	39.5	138.00
KEYPUNCH OPERATORS, CLASS A -----	1,511	39.5	103.00	MANUFACTURING -----	784	39.5	109.00	DRAFTSMEN, CLASS C -----	346	39.5	100.00
MANUFACTURING -----	936	39.5	102.00	NONMANUFACTURING -----	479	39.0	104.50	MANUFACTURING -----	298	39.0	99.00
NONMANUFACTURING -----	575	39.5	105.50	SWITCHBOARD OPERATORS, CLASS A -----	299	39.5	100.00	NONMANUFACTURING -----	338	39.5	130.00
				MANUFACTURING -----	192	39.5	101.00	MANUFACTURING -----	303	40.0	129.50
				NONMANUFACTURING -----	107	39.5	98.50	NURSES, INDUSTRIAL (REGISTERED) -----			
				SWITCHBOARD OPERATORS, CLASS B -----	322	39.0	85.00	MANUFACTURING -----			
				NONMANUFACTURING -----	228	38.5	83.00				

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 May include workers other than those presented separately.

³ Transportation, communication, and other public utilities.

⁴ Finance, insurance, and real estate.

Table A-4. Maintenance and Powerplant Occupations—SMSA

(Average straight-time hourly earnings for men in selected occupations studied on an area basis by industry division, Chicago (Standard Metropolitan Statistical Area), Ill., April 1968)

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	\$																										
					2.30 and under	2.40	2.50	2.60	2.70	2.80	2.90	3.00	3.10	3.20	3.40	3.60	3.80	4.00	4.20	4.40	4.60	4.80	5.00	5.20	5.40	5.60	over				
CARPENTERS, MAINTENANCE -----	1,099	4.10	3.80	3.43- 5.21	-	-	-	-	-	23	5	48	37	70	67	128	169	146	25	23	25	7	4	4	116	198	4				
MANUFACTURING -----	507	3.67	3.70	3.47- 3.85	-	-	-	-	17	4	1	11	28	33	93	162	92	21	12	24	4	-	-	-	-	5					
NONMANUFACTURING -----	592	4.46	5.21	3.29- 5.25	-	-	-	-	6	1	47	26	42	34	35	7	54	4	11	1	3	4	4	116	193	4					
PUBLIC UTILITIES ³ -----	173	3.31	3.16	3.03- 3.44	-	-	-	-	-	-	37	26	42	23	6	-	33	-	6	-	-	-	-	-	-	-					
RETAIL TRADE -----	107	4.49	5.20	3.46- 5.25	-	-	-	-	6	1	3	-	-	2	28	-	3	-	1	-	2	2	4	28	27	-					
FINANCE ⁴ -----	210	5.28	5.25	5.22- 5.27	-	-	-	-	-	1	-	-	-	1	1	2	1	-	1	-	1	2	-	88	112	-					
SERVICES -----	78	5.08	5.23	4.19- 5.27	-	-	-	-	-	-	-	-	-	1	-	3	14	3	-	-	-	-	-	-	-	54	4				
ELECTRICIANS, MAINTENANCE -----	3,502	4.03	3.93	3.71- 4.45	-	1	-	-	3	-	-	3	5	84	276	314	503	868	241	243	524	151	1	266	8	4	7				
MANUFACTURING -----	2,620	3.96	3.88	3.70- 4.27	-	-	-	-	-	-	-	4	56	200	248	456	751	207	157	295	144	1	87	7	1	6					
NONMANUFACTURING -----	882	4.25	4.36	3.78- 4.59	-	1	-	-	3	-	3	1	28	76	66	47	117	34	86	229	7	-	179	1	3	1					
PUBLIC UTILITIES ³ -----	409	4.05	4.44	3.40- 4.55	-	1	-	-	3	-	-	1	27	70	39	9	10	-	38	211	-	-	-	-	-	-					
RETAIL TRADE -----	67	4.11	3.99	3.77- 4.54	-	-	-	-	-	3	-	-	-	-	11	4	18	7	1	18	-	1	-	1	-	3	1				
SERVICES -----	163	4.12	3.98	3.93- 4.24	-	-	-	-	-	-	-	-	1	-	4	3	88	14	35	-	3	-	15	-	-	-					
ENGINEERS, STATIONARY -----	2,155	4.16	4.32	3.82- 4.55	-	-	-	-	-	6	30	46	128	138	163	210	222	207	882	51	23	41	6	1	1						
MANUFACTURING -----	974	3.99	4.08	3.60- 4.41	-	-	-	-	-	2	22	25	74	119	116	111	117	141	198	28	12	2	5	1	1						
NONMANUFACTURING -----	1,181	4.30	4.52	4.12- 4.57	-	-	-	-	-	4	8	21	54	19	47	99	105	66	684	23	11	39	1	-	-						
PUBLIC UTILITIES ³ -----	111	3.55	3.28	3.21- 4.04	-	-	-	-	-	4	3	19	42	8	-	-	20	-	15	-	-	-	-	-	-						
RETAIL TRADE -----	217	4.40	4.52	4.23- 4.56	-	-	-	-	-	-	2	-	2	2	4	3	-	33	43	126	4	-	-	-	-	-					
FINANCE ⁴ -----	460	4.52	4.55	4.52- 4.58	-	-	-	-	-	-	-	-	-	1	-	1	1	1	2	3	442	10	-	-	-	-					
SERVICES -----	339	4.26	4.18	3.85- 4.57	-	-	-	-	-	-	5	-	-	1	7	39	78	49	4	101	4	11	39	1	-	-					
FIREMEN, STATIONARY BOILER -----	751	3.30	3.25	2.92- 3.91	6	62	42	22	4	19	18	64	80	41	45	46	74	165	39	5	15	4	-	-	-	-					
MANUFACTURING -----	469	3.26	3.16	2.96- 3.64	6	-	19	22	3	17	18	56	76	32	40	39	69	23	25	5	15	4	-	-	-	-					
NONMANUFACTURING -----	282	3.35	3.90	2.44- 3.96	-	62	23	-	1	2	-	8	4	9	5	7	5	142	14	-	-	-	-	-	-	-					
RETAIL TRADE -----	70	3.76	3.94	3.69- 3.97	-	-	2	-	-	-	-	-	6	2	2	4	4	48	4	-	-	-	-	-	-	-					
SERVICES -----	156	3.06	2.48	2.36- 3.95	-	62	21	-	1	-	-	-	1	3	-	-	-	58	10	-	-	-	-	-	-	-					
HELPERS, MAINTENANCE TRADES -----	1,684	2.90	2.93	2.72- 3.08	26	12	181	45	105	247	144	284	262	160	87	128	3	-	-	-	-	-	-	-	-	-					
MANUFACTURING -----	1,306	2.86	2.91	2.69- 3.06	26	3	169	38	104	238	47	218	221	96	87	56	3	-	-	-	-	-	-	-	-	-					
NONMANUFACTURING -----	378	3.03	2.98	2.86- 3.17	-	9	12	7	1	9	97	66	41	64	-	72	-	-	-	-	-	-	-	-	-	-					
PUBLIC UTILITIES ³ -----	261	2.97	2.95	2.87- 3.09	-	-	-	-	-	4	94	64	37	62	-	-	-	-	-	-	-	-	-	-	-	-					
MACHINE-TOOL OPERATORS, TOOLROOM -----	2,571	3.83	3.87	3.46- 4.18	-	-	4	6	8	10	8	36	79	249	177	200	240	570	365	223	252	115	25	2	2	-					
MANUFACTURING -----	2,571	3.83	3.87	3.46- 4.18	-	-	4	6	8	10	8	36	79	249	177	200	240	570	365	223	252	115	25	2	2	-					
MACHINISTS, MAINTENANCE -----	3,584	3.97	3.90	3.72- 4.15	-	-	-	-	-	16	3	45	36	298	196	525	894	829	110	305	165	3	6	87	63	3					
MANUFACTURING -----	3,403	3.98	3.90	3.73- 4.14	-	-	-	-	-	16	3	45	36	250	187	495	872	828	101	245	165	1	6	87	63	3					
NONMANUFACTURING -----	181	3.94	3.82	3.39- 4.52	-	-	-	-	-	-	-	-	-	48	9	30	22	1	9	60	-	2	-	-	-	-					
PUBLIC UTILITIES ³ -----	108	3.96	4.34	3.35- 4.54	-	-	-	-	-	-	-	-	-	48	3	-	-	-	8	49	-	-	-	-	-	-					
MECHANICS, AUTOMOTIVE -----	3,250	3.97	4.04	3.83- 4.09	-	-	-	-	31	-	2	4	62	80	75	496	354	1498	596	52	-	-	-	-	-						
MANUFACTURING -----	656	3.81	3.78	3.63- 4.02	-	-	-	-	15	-	2	-	3	47	62	225	126	92	50	34	-	-	-	-	-	-					
NONMANUFACTURING -----	2,594	4.01	4.05	4.00- 4.10	-	-	-	-	16	-	-	4	59	33	13	271	228	1406	546	18	-	-	-	-	-						
PUBLIC UTILITIES ³ -----	2,240	4.04	4.06	4.01- 4.14	-	-	-	-	-	4	57	-	-	-	4	222	108	1321	506	18	-	-	-	-	-	-					
WHOLESALE TRADE -----	203	3.92	3.88	3.79- 4.07	-	-	-	-	3	-	-	-	2	-	6	46	76	39	34	-	-	-	-	-	-	-					
RETAIL TRADE -----	75	3.91	4.03	3.86- 4.08	-	-	-	-	5	-	-	-	-	-	2	2	18	42	6	-	-	-	-	-	-	-					
MECHANICS, MAINTENANCE -----	4,041	3.70	3.77	3.40- 3.96	-	-	4	26	7	36	15	107	161	181	481	540	611	1139	281	62	282	85	23	-	-	-					
MANUFACTURING -----	3,524	3.66	3.74	3.37- 3.93	-	-	4	26	7	36	15	103	157	146	462	466	576	1012	268	26	112	85	23	-	-	-					
NONMANUFACTURING -----	517	3.97	3.97	3.58- 4.52	-	-	-	-	-	-	4	4	35	19	74	35	127	13	36	170	-	-	-	-	-	-					
RETAIL TRADE -----	55	3.62	3.71	3.47- 3.79	-	-	-	-	-	-	2	3	-	3	10	24	10	3	-	-	-	-	-	-	-	-					
MILLWRIGHTS -----	1,825	3.94	3.91	3.63- 4.34	-	-	-	-	-	-	-	2	12	66	316	401	374	131	164	299	60	-	-	-	-	-					
MANUFACTURING -----	1,785	3.95	3.92	3.63- 4.34	-	-	-	-	-	-	-	2	12	61	296	401	365	129	160	299	60	-	-	-	-	-					
OILERS -----	790	2.99	2.96	2.67- 3.23	25	-	14	48	168	43	56	66	63	103	48	105	22	29	-	-	-	-	-	-	-	-					
MANUFACTURING -----	754	2.96	2.95	2.66- 3.19	25	-	14	48	168	37	52	66	63	103	48	105	22	3	-	-	-	-	-	-	-	-					

See footnotes at end of table.

Table A-4. Maintenance and Powerplant Occupations—SMSA—Continued

(Average straight-time hourly earnings for men in selected occupations studied on an area basis by industry division, Chicago (Standard Metropolitan Statistical Area), Ill., April 1968)

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	2.30	2.40	2.50	2.60	2.70	2.80	2.90	3.00	3.10	3.20	3.40	3.60	3.80	4.00	4.20	4.40	4.60	4.80	5.00	5.20	5.40	5.60					
					Under and 2.30 under	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	and
					2.40	2.50	2.60	2.70	2.80	2.90	3.00	3.10	3.20	3.40	3.60	3.80	4.00	4.20	4.40	4.60	4.80	5.00	5.20	5.40	5.60	over					
		\$	\$	\$																											
PAINTERS, MAINTENANCE -----	922	4.29	4.19	3.60- 4.97	-	-	-	-	1	3	9	13	12	62	120	101	106	23	20	30	2	237	-	170	-	-					
MANUFACTURING -----	390	3.70	3.64	3.50- 3.90	-	-	-	-	3	6	11	4	6	33	105	98	55	20	15	26	-	8	-	-	-	-					
NONMANUFACTURING -----	532	4.72	4.95	4.73- 5.22	-	-	-	-	1	-	3	2	9	6	29	15	3	51	3	5	4	2	229	-	170	-					
PUBLIC UTILITIES ³ -----	84	3.51	3.29	3.21- 3.89	-	-	-	-	1	-	2	9	6	26	-	-	40	-	-	-	-	-	-	-	-	-					
SERVICES -----	82	4.74	4.92	4.82- 4.96	-	-	-	-	-	-	-	-	-	-	-	1	11	2	-	3	-	65	-	-	-	-					
PIPEFITTERS, MAINTENANCE -----	1,389	4.00	3.91	3.70- 4.42	-	-	-	-	-	-	-	-	12	95	184	144	434	79	59	244	97	2	1	13	22	3					
MANUFACTURING -----	1,167	3.98	3.90	3.74- 4.41	-	-	-	-	-	-	-	-	12	72	119	143	415	43	51	211	97	2	1	1	-	-					
NONMANUFACTURING -----	222	4.11	4.11	3.47- 4.54	-	-	-	-	-	-	-	-	-	23	65	1	19	36	8	33	-	-	-	12	22	3					
PUBLIC UTILITIES ³ -----	61	4.09	4.50	3.37- 4.55	-	-	-	-	-	-	-	-	-	20	-	-	-	8	33	-	-	-	-	-	-	-					
PLUMBERS, MAINTENANCE -----	125	4.42	5.20	3.35- 5.25	-	-	3	3	2	-	1	-	17	12	4	6	13	-	-	-	-	1	-	17	46	-					
NONMANUFACTURING -----	112	4.51	5.21	3.35- 5.26	-	-	3	3	2	-	1	-	13	12	2	-	13	-	-	-	-	1	-	17	45	-					
SHEET-METAL WORKERS, MAINTENANCE --	368	3.89	3.89	3.74- 4.03	-	-	-	-	-	-	-	-	23	7	29	49	164	24	17	54	-	-	-	1	-	-					
MANUFACTURING -----	344	3.94	3.90	3.80- 4.06	-	-	-	-	-	-	-	-	-	7	29	48	164	24	17	54	-	-	-	1	-	-					
TOOL AND DIE MAKERS -----	4,162	4.26	4.37	4.02- 4.62	-	-	-	-	-	-	-	5	17	82	297	386	215	542	652	758	1108	54	31	4	4	7					
MANUFACTURING -----	4,149	4.26	4.37	4.02- 4.62	-	-	-	-	-	-	-	5	17	82	297	386	215	540	641	758	1108	54	31	4	4	7					

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-4a. Maintenance and Powerplant Occupations—City of Chicago

(Average straight-time hourly earnings for men in selected occupations studied on an area basis by industry division, Chicago (City of Chicago only), Ill., April 1968)

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	2.30	2.40	2.50	2.60	2.70	2.80	2.90	3.00	3.10	3.20	3.40	3.60	3.80	4.00	4.20	4.40	4.60	4.80	5.00	5.20	5.40	5.60					
					Under and 2.30 under	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	and	
					2.40	2.50	2.60	2.70	2.80	2.90	3.00	3.10	3.20	3.40	3.60	3.80	4.00	4.20	4.40	4.60	4.80	5.00	5.20	5.40	5.60	over					
		\$	\$	\$																											
CARPENTERS, MAINTENANCE -----	800	4.16	3.82	3.40- 5.23	-	-	-	-	9	5	44	27	59	55	90	97	96	10	14	11	4	2	2	90	181	4					
MANUFACTURING -----	298	3.67	3.66	3.49- 3.83	-	-	-	-	3	4	1	1	19	27	58	56	59	8	4	10	3	-	-	-	5	-					
NONMANUFACTURING -----	502	4.45	5.21	3.24- 5.25	-	-	-	-	6	1	43	26	40	28	32	1	37	2	10	1	1	2	2	90	176	4					
PUBLIC UTILITIES ³ -----	168	3.31	3.15	3.02- 3.46	-	-	-	-	-	-	37	26	40	20	6	-	33	-	6	-	-	-	-	-	-	-					
RETAIL TRADE -----	63	4.16	3.49	3.43- 5.23	-	-	-	-	6	1	-	-	-	2	26	-	3	-	1	-	-	-	2	2	20	-					
ELECTRICIANS, MAINTENANCE -----	2,039	4.08	3.91	3.72- 4.52	-	1	-	-	3	-	-	-	4	170	146	346	471	100	169	245	78	1	248	8	3	7					
MANUFACTURING -----	1,330	3.98	3.86	3.72- 4.29	-	-	-	-	-	-	-	3	12	96	85	311	373	83	104	105	74	1	69	7	1	6					
NONMANUFACTURING -----	709	4.25	4.31	3.68- 5.10	-	1	-	-	3	-	-	-	1	74	61	35	98	17	65	140	4	-	179	1	2	1					
PUBLIC UTILITIES ³ -----	297	3.89	3.81	3.35- 4.54	-	1	-	-	3	-	-	-	1	68	39	9	10	-	17	122	-	-	-	-	-	-					
RETAIL TRADE -----	56	4.16	4.00	3.84- 4.55	-	-	-	-	-	-	-	-	-	-	11	2	16	4	1	18	-	-	1	-	2	1					
SERVICES -----	123	4.16	3.98	3.94- 4.26	-	-	-	-	-	-	-	-	-	-	1	-	72	-	35	-	-	-	15	-	-	-					

See footnotes at end of table.

Table A-4a. Maintenance and Powerplant Occupations—City of Chicago—Continued

(Average straight-time hourly earnings for men in selected occupations studied on an area basis by industry division, Chicago (City of Chicago only), Ill., April 1968)

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 \$ 2.30 and under	2.30	2.40	2.50	2.60	2.70	2.80	2.90	3.00	3.10	3.20	3.40	3.60	3.80	4.00	4.20	4.40	4.60	4.80	5.00	5.20	5.40	5.60
ENGINEERS, STATIONARY -----	1,762	4.20	4.50	3.84-4.56	-	-	-	-	-	-	-	6	28	45	115	88	109	134	160	150	815	44	23	40	3	1	1
MANUFACTURING -----	672	4.00	4.15	3.58-4.50	-	-	-	-	-	-	2	20	25	62	70	68	51	62	113	160	22	12	1	2	1	1	
NONMANUFACTURING -----	1,090	4.31	4.53	4.13-4.57	-	-	-	-	-	-	4	8	20	53	18	41	83	98	37	655	22	11	39	1	-	-	
PUBLIC UTILITIES ³ -----	111	3.55	3.28	3.21-4.04	-	-	-	-	-	-	4	3	19	42	8	-	-	20	15	-	-	-	-	-	-	-	
RETAIL TRADE -----	158	4.41	4.52	4.20-4.56	-	-	-	-	-	-	-	-	1	2	3	2	-	33	17	97	3	-	-	-	-	-	
FINANCE -----	452	4.53	4.55	4.53-4.58	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	442	10	-	-	-	-	-	
SERVICES -----	319	4.28	4.33	3.84-4.58	-	-	-	-	-	-	5	-	-	1	7	39	63	44	4	101	4	11	39	1	-	-	
FIREMEN, STATIONARY BOILER -----	480	3.25	3.34	2.55-3.93	6	62	42	22	1	15	14	10	57	7	7	37	23	149	24	-	-	4	-	-	-	-	
MANUFACTURING -----	221	3.17	3.06	2.77-3.60	6	-	19	22	-	13	14	2	54	1	2	33	19	12	20	-	-	4	-	-	-	-	
NONMANUFACTURING -----	259	3.31	3.90	2.41-3.95	-	62	23	-	1	2	-	8	3	6	5	4	4	137	4	-	-	-	-	-	-	-	
SERVICES -----	144	3.01	2.45	2.36-3.94	-	62	21	-	1	-	-	-	-	-	-	-	-	58	2	-	-	-	-	-	-	-	
HELPERS, MAINTENANCE TRADES -----	1,062	2.85	2.88	2.64-3.08	15	11	179	32	66	176	66	152	123	136	63	42	1	-	-	-	-	-	-	-	-	-	
MANUFACTURING -----	879	2.83	2.79	2.61-3.07	15	3	167	30	66	171	12	126	101	84	63	40	1	-	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	183	2.93	2.94	2.84-3.12	-	8	12	2	-	5	54	26	22	52	-	2	-	-	-	-	-	-	-	-	-	-	
PUBLIC UTILITIES ³ -----	147	3.00	3.00	2.87-3.13	-	-	-	-	-	-	51	24	22	50	-	-	-	-	-	-	-	-	-	-	-	-	
MACHINE-TOOL OPERATORS, TOOLROOM -----	1,070	3.74	3.83	3.38-4.05	-	-	4	6	8	10	4	36	51	23	135	88	117	282	134	99	2	43	24	2	2	-	
MANUFACTURING -----	1,070	3.74	3.83	3.38-4.05	-	-	4	6	8	10	4	36	51	23	135	88	117	282	134	99	2	43	24	2	2	-	
MACHINISTS, MAINTENANCE -----	2,455	4.04	3.98	3.80-4.18	-	-	-	-	-	-	1	-	12	168	102	319	643	653	81	161	153	3	6	87	63	3	
MANUFACTURING -----	2,300	4.05	4.00	3.81-4.17	-	-	-	-	-	-	1	-	12	121	99	291	626	653	73	111	153	1	6	87	63	3	
NONMANUFACTURING -----	155	3.93	3.79	3.38-4.53	-	-	-	-	-	-	-	-	-	47	3	28	17	-	8	50	-	2	-	-	-		
PUBLIC UTILITIES ³ -----	107	3.96	4.34	3.35-4.54	-	-	-	-	-	-	-	-	-	47	3	-	-	-	8	49	-	-	-	-	-	-	
MECHANICS, AUTOMOTIVE -----	1,996	3.95	4.03	3.81-4.09	-	-	-	-	26	-	2	-	50	50	57	298	210	951	329	23	-	-	-	-	-		
MANUFACTURING -----	367	3.73	3.75	3.60-3.85	-	-	-	-	15	-	2	-	3	17	54	152	86	-	33	5	-	-	-	-	-		
NONMANUFACTURING -----	1,629	4.00	4.05	4.00-4.10	-	-	-	-	11	-	-	-	47	33	3	146	124	951	296	18	-	-	-	-	-		
PUBLIC UTILITIES ³ -----	1,455	4.03	4.06	4.01-4.10	-	-	-	-	-	-	-	-	45	-	1	136	64	911	280	18	-	-	-	-	-		
MECHANICS, MAINTENANCE -----	1,773	3.61	3.70	3.34-3.90	-	-	4	26	7	34	15	24	62	131	228	220	411	352	183	2	74	-	-	-	-		
MANUFACTURING -----	1,667	3.61	3.70	3.33-3.90	-	-	4	26	7	34	15	22	61	119	224	193	384	322	180	2	74	-	-	-	-		
NONMANUFACTURING -----	106	3.62	3.71	3.48-3.90	-	-	-	-	-	-	2	1	12	4	27	27	30	3	-	-	-	-	-	-	-		
MILLWRIGHTS -----	797	3.94	3.92	3.56-4.33	-	-	-	-	-	-	-	-	-	10	36	170	137	141	76	96	71	60	-	-	-		
MANUFACTURING -----	766	3.96	3.93	3.62-4.33	-	-	-	-	-	-	-	-	-	10	31	150	137	141	74	92	71	60	-	-	-		
OILERS -----	499	2.91	2.78	2.63-3.14	25	-	13	45	151	19	10	49	33	80	41	19	18	26	-	-	-	-	-	-	-		
MANUFACTURING -----	466	2.86	2.70	2.62-3.12	25	-	13	45	151	13	6	49	33	80	11	19	18	3	-	-	-	-	-	-	-		
PAINTERS, MAINTENANCE -----	674	4.45	4.91	3.63-5.20	-	-	-	-	1	3	-	12	13	9	43	83	39	63	3	5	8	2	220	-	170		
MANUFACTURING -----	179	3.61	3.56	3.43-3.77	-	-	-	-	-	3	-	10	4	4	15	68	38	23	2	4	-	8	-	-	-		
NONMANUFACTURING -----	495	4.76	4.96	4.85-5.23	-	-	-	-	1	-	-	2	9	5	28	15	1	40	1	5	4	2	212	-	170		
PUBLIC UTILITIES ³ -----	83	3.52	3.30	3.22-3.89	-	-	-	-	1	-	-	2	9	5	26	-	-	-	40	-	-	-	-	-	-		
PIPEFITTERS, MAINTENANCE -----	624	4.07	3.89	3.68-4.50	-	-	-	-	-	-	-	-	-	2	47	94	75	132	12	19	122	97	2	1	13		
MANUFACTURING -----	501	4.05	3.89	3.74-4.47	-	-	-	-	-	-	-	-	-	2	25	57	75	132	9	11	89	97	2	1	1		
NONMANUFACTURING -----	123	4.12	4.19	3.43-4.57	-	-	-	-	-	-	-	-	-	-	22	37	-	-	3	8	33	-	-	12	5		
PUBLIC UTILITIES ³ -----	61	4.09	4.50	3.37-4.55	-	-	-	-	-	-	-	-	-	-	20	-	-	-	-	8	33	-	-	-	-		
PLUMBERS, MAINTENANCE -----	121	4.45	5.20	3.35-5.25	-	-	3	3	2	-	1	-	-	15	12	3	5	13	-	-	-	-	1	-	17		
NONMANUFACTURING -----	112	4.51	5.21	3.35-5.26	-	-	3	3	2	-	1	-	-	13	12	2	-	13	-	-	-	-	1	-	17		

See footnotes at end of table.

Table A-4a. Maintenance and Powerplant Occupations—City of Chicago—Continued

(Average straight-time hourly earnings for men in selected occupations studied on an area basis by industry division, Chicago (City of Chicago only), Ill., April 1968)

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 \$ 2.30 and under	\$ 2.30	\$ 2.40	\$ 2.50	\$ 2.60	\$ 2.70	\$ 2.80	\$ 2.90	\$ 3.00	\$ 3.10	\$ 3.20	\$ 3.40	\$ 3.60	\$ 3.80	\$ 4.00	\$ 4.20	\$ 4.40	\$ 4.60	\$ 4.80	\$ 5.00	\$ 5.20	\$ 5.40	\$ 5.60
						2.40	2.50	2.60	2.70	2.80	2.90	3.00	3.10	3.20	3.40	3.60	3.80	4.00	4.20	4.40	4.60	4.80	5.00	5.20	5.40	5.60	over
SHEET-METAL WORKERS, MAINTENANCE -----	173	\$ 3.93	\$ 3.88	\$ 3.82- 4.00	-	-	-	-	-	-	-	-	-	-	1	-	25	106	16	9	15	-	-	-	1	-	-
MANUFACTURING -----	173	3.93	3.88	3.82- 4.00	-	-	-	-	-	-	-	-	-	-	1	-	25	106	16	9	15	-	-	-	1	-	-
TOOL AND DIE MAKERS -----	1,717	4.19	4.25	3.90- 4.52	-	-	-	-	-	-	-	-	-	-	40	197	154	122	253	298	265	324	24	28	4	4	4
MANUFACTURING -----	1,717	4.19	4.25	3.90- 4.52	-	-	-	-	-	-	-	-	-	-	40	197	154	122	253	298	265	324	24	28	4	4	4

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-4b. Maintenance and Powerplant Occupations—SMSA Excluding the City

(Average straight-time hourly earnings for men in selected occupations studied on an area basis by industry division, Chicago (Standard Metropolitan Statistical Area excluding the City), Ill., April 1968)

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 and under	\$ 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	\$ 4.00	\$ 4.20	\$ 4.40	\$ 4.60	\$ 4.80	\$ 5.00	\$ 5.20	\$ 5.40	\$ 5.60
						2.70	2.80	2.90	3.00	3.10	3.20	3.30	3.40	3.50	3.60	3.70	3.80	4.00	4.20	4.40	4.60	4.80	5.00	5.20	5.40	5.60	over
CARPENTERS, MAINTENANCE -----	299	\$ 3.92	\$ 3.78	\$ 3.50- 4.18	-	-	14	-	4	10	11	6	6	25	13	8	64	50	15	9	14	3	2	2	26	17	-
MANUFACTURING -----	209	3.67	3.74	3.46- 3.92	-	-	14	-	-	10	9	4	2	22	13	3	63	33	13	8	14	1	-	-	-	-	-
NONMANUFACTURING -----	90	4.51	5.00	3.89- 5.25	-	-	-	-	4	-	2	2	4	3	-	5	1	17	2	1	-	2	2	2	26	17	-
ELECTRICIANS, MAINTENANCE -----	1,463	3.97	3.94	3.67- 4.40	-	-	-	-	3	1	45	91	15	49	119	60	97	397	141	74	279	73	-	18	-	1	-
MANUFACTURING -----	1,290	3.93	3.92	3.62- 4.23	-	-	-	-	-	1	44	90	14	49	114	53	92	378	124	53	190	70	-	18	-	-	-
ENGINEERS, STATIONARY -----	393	4.01	4.01	3.72- 4.29	-	-	-	-	-	2	1	11	2	39	11	26	28	76	62	57	67	7	-	1	3	-	-
MANUFACTURING -----	302	3.95	3.91	3.66- 4.21	-	-	-	-	-	2	-	10	2	38	11	21	27	60	55	28	38	6	-	1	3	-	-
NONMANUFACTURING -----	91	4.20	4.25	3.96- 4.53	-	-	-	-	-	-	1	-	-	1	-	5	1	16	7	29	29	1	-	-	-	-	-
FIREMEN, STATIONARY BOILER -----	271	3.38	3.24	3.01- 3.68	-	3	4	4	54	23	34	33	5	5	4	46	5	16	15	5	15	-	-	-	-	-	-
MANUFACTURING -----	248	3.35	3.22	2.99- 3.65	-	3	4	4	54	22	31	33	5	5	1	46	4	11	5	5	15	-	-	-	-	-	-
HELPERS, MAINTENANCE TRADES -----	622	2.99	2.97	2.82- 3.09	27	39	71	78	132	139	24	8	16	74	12	2	-	-	-	-	-	-	-	-	-	-	-
MANUFACTURING -----	427	2.93	2.96	2.77- 3.06	21	38	67	35	92	120	12	8	16	7	9	2	-	-	-	-	-	-	-	-	-	-	-
NONMANUFACTURING -----	195	3.12	3.02	2.89- 3.43	6	1	4	43	40	19	12	-	-	67	3	-	-	-	-	-	-	-	-	-	-	-	-
MACHINE-TOOL OPERATORS, TOOLROOM -----	1,501	3.90	3.95	3.54- 4.35	-	-	-	4	-	28	226	8	34	55	57	51	72	288	231	124	250	72	1	-	-	-	-
MANUFACTURING -----	1,501	3.90	3.95	3.54- 4.35	-	-	-	4	-	28	226	8	34	55	57	51	72	288	231	124	250	72	1	-	-	-	-
MACHINISTS, MAINTENANCE -----	1,129	3.82	3.84	3.56- 4.05	-	-	-	16	2	45	24	53	77	30	64	69	137	251	176	29	144	12	-	-	-	-	-
MANUFACTURING -----	1,103	3.81	3.84	3.55- 4.04	-	-	-	16	2	45	24	53	76	30	58	69	135	246	175	28	134	12	-	-	-	-	-

See footnotes at end of table.

Table A-4b. Maintenance and Powerplant Occupations—SMSA Excluding the City—Continued
 (Average straight-time hourly earnings for men in selected occupations studied on an area basis by industry division, Chicago (Standard Metropolitan Statistical Area excluding the City), Ill., April 1968)

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 and \$ 2.60 under																											
					2.60																											
MECHANICS, AUTOMOTIVE (MAINTENANCE) -----	1,254	3.99	4.04	3.85-4.12	-																											
MANUFACTURING -----	289	3.92	3.98	3.65-4.08	-																											
NONMANUFACTURING -----	965	4.01	4.05	3.91-4.20	-																											
PUBLIC UTILITIES ³ -----	785	4.04	4.06	4.01-4.22	-																											
MECHANICS, MAINTENANCE -----	2,268	3.78	3.84	3.46-3.98	-																											
MANUFACTURING -----	1,857	3.72	3.81	3.42-3.94	-																											
NONMANUFACTURING -----	411	4.07	4.21	3.90-4.54	-																											
MILLWRIGHTS -----	1,028	3.94	3.91	3.63-4.35	-																											
MANUFACTURING -----	1,019	3.94	3.91	3.63-4.36	-																											
CILERS -----	291	3.14	3.13	2.86-3.44	4																											
MANUFACTURING -----	288	3.13	3.13	2.86-3.44	4																											
PAINTERS, MAINTENANCE -----	248	3.85	3.75	3.58-4.13	-																											
MANUFACTURING -----	211	3.78	3.69	3.57-4.03	-																											
PIPEFITTERS, MAINTENANCE -----	765	3.95	3.92	3.73-4.18	-																											
MANUFACTURING -----	666	3.92	3.91	3.74-4.17	-																											
SHEET-METAL WORKERS, MAINTENANCE -----	195	3.85	3.91	3.47-4.18	-																											
MANUFACTURING -----	171	3.94	3.94	3.65-4.28	-																											
TOOL AND DIE MAKERS -----	2,445	4.31	4.45	4.07-4.64	-																											
MANUFACTURING -----	2,432	4.31	4.45	4.07-4.65	-																											

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.

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

(Average straight-time hourly earnings for selected occupations studied on an area basis by industry division, Chicago (Standard Metropolitan Statistical Area), Ill., April 1968)

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 and \$ 1.60 under																											
					1.60																											
GUARDS AND WATCHMEN -----	7,049	2.31	2.23	1.77-2.75	55																											
MANUFACTURING -----	2,091	2.74	2.68	2.35-3.13	-																											
NONMANUFACTURING -----	4,958	2.13	1.87	1.74-2.54	55																											
GUARDS: MANUFACTURING -----	1,530	2.81	2.90	2.38-3.16	-																											
WATCHMEN: MANUFACTURING -----	561	2.53	2.46	2.28-3.01	-																											

See footnotes at end of table.

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

(Average straight-time hourly earnings for selected occupations studied on an area basis by industry division, Chicago (Standard Metropolitan Statistical Area), Ill., April 1968)

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	\$																													
					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	3.40	3.60	3.80	4.00	4.20								
					Under \$1.60 and under																													
					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	3.40	3.60	3.80	4.00	4.20	over								
JANITORS, PORTERS, AND CLEANERS	18,248	2.38	2.37	2.08-2.74	331	307	936	838	583	1971	1595	1435	1680	989	1100	799	2901	1094	600	222	519	289	56	3	-	-	-	-	-	-				
MANUFACTURING	8,325	2.49	2.43	2.23-2.75	-	38	199	64	96	518	886	927	1175	797	711	474	687	484	476	179	411	203	-	-	-	-	-	-	-	-				
NONMANUFACTURING	9,923	2.30	2.24	1.98-2.73	331	269	737	774	487	1453	709	508	505	192	389	325	2214	610	124	43	108	86	56	3	-	-	-	-	-	-				
PUBLIC UTILITIES ⁴	1,041	2.70	2.75	2.56-2.85	-	26	-	-	13	-	43	68	20	7	134	75	262	258	5	19	23	29	56	3	-	-	-	-	-	-				
WHOLESALE TRADE	762	2.30	2.20	1.98-2.69	-	54	28	69	52	58	124	30	32	59	39	30	72	29	23	12	43	8	-	-	-	-	-	-	-	-				
RETAIL TRADE	1,805	2.21	2.22	1.97-2.38	7	75	178	109	123	168	200	190	369	60	76	90	36	32	35	11	6	40	-	-	-	-	-	-	-	-				
FINANCE ⁵	1,443	2.73	2.76	2.72-2.79	-	17	-	-	-	2	15	6	15	25	32	4	1064	193	58	-	12	-	-	-	-	-	-	-	-	-				
SERVICES	4,872	2.11	2.05	1.84-2.36	324	97	531	596	299	1225	327	214	69	41	108	126	780	98	3	1	24	9	-	-	-	-	-	-	-	-				
JANITORS, PORTERS, AND CLEANERS (WOMEN)	6,695	2.14	2.14	2.10-2.19	60	352	264	203	409	277	4042	263	206	89	88	123	222	56	1	2	31	7	-	-	-	-	-	-	-	-				
MANUFACTURING	959	2.36	2.35	2.11-2.71	-	21	9	72	39	81	135	54	137	75	47	41	177	48	-	-	21	2	-	-	-	-	-	-	-	-				
NONMANUFACTURING	5,736	2.10	2.14	2.10-2.18	60	331	255	131	370	196	3907	209	69	14	41	82	45	8	1	2	10	5	-	-	-	-	-	-	-	-				
PUBLIC UTILITIES ⁴	460	2.23	1.99	1.94-2.63	-	-	1	10	243	-	46	2	-	8	15	82	45	-	1	-	6	1	-	-	-	-	-	-	-	-				
RETAIL TRADE	273	1.98	1.97	1.76-2.17	-	56	22	23	52	25	39	9	37	4	2	-	-	-	-	-	-	4	-	-	-	-	-	-	-	-				
FINANCE ⁵	3,029	2.17	2.15	2.13-2.18	-	13	-	6	4	8	2763	187	16	2	22	-	-	8	-	-	-	-	-	-	-	-	-	-	-	-				
SERVICES	1,903	1.99	2.11	1.78-2.16	60	251	201	92	71	151	1053	10	10	-	-	-	-	-	-	-	4	-	-	-	-	-	-	-	-	-				
LABORERS, MATERIAL HANDLING	25,120	2.90	2.88	2.50-3.36	2	43	443	327	222	943	783	1032	1100	1427	1270	1752	1358	2435	1389	967	1464	2175	2167	3794	25	2	-	-	-					
MANUFACTURING	10,845	2.66	2.68	2.38-2.94	-	-	176	167	80	409	500	711	814	955	713	1191	1114	999	707	692	329	820	438	6	22	2	-	-	-					
NONMANUFACTURING	14,275	3.07	3.18	2.69-3.61	2	43	267	160	142	534	283	321	286	472	557	561	244	1436	682	275	1135	1355	1729	3788	3	-	-	-	-					
PUBLIC UTILITIES ⁴	7,082	3.40	3.55	3.17-3.65	-	-	-	-	-	-	-	-	11	12	15	5	4	9	972	240	45	669	687	1187	3226	-	-	-	-	-				
WHOLESALE TRADE	3,590	2.77	2.72	2.42-3.16	-	-	117	23	54	272	81	162	114	347	295	324	34	290	374	52	260	222	314	255	-	-	-	-	-					
RETAIL TRADE	3,392	2.77	2.75	2.30-3.29	2	43	79	111	70	252	172	124	157	110	251	227	201	159	68	178	206	445	227	307	3	-	-	-	-					
ORDER FILLERS	9,439	2.94	3.02	2.58-3.32	-	6	52	118	85	415	105	138	577	417	560	811	340	565	428	670	533	2524	433	578	40	38	6	-	-					
MANUFACTURING	2,912	2.77	2.68	2.49-3.07	-	-	48	36	16	49	21	102	227	246	361	432	115	312	79	216	57	408	79	24	40	38	6	-	-					
NONMANUFACTURING	6,527	3.01	3.15	2.67-3.34	-	6	4	82	69	366	84	36	350	171	199	379	225	253	349	454	476	2116	354	554	-	-	-	-	-					
WHOLESALE TRADE	5,627	3.02	3.17	2.71-3.34	-	-	-	78	40	258	48	16	330	151	145	323	197	230	296	412	413	2086	329	275	-	-	-	-	-					
RETAIL TRADE	802	2.95	2.98	2.36-3.63	-	-	4	4	29	100	32	20	20	20	54	52	17	11	51	3	51	30	25	279	-	-	-	-	-					
PACKERS, SHIPPING	5,310	2.68	2.64	2.33-3.07	-	31	119	124	49	500	135	238	386	350	574	392	329	386	165	307	59	890	150	67	9	11	39	-	-					
MANUFACTURING	3,140	2.72	2.65	2.39-3.03	-	-	30	38	22	138	61	207	338	206	429	204	299	154	140	260	54	290	145	67	9	10	39	-	-					
NONMANUFACTURING	2,170	2.62	2.63	2.09-3.25	-	31	89	86	27	362	74	31	48	144	145	188	30	232	25	47	5	600	5	-	-	1	-	-	-					
WHOLESALE TRADE	1,772	2.67	2.67	2.09-3.29	-	20	56	84	22	282	47	16	26	116	102	158	13	209	24	28	4	559	5	-	-	-	-	-	-					
RETAIL TRADE	303	2.50	2.51	2.13-2.84	-	1	33	2	5	27	27	15	12	24	43	12	17	23	1	19	1	41	-	-	-	-	-	-	-					
PACKERS, SHIPPING (WOMEN)	2,892	2.29	2.23	2.00-2.53	-	181	236	192	113	274	345	358	125	303	164	22	106	81	19	303	30	38	1	-	1	-	-	-	-					
MANUFACTURING	1,430	2.35	2.28	2.15-2.48	-	38	50	63	37	55	231	293	83	278	56	3	35	10	2	128	30	36	1	-	1	-	-	-	-					
NONMANUFACTURING	1,462	2.22	2.09	1.83-2.59	-	143	186	129	76	219	114	65	42	25	108	19	71	71	17	175	-	2	-	-	-	-	-	-	-					
RETAIL TRADE	724	2.13	2.11	1.88-2.40	-	40	83	73	42	119	61	60	36	25	108	13	31	1	2	-	-	-	-	-	-	-	-	-	-	-				
RECEIVING CLERKS	2,396	2.97	2.98	2.68-3.26	-	-	1	14	14	16	20	33	178	87	136	121	133	170	348	190	236	280	231	154	17	17	-	-	-					
MANUFACTURING	1,042	2.95	2.95	2.65-3.25	-	-	-	-	-	-	3	4	28	45	60	74	93	50	94	137	126	33	135	132	28	-	-	-	-					
NONMANUFACTURING	1,354	2.99	3.00	2.73-3.28	-	-	1	14	14	13	16	5	133	27	62	28	83	76	211	64	203	145	99	126	17	17	-	-	-					
WHOLESALE TRADE	436	2.87	2.79	2.38-3.27	-	-	-	-	-	10	5	-	122	-	33	4	50	23	26	23	10	61	33	20	-	16	-	-	-					
RETAIL TRADE	668	3.06	2.98	2.87-3.44	-	-	1	3	11	3	11	5	10	7	28	24	31	47	184	38	21	66	55	105	17	1	-	-	-					
SHIPPING CLERKS	1,344	3.10	3.06	2.80-3.38	-	-	-	-	1	4	6	34	24	59	100	17	90	113	152	130	95	212	110	61	50	56	30	-	-					
MANUFACTURING	681	3.11	3.05	2.82-3.38	-	-	-	-	-	3	11	22	15	33	1	66	81	55	106	67	57	55	61	38	25	21	21	-	-					
NONMANUFACTURING	663	3.08	3.08	2.73-3.38	-	-	-	-	1	4	3	23	2	44	67	16	24	32	97	24	28	157	49	23	25	35	9	-	-					
WHOLESALE TRADE	357	3.15	3.25	2.58-3.57	-	-	-	-	-	-	-	22	-	23	57	12	16	2	2	14	14	78	39	13	24	35	6	-	-					
RETAIL TRADE	223	2.99	2.96	2.89-3.14	-	-	-	-	1	4	-	1	2	1	10	4	8	29	94	9	13	23	10	10	1	-	3	-	-					
SHIPPING AND RECEIVING CLERKS	1,464	3.05	3.07	2.67-3.36	-	-	-	12	-	25	12	18	39	36	156	98	30	75	112	178	186	159	152	110	1	27	38	-	-					
MANUFACTURING	638	3.15	3.09	2.92-3.45	-	-	-	12	-	-	-	-	10	26	4	14	27	1	42	104	88	94	16	116	53	-	-	31	-					
NONMANUFACTURING	826	2.98	3.05	2.58-3.30	-	-	-	-	-	25	12	8	13	32	142	71	29	33	8	90	92	143	36	57	1	27	7	-	-					
PUBLIC UTILITIES ⁴	79	3.23	3.16	3.13-3.19	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	66	3	3	7	-	-	-	-	-					
WHOLESALE TRADE	488	3.06	3.09	2.59-3.39	-	-	-	-	-	25	6	-	-	21	75	41	10	-	-	78	-	120	30	49	1									

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

(Average straight-time hourly earnings for selected occupations studied on an area basis by industry division, Chicago (Standard Metropolitan Statistical Area), Ill., April 1968)

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 and under \$ 1.60	\$ 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	\$ 3.40	\$ 3.60	\$ 3.80	\$ 4.00	\$ 4.20	\$ 4.20			
						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	3.40	3.60	3.80	4.00	4.20	over				
TRUCKDRIVERS ⁶ -----	19,909	\$ 3.71	\$ 3.82	\$ 3.60- 3.91	-	-	-	-	-	-	-	5	48	21	75	98	315	60	76	136	216	939	3041	3620	10935	305	19				
MANUFACTURING -----	2,142	3.41	3.45	3.36- 3.50	-	-	-	-	-	-	-	-	13	-	12	75	10	29	50	121	66	217	1208	187	147	1	6				
NONMANUFACTURING -----	17,767	3.75	3.84	3.69- 3.92	-	-	-	-	-	-	-	5	35	21	63	23	305	31	26	15	150	722	1833	3433	10788	304	13				
PUBLIC UTILITIES ⁴ -----	12,076	3.81	3.87	3.79- 3.96	-	-	-	-	-	-	-	-	1	-	-	-	-	20	21	15	139	82	1365	1446	8750	236	-				
WHOLESALE TRADE -----	3,848	3.65	3.76	3.61- 3.90	-	-	-	-	-	-	-	-	25	6	14	-	225	6	-	-	-	465	156	1243	1656	47	5				
RETAIL TRADE -----	1,550	3.58	3.73	3.57- 3.80	-	-	-	-	-	-	-	5	10	14	48	23	78	5	2	-	2	2	297	674	370	20	-				
SERVICES -----	293	3.43	3.28	3.24- 3.63	-	-	-	-	-	-	-	-	-	-	-	-	2	-	3	-	9	173	15	70	12	1	8				
TRUCKDRIVERS, LIGHT (UNDER 1-1/2 TONS) -----	2,190	3.29	3.45	3.12- 3.52	-	-	-	-	-	-	-	5	35	21	68	63	303	14	23	12	23	178	1410	27	-	1	7				
MANUFACTURING -----	1,339	3.24	3.50	2.77- 3.55	-	-	-	-	-	-	-	5	35	21	60	5	295	6	18	8	20	175	656	27	-	1	7				
RETAIL TRADE -----	181	2.74	2.71	2.53- 2.78	-	-	-	-	-	-	-	5	10	14	48	5	69	5	2	-	-	-	-	-	23	-	-	-			
TRUCKDRIVERS, MEDIUM (1-1/2 TO AND INCLUDING 4 TONS) -----	3,912	3.63	3.67	3.49- 3.84	-	-	-	-	-	-	-	-	13	-	7	23	12	22	15	21	83	247	948	1018	1492	5	6				
MANUFACTURING -----	503	3.41	3.44	3.35- 3.52	-	-	-	-	-	-	-	-	13	-	4	5	2	16	7	15	-	120	224	61	36	-	-				
NONMANUFACTURING -----	3,409	3.66	3.69	3.56- 3.85	-	-	-	-	-	-	-	-	-	-	3	18	10	6	8	6	83	127	724	957	1456	5	6				
PUBLIC UTILITIES ⁴ -----	1,593	3.63	3.72	3.47- 3.84	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5	6	83	66	437	307	689	-	-				
WHOLESALE TRADE -----	1,520	3.72	3.80	3.64- 3.87	-	-	-	-	-	-	-	-	-	-	3	-	-	6	-	-	-	60	100	581	760	5	5				
TRUCKDRIVERS, HEAVY (OVER 4 TONS, TRAILER TYPE) -----	11,256	3.85	3.89	3.81- 3.95	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	51	26	346	1908	8768	152	4				
MANUFACTURING -----	344	3.62	3.64	3.50- 3.91	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	49	14	106	71	100	-	4				
NONMANUFACTURING -----	10,912	3.85	3.89	3.82- 3.95	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	2	12	240	1837	8668	152	-				
PUBLIC UTILITIES ⁴ -----	8,903	3.87	3.90	3.84- 3.95	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	11	226	776	7799	90	-				
WHOLESALE TRADE -----	1,065	3.82	3.90	3.74- 3.96	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6	512	505	42	-				
RETAIL TRADE -----	896	3.75	3.78	3.73- 3.84	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	1	8	507	358	20	-				
TRUCKDRIVERS, HEAVY (OVER 4 TONS, OTHER THAN TRAILER TYPE) -----	1,799	3.67	3.73	3.53- 3.87	-	-	-	-	-	-	-	-	-	-	-	-	-	12	-	5	38	329	145	666	439	147	2				
MANUFACTURING -----	200	3.43	3.55	2.99- 3.72	-	-	-	-	-	-	-	-	-	-	-	-	-	12	-	5	38	6	63	54	11	1	2				
NONMANUFACTURING -----	1,599	3.70	3.74	3.58- 3.89	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8	323	82	612	428	146	-			
PUBLIC UTILITIES ⁴ -----	570	3.78	3.73	3.66- 4.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	35	363	26	146	-			
WHOLESALE TRADE -----	856	3.65	3.78	3.37- 3.91	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	315	-	150	391	-	-				
TRUCKERS, POWER (FORKLIFT) -----	8,257	3.00	2.99	2.73- 3.32	-	-	-	-	14	34	43	124	233	369	643	481	465	1035	738	833	400	1338	1290	99	72	28	18				
MANUFACTURING -----	6,441	2.94	2.90	2.65- 3.25	-	-	-	-	12	31	29	99	231	348	606	470	441	944	600	495	239	1115	687	15	33	28	18				
NONMANUFACTURING -----	1,816	3.23	3.25	3.03- 3.51	-	-	-	-	2	3	14	25	2	21	37	11	24	91	138	336	161	223	603	84	39	-	-				
PUBLIC UTILITIES ⁴ -----	427	3.23	3.07	3.03- 3.29	-	-	-	-	-	-	-	-	-	-	-	-	-	6	39	242	-	38	12	51	39	-	-				
WHOLESALE TRADE -----	1,148	3.25	3.39	3.07- 3.52	-	-	-	-	11	23	-	17	28	1	10	77	59	89	138	-	137	557	1	-	-	-	-				
RETAIL TRADE -----	223	3.15	3.21	2.94- 3.43	-	-	-	-	2	3	3	2	2	4	-	4	14	5	40	7	23	48	34	32	-	-	-				
TRUCKERS, POWER (OTHER THAN FORKLIFT) -----	1,921	3.03	2.97	2.83- 3.26	-	-	-	-	-	9	31	20	77	125	60	531	165	39	20	20	736	49	29	-	30	-	-				
MANUFACTURING -----	747	2.96	2.84	2.64- 3.31	-	-	-	-	-	9	31	20	77	123	58	137	3	22	16	16	196	25	-	-	30	-	-				
NONMANUFACTURING -----	1,174	3.08	3.20	2.87- 3.26	-	-	-	-	-	-	-	-	-	-	2	394	162	17	4	540	24	29	-	-	-	-	-				
PUBLIC UTILITIES ⁴ -----	1,100	3.05	3.00	2.87- 3.25	-	-	-	-	-	-	-	-	-	-	-	-	392	161	17	-	530	-	-	-	-	-	-	-			

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 Includes all drivers, as defined, regardless of size and type of truck operated.

Table A-5a. Custodial and Material Movement Occupations—City of Chicago—Continued

(Average straight-time hourly earnings for selected occupations studied on an area basis by industry division, Chicago (City of Chicago only), Ill., April 1968)

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	\$																																							
					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	2.90	3.00	3.10	3.20	3.40	3.60	3.80	4.00	4.20																	
					Under and 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	3.40	3.60	3.80	4.00	4.20	over																		
SHIPPING AND RECEIVING CLERKS -----	941	\$ 2.99	\$ 2.95	\$ 2.58- 3.34	-	-	12	25	5	14	34	35	144	91	25	37	91	69	67	62	81	68	-	25	36																			
MANUFACTURING -----	413	3.14	3.04	2.91- 3.47	-	-	12	-	-	10	24	4	9	27	1	8	85	64	27	12	73	26	-	-	31																			
NONMANUFACTURING -----	528	2.88	2.69	2.54- 3.20	-	-	-	25	5	4	10	31	135	64	24	29	6	5	60	50	8	42	-	25	5																			
WHOLESALE TRADE -----	280	2.96	2.66	2.53- 3.61	-	-	-	25	-	-	-	21	75	35	10	-	-	-	-	35	4	41	-	25	5																			
TRUCKDRIVERS ⁶ -----	14,464	3.74	3.83	3.60- 3.93	-	-	-	-	-	-	25	8	-	24	146	49	57	14	9	385	2886	2796	7779	263	19																			
MANUFACTURING -----	1,540	3.48	3.46	3.42- 3.51	-	-	-	-	-	-	-	-	-	24	1	19	32	-	1	109	1115	131	101	1	6																			
NONMANUFACTURING -----	12,924	3.77	3.86	3.67- 3.94	-	-	-	-	-	-	25	8	-	145	30	25	14	8	280	1771	2665	7678	262	13																				
PUBLIC UTILITIES ⁴ -----	9,566	2.81	3.89	3.76- 3.95	-	-	-	-	-	-	-	-	-	-	19	21	14	7	-	1325	1395	6549	236	-																				
WHOLESALE TRADE -----	2,367	2.66	3.76	3.63- 3.91	-	-	-	-	-	-	25	6	-	125	6	-	-	-	115	150	847	1083	5	5																				
RETAIL TRADE -----	751	3.64	3.67	3.56- 3.76	-	-	-	-	-	-	-	2	-	19	5	1	-	-	-	289	369	46	20	-																				
TRUCKDRIVERS, LIGHT (UNDER 1-1/2 TONS) -----	1,843	3.39	3.47	3.41- 3.53	-	-	-	-	-	-	25	8	-	24	145	11	20	8	8	174	1391	21	1	7																				
TRUCKDRIVERS, MEDIUM (1-1/2 TC AND INCLUDING 4 TONS) -----	3,136	3.65	3.67	3.52- 3.84	-	-	-	-	-	-	-	-	-	-	1	19	5	-	125	911	901	1151	5	6																				
MANUFACTURING -----	390	3.48	3.44	3.38- 3.53	-	-	-	-	-	-	-	-	-	-	-	13	-	-	107	187	51	32	-	-																				
NONMANUFACTURING -----	2,746	3.68	3.68	3.58- 3.85	-	-	-	-	-	-	-	-	-	-	1	6	8	5	22	724	850	1114	5	6																				
PUBLIC UTILITIES ⁴ -----	1,443	3.67	3.78	3.52- 3.85	-	-	-	-	-	-	-	-	-	-	-	5	5	-	-	437	307	689	-	-																				
WHOLESALE TRADE -----	1,103	3.70	3.68	3.63- 3.86	-	-	-	-	-	-	-	-	-	-	-	6	-	-	22	100	535	430	5	5																				
TRUCKDRIVERS, HEAVY (OVER 4 TONS, TRAILER TYPE) -----	7,989	3.86	3.92	3.83- 3.96	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	285	1295	6294	110	4																			
MANUFACTURING -----	183	3.72	3.60	3.54- 3.93	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	93	26	60	-	4																				
NONMANUFACTURING -----	7,806	3.86	3.92	3.83- 3.96	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	192	1269	6234	110	-																				
PUBLIC UTILITIES ⁴ -----	6,893	3.87	3.92	3.85- 3.96	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	192	776	5834	90	-																				
WHOLESALE TRADE -----	536	3.84	3.92	3.75- 3.96	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	182	354	-	-																				
TRUCKDRIVERS, HEAVY (OVER 4 TONS, OTHER THAN TRAILER TYPE) -----	1,220	3.75	3.77	3.67- 3.90	-	-	-	-	-	-	-	-	-	-	-	-	29	-	3	126	579	334	147	2																				
MANUFACTURING -----	147	3.54	3.59	3.52- 3.74	-	-	-	-	-	-	-	-	-	-	-	-	29	-	-	52	54	9	1	2																				
NONMANUFACTURING -----	1,073	3.78	3.78	3.69- 3.92	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	74	525	325	146	-																				
PUBLIC UTILITIES ⁴ -----	519	3.78	3.73	3.65- 4.01	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	35	312	26	146	-																				
TRUCKERS, POWER (FORKLIFT) -----	4,048	3.02	3.05	2.80- 3.34	-	-	-	14	34	32	94	164	197	211	148	103	364	412	548	718	742	77	40	-																				
MANUFACTURING -----	2,880	2.91	2.95	2.60- 3.23	-	-	-	12	31	29	92	162	193	211	144	81	333	321	332	115	559	261	51	-																				
NONMANUFACTURING -----	1,168	3.32	3.41	3.06- 3.55	-	-	-	2	3	3	2	2	4	-	4	22	31	91	216	35	159	481	74	39																				
PUBLIC UTILITIES ⁴ -----	317	3.29	3.09	3.03- 3.62	-	-	-	-	-	-	-	-	-	-	-	-	6	39	132	-	38	12	51	39																				
WHOLESALE TRADE -----	666	3.39	3.51	3.33- 3.55	-	-	-	-	-	-	-	-	-	-	8	20	12	77	12	91	446	-	-	-																				
RETAIL TRADE -----	185	3.10	3.13	2.92- 3.40	-	-	-	2	3	3	2	2	4	-	4	14	5	40	7	30	23	23	-	-																				
TRUCKERS, POWER (OTHER THAN FORKLIFT) -----	1,494	3.01	2.95	2.83- 3.25	-	-	-	-	-	-	31	18	59	99	26	430	163	17	16	575	31	7	-	22																				
NONMANUFACTURING -----	1,140	3.06	3.06	2.87- 3.25	-	-	-	-	-	-	-	-	-	-	2	2	394	162	17	4	540	12	7	-																				
PUBLIC UTILITIES ⁴ -----	1,100	3.05	3.00	2.87- 3.25	-	-	-	-	-	-	-	-	-	-	-	-	392	161	17	-	530	-	-	-																				

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 Includes all drivers, as defined, regardless of size and type of truck operated.

Table A-5b. Custodial and Material Movement Occupations—SMSA Excluding the City

(Average straight-time hourly earnings for selected occupations studied on an area basis by industry division, Chicago (Standard Metropolitan Area excluding the City), Ill., April 1968)

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	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$			
					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	3.40	3.60	3.80	4.00	4.20	and under	and over								
GUARDS AND WATCHMEN -----	1,431	2.74	2.86	2.31- 3.14	-	50	4	5	28	109	16	139	92	82	97	14	29	84	67	165	213	110	106	12	9	-	-	-	-	-	-	-	-	-	-	-	-
MANUFACTURING -----	1,030	2.88	2.99	2.45- 3.18	-	8	-	-	-	4	14	121	78	66	61	10	26	72	63	84	207	104	92	11	9	-	-	-	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	401	2.39	2.28	2.02- 3.01	-	42	4	5	28	105	2	18	14	16	36	4	3	12	4	81	6	6	14	1	-	-	-	-	-	-	-	-	-	-	-	-	
GUARDS:																																					
MANUFACTURING -----	851	2.95	3.10	2.57- 3.21	-	-	-	-	-	4	11	105	40	26	38	10	26	72	55	41	207	104	92	11	9	-	-	-	-	-	-	-	-	-	-	-	-
WATCHMEN:																																					
MANUFACTURING -----	179	2.54	2.46	2.35- 2.99	-	8	-	-	-	-	3	16	38	40	23	-	-	-	8	43	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
JANITORS, PORTERS, AND CLEANERS	5,513	2.47	2.47	2.16- 2.75	11	41	96	168	68	535	745	356	433	457	540	361	651	360	63	97	355	154	22	-	-	-	-	-	-	-	-	-	-	-	-	-	-
MANUFACTURING -----	3,334	2.54	2.52	2.26- 2.77	-	-	27	39	29	146	462	213	285	402	401	315	265	250	30	76	297	57	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
NONMANUFACTURING -----	2,179	2.37	2.29	2.07- 2.74	11	41	69	129	39	389	283	143	148	55	139	46	386	110	33	21	58	57	27	-	-	-	-	-	-	-	-	-	-	-	-	-	-
PUBLIC UTILITIES -----	266	2.77	2.78	2.60- 2.87	-	-	-	-	-	17	8	7	4	31	11	73	70	-	12	1	10	22	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
WHOLESALE TRADE -----	309	2.36	2.27	1.89- 2.78	-	12	-	69	2	48	30	7	2	19	3	47	24	16	4	18	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
RETAIL TRADE -----	405	2.36	2.32	2.11- 2.59	1	9	26	19	16	26	46	44	76	15	29	27	7	8	17	4	3	32	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
SERVICES -----	1,118	2.27	2.15	2.04- 2.71	10	3	43	41	21	361	172	61	44	21	38	4	259	6	-	1	24	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
JANITORS, PORTERS, AND CLEANERS (WOMEN)	865	2.31	2.31	2.07- 2.63	-	27	49	33	33	108	122	47	112	60	46	43	112	48	-	2	17	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
MANUFACTURING -----	568	2.46	2.44	2.24- 2.73	-	4	12	8	27	78	36	97	57	34	40	112	48	-	13	2	-	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	297	2.03	2.04	1.81- 2.16	-	27	45	21	25	81	44	11	15	3	12	3	-	-	2	4	4	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
LABORERS, MATERIAL HANDLING	8,939	2.83	2.82	2.44- 3.30	-	3	227	170	44	331	349	413	496	471	394	773	516	1396	219	156	422	715	407	1420	11	2	-	-	-	-	-	-	-	-	-	-	-
MANUFACTURING -----	4,843	2.69	2.68	2.42- 2.89	-	-	115	115	-	124	154	252	389	365	303	740	446	678	178	80	168	418	299	6	11	2	-	-	-	-	-	-	-	-	-	-	-
NONMANUFACTURING -----	4,096	3.01	3.11	2.54- 3.63	-	3	112	55	44	207	195	161	107	106	91	33	70	718	41	76	254	301	108	1414	-	-	-	-	-	-	-	-	-	-	-	-	-
PUBLIC UTILITIES -----	1,959	3.34	3.61	2.87- 3.66	-	-	-	-	-	-	-	11	12	14	4	3	-	595	21	13	80	27	39	1140	-	-	-	-	-	-	-	-	-	-	-	-	-
WHOLESALE TRADE -----	1,013	2.58	2.47	2.20- 3.14	-	-	47	23	24	92	71	107	83	83	60	-	30	73	-	30	97	159	34	-	-	-	-	-	-	-	-	-	-	-	-	-	
RETAIL TRADE -----	935	2.97	3.14	2.26- 3.62	-	3	8	6	3	109	94	20	11	9	21	24	40	35	20	33	77	114	34	274	-	-	-	-	-	-	-	-	-	-	-	-	-
ORDER FILLERS -----	3,452	2.93	2.94	2.56- 3.27	-	6	-	-	-	24	4	12	300	319	310	326	109	240	178	252	356	796	12	133	40	29	6	-	-	-	-	-	-	-	-	-	-
MANUFACTURING -----	1,775	2.84	2.72	2.53- 3.22	-	-	-	-	-	4	12	165	202	192	294	89	187	64	108	9	363	3	8	40	29	6	-	-	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	1,677	3.01	3.12	2.66- 3.28	-	6	-	-	-	24	-	135	117	118	32	20	53	114	144	347	432	9	125	-	-	-	-	-	-	-	-	-	-	-	-	-	
WHOLESALE TRADE -----	1,515	2.97	3.11	2.59- 3.23	-	-	-	-	-	24	-	135	117	115	30	20	40	110	144	338	433	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
PACKERS, SHIPPING -----	2,319	2.87	2.77	2.54- 3.28	-	-	-	-	1	22	6	68	156	181	387	138	272	51	87	244	55	475	75	41	6	11	39	-	-	-	-	-	-	-	-	-	
MANUFACTURING -----	1,756	2.86	2.76	2.55- 3.10	-	-	-	-	1	22	5	68	128	64	306	118	257	47	87	217	52	218	70	41	6	10	39	-	-	-	-	-	-	-	-	-	
NONMANUFACTURING -----	563	2.93	3.06	2.50- 3.35	-	-	-	-	-	1	-	28	117	81	20	15	4	-	27	3	261	5	-	-	1	-	-	-	-	-	-	-	-	-	-		
PACKERS, SHIPPING (WOMEN) -----	1,019	2.44	2.35	2.04- 2.94	-	35	58	92	46	65	99	101	26	55	37	3	64	78	15	175	30	38	1	-	1	-	-	-	-	-	-	-	-	-	-	-	
MANUFACTURING -----	542	2.34	2.25	2.11- 2.51	-	-	17	51	36	27	94	96	26	55	37	3	24	8	-	30	36	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	
RECEIVING CLERKS -----	1,064	2.99	3.00	2.76- 3.19	-	-	-	10	3	1	7	2	39	14	35	103	82	100	133	102	192	76	95	64	5	1	-	-	-	-	-	-	-	-	-	-	
MANUFACTURING -----	548	2.99	2.96	2.76- 3.21	-	-	-	-	-	1	2	2	11	11	15	84	18	61	112	71	21	51	75	13	-	-	-	-	-	-	-	-	-	-	-		
NONMANUFACTURING -----	516	3.00	3.11	2.76- 3.18	-	-	-	10	3	-	5	-	28	3	20	19	64	39	21	31	171	25	20	51	5	1	-	-	-	-	-	-	-	-	-		
RETAIL TRADE -----	164	3.15	3.08	2.72- 3.63	-	-	-	-	-	-	-	-	3	3	18	15	14	16	9	6	4	7	12	51	5	1	-	-	-	-	-	-	-	-	-		
SHIPPING CLERKS -----	469	3.14	3.07	2.84- 3.53	-	-	-	-	-	-	3	2	-	37	34	1	24	42	51	61	32	35	64	15	25	36	3	-	-	-	-	-	-	-	-		
MANUFACTURING -----	261	3.04	3.02	2.89- 3.21	-	-	-	-	-	-	-	2	-	14	1	10	41	51	49	26	28	37	-	-	1	-	-	-	-	-	-	-	-	-	-		
NONMANUFACTURING -----	208	3.27	3.48	2.58- 3.85	-	-	-	-	-	-	3	-	-	23	33	-	14	1	-	12	6	11	27	15	25	35	3	-	-	-	-	-	-	-	-		
SHIPPING AND RECEIVING CLERKS	523	3.16	3.15	3.03- 3.38	-	-	-	-	-	-	7	4	5	1	12	7	5	38	21	109	99	57	71	42	1	2	2	-	-	-	-	-	-	-	-	-	
MANUFACTURING -----	225	3.17	3.14	2.98- 3.43	-	-	-	-	-	-	2	-	5	-	5	-	34	19	24	67	4	43	27	-	-	-	-</										

Table A.5b. Custodial and Material Movement Occupations—SMSA Excluding the City—Continued

(Average straight-time hourly earnings for selected occupations studied on an area basis by industry division, Chicago (Standard Metropolitan Statistical Area excluding the City), Ill., April 1968)

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	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$									
					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	3.40	3.60	3.80	4.00	4.20					
					and under	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	and
						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	3.40	3.60	3.80	4.00	4.20	over				
TRUCKDRIVERS⁵ - CONTINUED																																
TRUCKDRIVERS, LIGHT (UNDER 1-1/2 TCNS) -----	347	2.75	2.72	2.55- 2.78	-	-	-	-	-	-	-	-	5	10	13	68	39	154	3	3	4	15	4	19	6	-	-	-	-	-	-	
MANUFACTURING -----	81	2.90	2.70	2.64- 3.35	-	-	-	-	-	-	-	-	-	-	-	8	34	7	2	2	4	2	3	19	-	-	-	-	-	-	-	
TRUCKDRIVERS, MEDIUM (1-1/2 TC AND INCLUDING 4 TCNS) -----	776	3.54	3.72	3.32- 3.85	-	-	-	-	-	-	-	-	13	-	7	23	11	3	7	16	83	118	37	117	341	-	-	-	-	-	-	
MANUFACTURING -----	113	3.17	3.27	2.52- 3.52	-	-	-	-	-	-	-	-	13	-	4	5	2	3	7	15	-	13	37	10	4	-	-	-	-	-	-	
NONMANUFACTURING -----	663	3.60	3.80	3.35- 3.86	-	-	-	-	-	-	-	-	-	-	-	3	18	9	-	-	1	83	105	-	107	337	-	-	-	-	-	
TRUCKDRIVERS, HEAVY (OVER 4 TCNS, TRAILER TYPE) -----	3,267	3.81	3.84	3.80- 3.87	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	51	26	61	613	2474	42	-	-	-	-	
MANUFACTURING -----	161	3.51	3.70	3.18- 3.80	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	49	14	13	45	40	-	-	-	-	-	
NONMANUFACTURING -----	3,106	3.83	3.84	3.61- 3.87	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	12	48	568	2434	42	-	-	-	-	
PUBLIC UTILITIES ⁴ -----	2,010	3.85	3.85	3.62- 3.87	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	11	34	-	1965	-	-	-	-	-	-
TRUCKDRIVERS, HEAVY (OVER 4 TCNS, OTHER THAN TRAILER TYPE) -----	579	3.48	3.38	3.33- 3.75	-	-	-	-	-	-	-	-	-	-	-	-	12	-	5	9	-	16	326	19	87	105	-	-	-	-	-	
TRUCKERS, POWER (FORKLIFT) -----	4,209	2.98	2.91	2.70- 3.30	-	-	-	-	-	-	11	30	69	172	432	333	362	671	326	285	250	620	548	22	32	28	18	-	-	-	-	
MANUFACTURING -----	3,561	2.96	2.88	2.68- 3.29	-	-	-	-	-	-	-	7	69	155	395	326	360	611	279	163	124	556	426	12	32	28	18	-	-	-	-	
NONMANUFACTURING -----	648	3.07	3.10	2.51- 3.34	-	-	-	-	-	-	11	23	-	17	37	7	2	60	47	122	126	64	122	10	-	-	-	-	-	-	-	
WHOLESALE TRADE -----	482	3.06	3.13	2.87- 3.38	-	-	-	-	-	-	11	23	-	17	28	1	2	57	47	12	126	46	111	1	-	-	-	-	-	-	-	
TRUCKERS, POWER (OTHER THAN FORKLIFT) -----	427	3.10	3.09	2.82- 3.35	-	-	-	-	-	-	9	-	2	18	26	34	101	2	22	4	161	18	22	-	8	-	-	-	-	-	-	
MANUFACTURING -----	393	3.05	3.02	2.81- 3.32	-	-	-	-	-	-	9	-	2	18	26	34	101	2	22	4	161	6	-	-	8	-	-	-	-	-	-	

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 Includes all drivers, as defined, regardless of size and type of truck operated.

Appendix. 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; and 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

BILLER, MACHINE—Continued

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.

Note: Since the last survey in this area, the Bureau has discontinued collecting data for duplicating-machine operators and elevator operators.

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 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 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 paychecks 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.

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 employs, 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 employs, 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 employs, in all, over 25,000 persons.

Class B

- a. Secretary to the chairman of the board or president of a company that employs, 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 employs, 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 specific instructions. May include simple wiring from diagrams and

TABULATING-MACHINE OPERATOR—Continued

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.

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

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,

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

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 or other establishment. Duties involve a combination of the following: Sweeping, mopping or scrubbing, and polishing floors; removing chips,

JANITOR, PORTER, OR CLEANER—Continued

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; shelver; 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 $\frac{1}{2}$ tons)
Truckdriver, medium (1 $\frac{1}{2}$ 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 eighth annual report on salaries for accountants, auditors, attorneys, chemists, engineers, engineering technicians, draftsmen, tracers, job analysts, directors of personnel, managers of office services, buyers, and clerical employees.

Order as BLS Bulletin 1585, National Survey of Professional, Administrative, Technical, and Clerical Pay, June 1967. Fifty 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., 20402, 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, July 1967 ¹ -----	1530-86, 25 cents	Milwaukee, Wis., Apr. 1968-----	1575-67, 30 cents
Albany-Schenectady-Troy, N.Y., Apr. 1968 ¹ -----	1575-68, 30 cents	Minneapolis-St. Paul, Minn., Jan. 1968-----	1575-47, 30 cents
Albuquerque, N. Mex., Apr. 1968 ¹ -----	1575-58, 30 cents	Muskegon-Muskegon Heights, Mich., May 1968 ¹ -----	1575-60, 30 cents
Allentown-Bethlehem-Easton, Pa.-N.J., Feb. 1967-----	1530-53, 25 cents	Newark and Jersey City, N.J., Feb. 1968 ¹ -----	1575-54, 35 cents
Atlanta, Ga., May 1968 ¹ -----	1575-71, 35 cents	New Haven, Conn., Jan. 1968 ¹ -----	1575-34, 25 cents
Baltimore, Md., Oct. 1967-----	1575-18, 25 cents	New Orleans, La., Feb. 1968-----	1575-46, 30 cents
Beaumont-Port Arthur-Orange, Tex., May 1968 ¹ -----	1575-75, 30 cents	New York, N.Y., Apr. 1968-----	1575-78, 50 cents
Birmingham, Ala., Apr. 1968-----	1575-59, 30 cents	Norfolk-Portsmouth and Newport News- Hampton, Va., June 1967 ¹ -----	1530-82, 25 cents
Boise City, Idaho, July 1967-----	1575-3, 20 cents	Oklahoma City, Okla., July 1967-----	1575-4, 20 cents
Boston, Mass., Sept. 1967 ¹ -----	1575-13, 30 cents		
		Omaha, Nebr.-Iowa, Oct. 1967 ¹ -----	1575-21, 25 cents
Buffalo, N.Y., Dec. 1967-----	1575-41, 30 cents	Paterson-Clifton-Passaic, N.J., May 1968 ¹ -----	1575-83, 40 cents
Burlington, Vt., Mar. 1968-----	1575-48, 20 cents	Philadelphia, Pa.-N.J., Nov. 1967 ¹ -----	1575-40, 30 cents
Canton, Ohio, June 1968 ¹ -----	1575-65, 30 cents	Phoenix, Ariz., Mar. 1968 ¹ -----	1575-55, 30 cents
Charleston, W. Va., Apr. 1968 ¹ -----	1575-63, 30 cents	Pittsburgh, Pa., Jan. 1968-----	1575-44, 30 cents
Charlotte, N.C., Apr. 1968 ¹ -----	1575-57, 30 cents	Portland, Maine, Nov. 1967 ¹ -----	1575-16, 25 cents
Chattanooga, Tenn.-Ga., Aug. 1967-----	1575-7, 25 cents	Portland, Oreg.-Wash., May 1968 ¹ -----	1575-80, 40 cents
Chicago, Ill., Apr. 1968-----	1575-81, 50 cents	Providence-Pawtucket-Warwick, R.I.-Mass., May 1968-----	1575-61, 30 cents
Cincinnati, Ohio-Ky.-Ind., Mar. 1968 ¹ -----	1575-62, 30 cents	Raleigh, N.C., Aug. 1967 ¹ -----	1575-6, 25 cents
Cleveland, Ohio, Sept. 1967-----	1575-14, 25 cents	Richmond, Va., Nov. 1967 ¹ -----	1575-27, 25 cents
Columbus, Ohio, Oct. 1967-----	1575-23, 25 cents	Rockford, Ill., May 1968 ¹ -----	1575-70, 30 cents
Dallas, Tex., Nov. 1967-----	1575-20, 25 cents		
		St. Louis, Mo.-Ill., Jan. 1968-----	1575-39, 30 cents
Davenport-Rock Island-Moline, Iowa-Ill., Oct. 1967-----	1575-12, 25 cents	Salt Lake City, Utah, Dec. 1967-----	1575-35, 20 cents
Dayton, Ohio, Jan. 1968 ¹ -----	1575-51, 30 cents	San Antonio, Tex., June 1968-----	1575-69, 30 cents
Denver, Colo., Dec. 1967 ¹ -----	1575-38, 25 cents	San Bernardino-Riverside-Ontario, Calif., Aug. 1967 ¹ -----	1575-10, 30 cents
Des Moines, Iowa, Feb. 1968 ¹ -----	1575-52, 30 cents	San Diego, Calif., Nov. 1967-----	1575-19, 20 cents
Detroit, Mich., Jan. 1968 ¹ -----	1575-45, 35 cents	San Francisco-Oakland, Calif., Jan. 1968-----	1575-37, 25 cents
Fort Worth, Tex., Nov. 1967-----	1575-22, 25 cents	San Jose, Calif., Sept. 1967 ¹ -----	1575-15, 25 cents
Green Bay, Wis., July 1967-----	1575-5, 20 cents	Savannah, Ga., May 1968 ¹ -----	1575-73, 30 cents
Greenville, S.C., May 1968 ¹ -----	1575-66, 30 cents	Scranton, Pa., July 1967 ¹ -----	1575-9, 25 cents
Houston, Tex., June 1968 ¹ -----	1575-82, 45 cents	Seattle-Everett, Wash., Nov. 1967 ¹ -----	1575-29, 25 cents
Indianapolis, Ind., Dec. 1967 ¹ -----	1575-36, 30 cents		
		Sioux Falls, S. Dak., Oct. 1967 ¹ -----	1575-17, 25 cents
Jackson, Miss., Feb. 1968 ¹ -----	1575-49, 30 cents	South Bend, Ind., Mar. 1968 ¹ -----	1575-56, 30 cents
Jacksonville, Fla., Jan. 1968-----	1575-33, 20 cents	Spokane, Wash., June 1968-----	1575-79, 30 cents
Kansas City, Mo.-Kans., Nov. 1967 ¹ -----	1575-30, 25 cents	Tampa-St. Petersburg, Fla., Aug. 1967-----	1575-8, 25 cents
Lawrence-Haverhill, Mass.-N.H., June 1968 ¹ -----	1575-74, 30 cents	Toledo, Ohio-Mich., Feb. 1968-----	1575-43, 30 cents
Little Rock-North Little Rock, Ark., July 1967-----	1575-2, 25 cents	Trenton, N.J., Nov. 1967-----	1575-24, 20 cents
Los Angeles-Long Beach and Anaheim-Santa Ana- Garden Grove, Calif., Mar. 1968-----	1575-64, 30 cents	Washington, D.C.-Md.-Va., Sept. 1967-----	1575-11, 25 cents
Louisville, Ky.-Ind., Feb. 1968-----	1575-50, 30 cents	Waterbury, Conn., Apr. 1968 ¹ -----	1575-53, 30 cents
Lubbock, Tex., June 1968 ¹ -----	1575-77, 30 cents	Waterloo, Iowa, Nov. 1967-----	1575-26, 20 cents
Manchester, N.H., July 1967-----	1575-1, 20 cents	Wichita, Kans., Dec. 1967-----	1575-31, 20 cents
Memphis, Tenn.-Ark., Jan. 1968 ¹ -----	1575-32, 25 cents	Worcester, Mass., June 1968 ¹ -----	1575-76, 30 cents
Miami, Fla., Dec. 1967 ¹ -----	1575-28, 25 cents	York, Pa., Feb. 1968 ¹ -----	1575-42, 30 cents
Midland and Odessa, Tex., June 1968 ¹ -----	1575-72, 30 cents	Youngstown-Warren, Ohio, Nov. 1967 ¹ -----	1575-25, 25 cents

¹ Data on establishment practices and supplementary wage provisions are also presented.