

L 2.3:
1671

Industry
Wage Survey

Educational
Institutions:
Nonteaching Employees
October 1968 and
March 1969

BULLETIN 1671

U.S. DEPARTMENT OF LABOR
Bureau of Labor Statistics
1970

Dayton & Montgomery Co.
Public Library

AUG 8 1970

DOCUMENT COLLECTION

**Industry
Wage Survey
Educational
Institutions:
Nonteaching Employees
October 1968 and
March 1969**

BULLETIN 1671

**U. S. DEPARTMENT OF LABOR
George P. Shultz, Secretary**

**BUREAU OF LABOR STATISTICS
Geoffrey H. Moore, Commissioner**

1970

Preface

This bulletin summarizes the results of a Bureau of Labor Statistics survey of wages and supplementary benefits of nonsupervisory nonteaching employees in public and private educational institutions, conducted in the spring of 1969. The wage data relate to payroll periods in October 1968 and March 1969; information on supplementary wage provisions relates only to the March 1969 period.

The survey was conducted at the request of the Wage and Hour and Public Contracts Divisions, U.S. Department of Labor, to facilitate the preparation of a report required under Section 4(d) of the Fair Labor Standards Act. The report of the Wage and Hour and Public Contracts Divisions, submitted to Congress by the Secretary of Labor, analyzes the effects of the February 1, 1969, changes in minimum wage and maximum hours standards for school employees, as provided in the 1966 amendments to the Fair Labor Standards Act.

The study was conducted in the Bureau's Office of Wages and Industrial Relations. The analysis in this bulletin was prepared by Charles M. O'Connor in the Division of Occupational Wage Structures. Field work for the survey was directed by the Assistant Regional Directors for Operations.

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

Contents

	<i>Page</i>
Summary	1
Industry characteristics	1
Employment	1
Location	1
Staffing	2
Unionization	2
Average hourly earnings	2
Occupational earnings	3
Hours worked	4
Establishment practices and supplementary wage provisions	4
Overtime premium pay	4
Paid holidays	4
Paid vacations	4
Health, insurance, and pension plans	5
 Tables:	
Average hourly earnings:	
1. All schools by size of community	6
2. Public and private schools	7
3. Elementary and secondary schools, colleges and universities	8
Earnings distribution:	
4. All schools—all areas	9
5. All schools—metropolitan areas	10
6. All schools—nonmetropolitan areas	11
7. Public schools	12
8. Private schools	13
9. Elementary and secondary schools	14
10. Colleges and universities	15
11. Custodial employees—all schools	16
12. Food service employees—all schools	17
13. Office clerical employees—all schools	18
14. Skilled maintenance employees—all schools	19
15. Bus drivers—all schools	20
Hours distribution:	
16. All schools by size of community	21
17. Public and private schools	22
18. Elementary and secondary schools, colleges and universities	23
19. Selected occupational groups—all schools	24
Establishment practices and supplementary wage provisions:	
20. Overtime premium pay	26
21. Paid holidays	27
22. Paid vacations	29
23. Health, insurance, and pension plans	33
 Appendix:	
Scope and method of survey	37

Educational Institutions: Nonteaching Employees, October 1968 and March 1969

Summary

Straight-time earnings of nonsupervisory nonteaching employees in educational institutions averaged \$2.24 an hour in March 1969, 4 cents more than in October 1968.¹ Part of this increase was due to a February 1, 1969, change in the Federal minimum wage from \$1.15 to \$1.30 an hour for employees of public schools and for those in private schools covered by the Fair Labor Standards Amendments of 1966.²

Earnings of more than nine-tenths of the 2.2 million workers covered by the Bureau's survey ranged from \$1.30 to \$3.50 an hour in March 1969. Employees in the middle half of the array earned from \$1.45 to \$2.51. The proportion of workers at or near the Federal minimum wage, earning \$1.30 but less than \$1.35 an hour, was three-tenths in the South, nearly one-eighth in the North Central region, and less than one-tenth in the Northeast and West.

Regionally, average hourly earnings of nonteaching employees in March 1969 were \$1.84 in the South, \$2.30 in the North Central, \$2.45 in the Northeast, and \$2.54 in the West. Within each region, earnings varied by size of community, type of school ownership, type of school, and occupational group.

Five occupational groups, consisting of slightly more than 70 percent of the nonteaching employees, were studied separately. Average earnings for these groups in March 1969 were \$1.68 an hour for food service employees, \$2.28 for custodial employees, \$2.37 for office clerical employees, \$2.62 for bus drivers, and \$3.44 for skilled maintenance employees.³ Since October 1968, average earnings rose slightly more than 3 percent for food service employees and 1½ percent or less for the other occupational groups.

The survey also developed information on the incidence of selected supplementary wage benefits for each of the occupational groups, except bus drivers. A majority of the employees in the four groups combined were provided paid holidays and paid vacations. Typical provisions for paid vacation were at least 2 weeks of pay after 1 year of service and 3 weeks or more after 10 years. Provisions for paid

sick leave, hospitalization, surgical, medical, and catastrophe insurance; and retirement pension benefits were also widespread in the industry.

Industry characteristics

Employment. Educational institutions within scope of the survey employed an estimated 5.6 million workers in March 1969. Nonsupervisory personnel engaged in nonteaching functions—the employees covered by this report—made up nearly 40 percent of the industry's employment. Public schools employed slightly more than 80 percent of the 2.2 million nonteaching employees covered by the study. The proportions of the employees in public schools amounted to slightly more than 90 percent in elementary and secondary schools, and to 65 percent in colleges and universities.⁴ Between October 1968 and March 1969, the two periods included in the survey, the number of nonteaching employees increased by 3 percent. Increases amounted to 5 percent in the Northeast and approximately 2.5 percent in the South, North Central, and West.

Location. Regionally, nonteaching employees were distributed in about the same manner as the Nation's population (excluding Alaska and Hawaii).⁵ The South and the North Central regions each contained approximately three-tenths of the employees; the Northeast, slightly more than one-fifth; and the West, slightly less than one-fifth. The distribution of employment among the four regions, however, varied by type of school. The percent of nonteaching employees, as of March 1969, is indicated below:

Location	Public schools			Private schools		
	Total	Elementary & secondary	Colleges & universities	Total	Elementary & secondary	Colleges & universities
United States . . .	100	100	100	100	100	100
Northeast	18	22	12	36	38	36
South	32	33	29	26	22	27
North Central .	30	27	35	26	29	25
West	20	18	24	12	11	13

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

Metropolitan areas⁶ contained approximately three-fifths of the nonteaching employees in public schools, compared with three-fourths of those in private schools. Proportions of nonteaching employees in metropolitan areas were larger in private than in public schools in each region except the North Central, where proportions were about the same (three-fifths) for both types of schools. The following tabulation indicates the percent of nonteaching employees in metropolitan areas in March 1969:

Type of School	United States	North-east	South	North Central	West
Public schools	62	74	50	60	72
Elementary and secondary	65	79	50	64	75
Colleges and universities	55	53	49	54	67
Private schools	75	88	66	59	90
Elementary and secondary	78	85	73	66	94
Colleges and universities	74	89	64	56	89

Staffing. The five occupational groups selected for separate study included slightly more than 70 percent of the nonteaching employees. Office clerical employees, making up 24 percent of the work force, were numerically the largest of these occupational groups. Custodial and food service employees each constituted 19 percent of the work force; bus drivers and skilled maintenance workers, 7 percent and 3 percent, respectively. Bus drivers and custodial and food service employees made up much larger proportions of the nonteaching work force in elementary and secondary schools than in colleges and universities. Office clerical employees, on the other hand, were relatively more important in colleges and universities. The percent of nonteaching employees in selected occupational groups, by type of school, is as follows:

Occupational group	Public schools			Private schools		
	Total	Elementary & secondary	Colleges & universities	Total	Elementary & secondary	Colleges & universities
Custodial	19	23	12	19	34	16
Food service	20	27	8	13	23	11
Office clerical	22	18	31	32	21	35
Skilled maintenance	3	4	3	3	3	3
Bus drivers	8	12	(¹)	1	4	(¹)

¹ Less than 0.5 percent.

The relative importance of these occupational groups also varied widely by region. In public ele-

mentary and secondary schools, for example, one-third of the workers in the South were food service personnel, compared with one-fifth in the West and one-fourth in both the Northeast and North Central regions.

Unionization. Educational institutions which had labor-management agreements covering a majority of their custodial, food service, office clerical, and skilled maintenance workers employed less than three-tenths of the workers in each group. The extent of labor-management coverage was usually greater in public than in private schools, greater in the Northeast and North Central regions than in the South and West, and greater among skilled maintenance and custodial employees than among office clerical and food service employees. The following tabulation indicates the percent of employees in selected occupational groups in educational institutions having labor-management agreements covering a majority of such workers:

	Custodial employees	Food service employees	Office clerical employees	Skilled maintenance employees
United States	20-24	10-14	10-14	25-29
Public schools	25-29	15-19	10-14	25-29
Private schools	10-14	10-14	(¹)	20-24
Northeast	35-39	25-29	15-19	40-44
Public schools	40-44	30-34	25-29	40-44
Private schools	25-29	15-19	5-9	35-39
South	5-9	5-9	(¹)	10-14
Public schools	5-9	5-9	5-9	10-14
Private schools	(¹)	(¹)	(¹)	5-9
North Central	35-39	20-24	15-19	45-49
Public schools	40-44	20-24	15-19	50-54
Private schools	5-9	10-14	(¹)	20-24
West	5-9	(¹)	(¹)	10-14
Public schools	5-9	(¹)	(¹)	10-14
Private schools	(¹)	(¹)	(¹)	(¹)

¹ Less than 5 percent.

The incidence of unionization for each occupational group was usually greater in metropolitan areas than in smaller communities, even when comparisons were limited to the same region and same type of school.

Average hourly earnings

Straight-time earnings of the 2.2 million nonteaching employees in schools covered by the survey averaged \$2.24 an hour in March 1969, up 1.8 percent from \$2.20 an hour in October 1968. Regionally, average hourly earnings in March 1969 ranged from \$1.84 in the South to \$2.54 in the West (table 1).

Since October 1968, earnings levels rose 2.8 percent in the South, 1.8 percent in the North Central region, and less than 1 percent in the Northeast and West.

In March 1969, earnings averaged \$2.39 an hour in metropolitan areas and \$1.93 in smaller communities. Averages in metropolitan areas exceeded those in smaller communities by 26 cents an hour in the South, 32 cents in the Northeast, 47 cents in the North Central region, and 53 cents in the West. Between the two survey periods, wage levels increased 2.7 percent in smaller communities and 1.3 percent in metropolitan areas.

Public school employees averaged \$2.25 an hour in March 1969, compared with \$2.16 for private school employees (table 2). The differential in favor of public school employees amounted to 2 cents an hour in the Northeast (\$2.46 to \$2.44), 34 cents in the North Central region (\$2.35 to \$2.01), and 41 cents in the West (\$2.58 to \$2.17). In the South, where this relationship was reversed, the averages were \$1.87 and \$1.84.

Wages of employees in elementary and secondary schools averaged \$2.26 an hour—6 cents more than in colleges and universities (table 3). Averages were higher for nonteaching employees in elementary and secondary schools than for those in colleges and universities in the North Central region (\$2.38 to \$2.19) and the West (\$2.61 to \$2.42), and about the same in the South (\$1.83 to \$1.87) and the Northeast (\$2.45 to \$2.46).

It is not possible in a survey such as this to isolate and measure the exact influence of any one characteristic as a determinant of wage levels. The interrelationship of some of the characteristics that may influence wages, such as unionization, location, and type of school, is discussed under Industry Characteristics.

Earnings of more than nine-tenths of the nonteaching employees were within a range of \$1.30 to \$3.50 an hour in March 1969. Employees in the middle half of the array earned from \$1.45 to \$2.51. The proportion of workers at or near the Federal minimum wage, earning \$1.30 but less than \$1.35 an hour, was three-tenths in the South, nearly one-eighth in the North Central region, and less than one-tenth in the Northeast and West. In each region, the proportion of workers in the \$1.30–\$1.35 interval was larger in nonmetropolitan than in metropolitan areas, larger in private than in public schools, and larger in colleges and universities than in elementary and secondary schools (tables 5–10).

Occupational earnings

Five occupational groups, consisting of slightly more than 70 percent of the nonteaching employees, were studied separately. Average hourly earnings for these groups in March 1969 were: \$1.68 for food service employees, \$2.28 for custodial employees, \$2.37 for office clerical, \$2.62 for bus drivers, and \$3.44 for skilled maintenance employees. Since October 1968, average earnings rose slightly more than 3 percent for food service employees and 1½ percent or less for the other occupational groups. Percent wage increases for these groups were usually greater in the South than in the other regions. But, compared with the other regions, the South reported the lowest average hourly earnings for the five occupational groups in March 1969. As indicated in the following tabulation, the percent spread in regional average hourly earnings was largest for custodial employees and smallest for office clerical:

Occupational group	Northeast	North Central	West
	(South = 100)		
Bus drivers	124	127	126
Custodial employees	144	146	156
Food service employees ...	125	118	134
Office clerical employees ..	123	109	120
Skilled maintenance employees	121	123	138

Average wages for the occupational groups surveyed separately were consistently higher in metropolitan areas than in smaller communities (table 1). Nationally, these differences in March 1969 amounted to 16 percent for bus drivers and food service workers, 23 percent for custodial and office employees, and 24 percent for skilled maintenance workers. Average hourly earnings in metropolitan areas as a percent of those in smaller communities in March 1969 are shown for the regions below:

Occupational group	Northeast	South	North Central	West
	Bus drivers	104	116	104
Custodial employees ..	112	118	124	122
Food service employees	111	108	116	122
Office clerical employees	121	115	124	123
Skilled maintenance employees	114	115	126	126

In most instances, average hourly earnings were also higher in public schools than in private schools

(table 2) and higher in elementary and secondary schools than in colleges and universities (table 3).

Individual earnings varied widely for each occupational group (tables 11–15). The middle range of hourly earnings was \$1.34–\$1.83 for food service, \$1.74–\$2.66 for office clerical, \$1.62–\$2.71 for custodial workers, \$2.81–\$3.92 for skilled maintenance workers, and \$1.96–\$3.16 for bus drivers. The proportion of workers earning at or slightly above the \$1.30 Federal minimum differed substantially by occupational group and region in March 1969. For example, 22 percent of all food service workers (42 percent in the South) earned from \$1.30 to \$1.35 an hour; in contrast, the proportion of custodial employees was 10 percent.

Hours worked

Nonteaching employees worked an average of 27 hours a week in March 1969—about the same as in October 1968 (table 16). Twenty-five percent of the employees worked fewer than 15 hours a week in March 1969, while a slightly larger proportion worked from 15 to 35 hours and 34 percent worked 40 hours or more. Approximately 29 percent of the workers in nonmetropolitan areas worked fewer than 15 hours a week, compared with 23 percent in metropolitan areas. Corresponding proportions were: 31 percent in private schools, compared with 24 percent in public schools; and 36 percent in colleges and universities, compared with 18 percent in elementary and secondary schools (tables 16–18). The proportion of employees working fewer than 15 hours a week was largest for bus drivers and smallest for skilled maintenance employees. The percent of employees working less than 40 hours per week in March 1969 is shown below for selected occupational groups:

Occupational group	Less than—		
	15 hours	35 hours	40 hours
Bus drivers	35.8	89.0	91.4
Custodial employees	8.9	25.3	31.6
Food service employees	18.4	70.7	85.9
Office clerical employees	15.3	31.3	60.7
Skilled maintenance employees .	1.7	4.8	9.9

Work weeks among the five occupational groups in March 1969 averaged nearly 19 hours for bus drivers, 26 hours for food service employees, 31 hours for office clerical employees, 35 hours for custodial employees and 40 hours for skilled maintenance employees (table 19).

Establishment practices and supplementary wage provisions

Information also was obtained for the March 1969 payroll period on overtime premium pay and selected supplementary benefits including paid holidays, paid vacations and various types of health, insurance, and retirement pension plans. The data are presented separately for public and private schools and relate to provisions applying to a majority of the regularly employed workers in the following occupational groups: (1) Custodial employees, (2) food service employees, (3) office clerical employees, and (4) skilled maintenance employees.⁷

Overtime premium pay. Premium pay provisions for weekly overtime work applied to all but a small proportion of the employees in the four occupational groups (table 20). Most of the workers were paid 1½ times their regular rate for work over 40 hours a week—the minimum requirement for schools under the Fair Labor Standards Act at the time of the survey. In addition, a number of schools also provided daily overtime premium pay—usually for work exceeding 8 hours a day. Daily provisions covered a majority of the workers in the West, but substantially smaller proportions in the other regions. The incidence of daily overtime provisions was usually higher in private schools than in public schools in the Northeast and South, but in the North Central region and West this relationship was reversed.

Paid holidays. Paid holidays were provided by schools employing approximately three-fifths of the food service workers and more than nine-tenths of the custodial, office clerical, and skilled maintenance workers (table 21). The number of paid holidays provided annually varied substantially within each group. The most common provisions were for 8 to 11 days a year, except for food service employees who were usually granted fewer paid holidays. Paid holiday provisions varied substantially among and within regions, and usually were more liberal in public schools than in private schools.

Paid vacations. Paid vacations, after qualifying periods of service, were provided to seven-eighths or more of the custodial, office clerical, and skilled maintenance workers and to one-third of the food service employees (table 22). Schools providing paid

vacations typically granted 2 weeks or more after 1 year of service and 3 weeks or more after 10 years. Provisions for at least 4 weeks of vacation pay after 15 years of service applied to one-tenth of the food service employees, two-tenths of the custodial employees, one-fourth of the skilled maintenance employees, and three-tenths of the office clerical; after 20 years of service, the proportions of workers eligible for 4 weeks of paid vacations were somewhat larger. The incidence of vacation provisions was usually smallest in the South in public schools and smallest in the West in private schools.

Health, insurance, and pension plans. Paid sick leave, nearly always at full pay and no waiting period, was provided to a large majority of workers in each of the four occupational groups (table 23). Except for food service workers, more than one-half of the employees were provided at least part of the cost of hospitalization, surgical, medical, and catastrophe (major medical) insurance. Most commonly, the in-

cidence of health and insurance plans was lowest in the South and highest in the Northeast for public schools and lowest in the West and highest in the Northeast for private schools. Except in the South, health benefits generally were more prevalent in public schools than in private schools.

Retirement pension benefits, other than those provided under Federal social security, applied to slightly more than three-fourths of the workers in the four occupational groups combined. Employees usually shared the cost of such plans. In public schools, the proportions covered by retirement pension plans ranged from seven-tenths of the food service workers to nine-tenths of the skilled maintenance workers; in private schools, the corresponding range was from four-tenths to seven-tenths. The proportions of workers provided retirement pension benefits in public schools were largest in the West and smallest in the South; in private schools, the proportions were largest in the Northeast and smallest in the South or West.

—Footnotes—

¹ Earnings information includes shift differential pay, but excludes premium pay for overtime and for work on weekends and holidays, as well as the value of room and board or other perquisites that may have been provided. The survey covered October 1968 and March 1969 payroll periods. See appendix for scope and method of survey and definitions of regions.

² The minimum wage for these employees was set at \$1 an hour beginning Feb. 1, 1967; 15-cent annual increments will raise the minimum wage to \$1.60 on Feb. 1, 1971.

³ For definitions of occupational groups, see appendix, p. 39.

⁴ Includes junior or community colleges, regular 4-year colleges, and graduate or professional schools.

⁵ See U.S. Bureau of the Census, *Current Population Reports*, Series P-25, No. 430, Aug. 29, 1969.

⁶ Standard Metropolitan Statistical Areas as defined by the U.S. Bureau of the Budget through January 1968.

⁷ For the method used in reporting the supplementary wage provisions, see appendix, p. 40.

Table 1. Average hourly earnings: All schools by size of community

(Number and average straight-time hourly earnings¹ of nonsupervisory nonteaching employees, by selected occupational group, United States and regions, October 1968 and March 1969)

Occupational group and size of community	United States				Northeast				South			
	October 1968		March 1969		October 1968		March 1969		October 1968		March 1969	
	Number of employees	Average hourly earnings	Number of employees	Average hourly earnings	Number of employees	Average hourly earnings	Number of employees	Average hourly earnings	Number of employees	Average hourly earnings	Number of employees	Average hourly earnings
All areas:												
Nonsupervisory nonteaching employees ² -----	2,117,535	\$2.20	2,181,104	\$2.24	449,372	\$2.43	470,916	\$2.45	652,036	\$1.79	667,975	\$1.84
Custodial -----	418,457	2.25	423,671	2.28	105,658	2.43	107,175	2.45	119,887	1.65	121,644	1.70
Food service -----	416,795	1.63	419,288	1.68	84,290	1.82	86,466	1.84	155,460	1.40	155,057	1.47
Office clerical -----	509,510	2.34	522,293	2.37	120,508	2.55	125,469	2.59	123,174	2.08	125,822	2.10
Skilled maintenance -----	72,824	3.39	74,850	3.44	15,352	3.46	16,210	3.51	21,630	2.85	22,160	2.90
Bus drivers -----	141,224	2.62	145,783	2.62	18,095	2.81	19,137	2.81	66,247	2.27	68,077	2.26
Metropolitan areas:³												
Nonsupervisory nonteaching employees ² -----	1,349,745	2.36	1,396,416	2.39	348,440	2.49	366,470	2.52	338,046	1.91	348,435	1.96
Custodial -----	280,138	2.40	284,335	2.43	82,469	2.49	83,205	2.51	69,159	1.77	70,009	1.81
Food service -----	249,212	1.75	251,735	1.77	61,924	1.87	64,035	1.88	79,324	1.47	79,784	1.52
Office clerical -----	358,485	2.48	369,601	2.50	95,990	2.64	99,197	2.68	74,199	2.18	77,174	2.21
Skilled maintenance -----	51,669	3.60	52,412	3.65	12,434	3.54	13,119	3.59	13,185	3.03	13,159	3.05
Bus drivers -----	58,261	2.80	60,301	2.82	11,197	2.85	11,750	2.85	19,269	2.49	19,421	2.50
Nonmetropolitan areas:												
Nonsupervisory nonteaching employees ² -----	767,790	1.88	784,688	1.93	100,932	2.18	104,446	2.20	313,990	1.64	319,540	1.70
Custodial -----	138,319	1.93	139,336	1.97	23,189	2.23	23,970	2.25	50,728	1.48	51,635	1.53
Food service -----	167,583	1.47	167,553	1.53	22,366	1.70	22,431	1.70	76,136	1.32	75,273	1.41
Office clerical -----	151,025	2.00	152,692	2.03	24,518	2.20	26,272	2.22	48,975	1.90	48,648	1.93
Skilled maintenance -----	21,155	2.89	22,438	2.94	2,918	3.10	3,091	3.16	8,445	2.56	9,001	2.65
Bus drivers -----	82,963	2.45	85,482	2.44	6,898	2.74	7,387	2.74	46,978	2.17	48,656	2.16
					North Central				West			
All areas:												
Nonsupervisory nonteaching employees ² -----					615,641	\$2.26	632,035	\$2.30	400,486	\$2.52	410,187	\$2.54
Custodial -----					122,554	2.45	124,252	2.49	70,358	2.64	70,600	2.65
Food service -----					116,804	1.70	117,290	1.73	60,241	1.95	60,475	1.97
Office clerical -----					144,846	2.27	148,641	2.29	120,982	2.51	122,361	2.53
Skilled maintenance -----					21,468	3.52	21,993	3.58	14,374	3.96	14,487	4.00
Bus drivers -----					40,849	2.84	41,703	2.86	16,033	2.84	16,866	2.85
Metropolitan areas:³												
Nonsupervisory nonteaching employees ² -----					367,219	2.44	377,193	2.48	296,040	2.65	304,318	2.67
Custodial -----					76,728	2.65	78,556	2.68	51,782	2.77	52,565	2.78
Food service -----					65,859	1.83	65,606	1.84	42,105	2.07	42,310	2.08
Office clerical -----					92,716	2.43	95,802	2.45	95,580	2.61	97,428	2.63
Skilled maintenance -----					14,683	3.76	14,643	3.84	11,367	4.14	11,491	4.18
Bus drivers -----					18,412	2.88	19,291	2.91	9,383	3.00	9,839	3.03
Nonmetropolitan areas:												
Nonsupervisory nonteaching employees ² -----					248,422	1.96	254,842	2.01	104,446	2.12	105,860	2.14
Custodial -----					45,826	2.11	45,696	2.17	18,576	2.27	18,035	2.28
Food service -----					50,945	1.55	51,684	1.59	18,136	1.70	18,165	1.71
Office clerical -----					52,130	1.95	52,839	1.98	25,402	2.11	24,933	2.13
Skilled maintenance -----					6,785	3.01	7,350	3.04	3,007	3.30	2,996	3.32
Bus drivers -----					22,437	2.79	22,412	2.81	6,650	2.57	7,027	2.55

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for work on weekends and holidays, as well as the value of room, board, or other perquisites provided in addition to cash wages.

² Includes workers in classifications in addition to those shown separately.

³ Standard Metropolitan Statistical Areas as defined by the U.S. Bureau of the Budget through January 1968.

Table 2. Average hourly earnings: Public and private schools

(Number and average straight-time hourly earnings¹ of nonsupervisory nonteaching employees, by selected occupational group, United States and regions, October 1968 and March 1969)

Occupational group and type of school ownership	United States				Northeast				South			
	October 1968		March 1969		October 1968		March 1969		October 1968		March 1969	
	Number of employees	Average hourly earnings	Number of employees	Average hourly earnings	Number of employees	Average hourly earnings	Number of employees	Average hourly earnings	Number of employees	Average hourly earnings	Number of employees	Average hourly earnings
Public schools:												
Nonsupervisory nonteaching employees ²	1,730,910	\$2.22	1,790,924	\$2.25	312,695	\$2.44	330,465	\$2.46	549,752	\$1.78	566,137	\$1.84
Custodial	343,023	2.30	347,785	2.33	77,805	2.52	78,989	2.55	102,483	1.65	104,481	1.70
Food service	364,054	1.63	366,950	1.67	67,320	1.80	69,214	1.82	142,566	1.39	142,102	1.47
Office clerical	388,327	2.35	398,129	2.37	68,864	2.53	72,019	2.55	98,397	2.07	101,254	2.09
Skilled maintenance	61,086	3.45	62,178	3.50	10,743	3.50	10,996	3.56	18,477	2.86	18,495	2.92
Bus drivers	137,720	2.63	142,196	2.63	17,495	2.83	18,393	2.82	64,745	2.27	66,650	2.27
Private schools:												
Nonsupervisory nonteaching employees ²	386,625	2.12	390,180	2.16	136,677	2.40	140,451	2.44	102,284	1.82	101,838	1.87
Custodial	75,434	2.00	75,886	2.03	27,853	2.16	28,186	2.17	17,404	1.66	17,163	1.70
Food service	52,741	1.67	52,338	1.71	16,970	1.91	17,252	1.92	12,894	1.41	12,955	1.48
Office clerical	121,183	2.33	124,164	2.38	51,644	2.58	53,450	2.64	24,777	2.11	24,568	2.16
Skilled maintenance	11,738	3.12	12,672	3.15	4,609	3.36	5,214	3.40	3,153	2.80	3,665	2.78
Bus drivers	3,504	2.19	3,587	2.22	600	2.52	744	2.48	1,502	2.17	1,427	2.22
					North Central				West			
Public schools:												
Nonsupervisory nonteaching employees ²					515,478	\$2.32	531,976	\$2.35	352,985	\$2.56	362,346	\$2.58
Custodial					101,208	2.53	102,843	2.56	61,527	2.70	61,472	2.71
Food service					100,813	1.72	101,903	1.74	53,355	1.98	53,731	1.99
Office clerical					117,945	2.31	120,549	2.33	103,121	2.55	104,307	2.57
Skilled maintenance					18,225	3.60	18,931	3.65	13,641	3.99	13,756	4.03
Bus drivers					39,994	2.85	40,836	2.88	15,486	2.85	16,317	2.86
Private schools:												
Nonsupervisory nonteaching employees ²					100,163	1.97	100,059	2.01	47,501	2.14	47,832	2.17
Custodial					21,346	2.04	21,409	2.10	8,831	2.09	9,128	2.09
Food service					15,991	1.63	15,387	1.65	6,886	1.70	6,744	1.76
Office clerical					26,901	2.08	28,092	2.11	17,861	2.20	18,054	2.23
Skilled maintenance					3,243	3.04	3,062	3.10	733	3.40	731	3.37
Bus drivers					855	1.71	867	1.73	547	2.27	549	2.30

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for work on weekends and holidays, as well as the value of room, board, or other perquisites provided in addition to cash wages.

² Includes workers in classifications in addition to those shown separately.

∞ Table 3. Average hourly earnings: Elementary and secondary schools, colleges and universities

(Number and average straight-time hourly earnings¹ of nonsupervisory nonteaching employees, by selected occupational group, United States and regions, October 1968 and March 1969)

Occupational group and type of school	United States				Northeast				South			
	October 1968		March 1969		October 1968		March 1969		October 1968		March 1969	
	Number of employees	Average hourly earnings	Number of employees	Average hourly earnings	Number of employees	Average hourly earnings	Number of employees	Average hourly earnings	Number of employees	Average hourly earnings	Number of employees	Average hourly earnings
Elementary and secondary schools:												
Nonsupervisory nonteaching employees ² ..	1,245,126	\$2.23	1,289,336	\$2.26	276,159	\$2.43	292,952	\$2.45	404,678	\$1.77	413,626	\$1.83
Custodial	303,370	2.33	307,912	2.36	75,647	2.53	77,256	2.55	88,193	1.66	90,246	1.71
Food service	333,305	1.61	339,143	1.66	69,088	1.80	71,425	1.81	134,635	1.39	135,241	1.46
Office clerical	227,135	2.41	231,792	2.43	51,458	2.59	53,189	2.60	55,060	2.10	56,521	2.13
Skilled maintenance	44,652	3.41	45,008	3.46	9,029	3.54	9,354	3.59	13,314	2.88	13,166	2.91
Bus drivers	139,711	2.63	144,040	2.63	18,008	2.81	18,908	2.81	65,431	2.28	67,295	2.28
Colleges and universities:												
Nonsupervisory nonteaching employees ² ..	872,409	2.15	891,768	2.20	173,213	2.41	177,964	2.46	247,358	1.81	254,349	1.87
Custodial	115,087	2.04	115,759	2.07	30,011	2.18	29,919	2.22	31,694	1.63	31,398	1.67
Food service	83,490	1.71	80,145	1.74	15,202	1.93	15,041	1.95	20,825	1.44	19,816	1.52
Office clerical	282,375	2.28	290,501	2.32	69,050	2.53	72,280	2.58	68,114	2.05	69,301	2.08
Skilled maintenance	28,172	3.36	29,842	3.42	6,323	3.35	6,856	3.39	8,316	2.79	8,994	2.88
Bus drivers	1,513	1.93	1,743	2.03	-	-	229	2.49	816	1.43	782	1.51
					North Central				West			
Elementary and secondary schools:												
Nonsupervisory nonteaching employees ² ..					338,726	\$2.35	351,269	\$2.38	225,563	\$2.61	231,489	\$2.61
Custodial					87,405	2.56	88,279	2.61	52,125	2.72	52,131	2.73
Food service					84,649	1.68	86,958	1.71	44,933	1.99	45,519	1.99
Office clerical					67,590	2.37	69,594	2.38	53,027	2.64	52,488	2.65
Skilled maintenance					12,739	3.48	12,965	3.54	9,570	3.95	9,523	3.97
Bus drivers					40,499	2.84	41,310	2.87	15,773	2.85	16,527	2.86
Colleges and universities:												
Nonsupervisory nonteaching employees ² ..					276,915	2.13	280,766	2.19	174,923	2.38	178,689	2.42
Custodial					35,149	2.15	35,973	2.17	18,233	2.37	18,469	2.39
Food service					32,155	1.77	30,332	1.78	15,308	1.82	14,956	1.86
Office clerical					77,256	2.18	79,047	2.21	67,955	2.38	69,873	2.41
Skilled maintenance					8,729	3.57	9,028	3.63	4,804	4.00	4,964	4.05
Bus drivers					350	2.67	393	2.57	260	1.95	339	2.02

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for work on weekends and holidays, as well as the value of room, board, or other perquisites provided in addition to cash wages.

² Includes workers in classifications in addition to those shown separately.

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

Table 4. Earnings distribution: All schools—all areas

(Percent of nonsupervisory nonteaching employees by average straight-time hourly earnings, ¹ United States and regions, October 1968 and March 1969)

Average hourly earnings ¹	United States		Northeast		South		North Central		West	
	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969
Under \$1.15	1.2	0.8	0.4	0.3	1.4	0.6	1.9	1.6	0.6	0.7
\$1.15 and under \$1.20	7.3	.3	2.4	.2	15.2	.4	5.8	.3	2.0	.2
\$1.20 and under \$1.25	.9	.2	.1	.1	2.0	.4	.5	.1	.2	.1
\$1.25 and under \$1.30	5.8	.7	2.4	.4	10.4	1.0	4.7	1.0	4.0	.5
\$1.30 and under \$1.35	4.3	15.0	1.5	5.2	7.7	30.2	4.1	11.8	2.5	6.6
\$1.35 and under \$1.40	2.7	3.0	1.8	1.8	3.4	4.1	2.6	2.9	2.6	2.6
\$1.40 and under \$1.45	3.5	3.9	2.8	2.5	4.3	5.3	4.1	4.3	2.3	2.6
\$1.45 and under \$1.50	1.9	2.2	1.4	1.4	2.3	2.9	2.0	2.4	1.7	2.0
\$1.50 and under \$1.55	5.4	5.6	4.7	5.1	5.9	6.3	5.8	5.9	4.8	4.7
\$1.55 and under \$1.60	1.7	1.7	1.3	1.3	2.4	2.4	1.8	1.8	1.1	1.0
\$1.60 and under \$1.65	3.8	3.9	3.9	3.9	4.2	4.6	4.1	4.1	2.5	2.6
\$1.65 and under \$1.70	2.5	2.5	2.1	2.0	2.9	3.1	2.3	2.4	2.4	2.3
\$1.70 and under \$1.75	2.2	2.3	2.5	2.4	2.8	3.0	1.9	2.1	1.3	1.5
\$1.75 and under \$1.80	3.2	3.3	4.9	4.8	2.4	2.5	2.7	3.0	3.1	3.2
\$1.80 and under \$1.85	2.2	2.1	2.2	2.1	2.4	2.2	2.2	2.2	1.7	1.6
\$1.85 and under \$1.90	2.1	2.1	3.4	3.3	1.6	1.7	1.8	1.8	1.8	1.8
\$1.90 and under \$1.95	2.2	2.2	2.2	2.2	2.0	2.0	2.2	2.2	2.6	2.4
\$1.95 and under \$2.00	1.8	1.7	3.0	2.6	1.4	1.3	1.6	1.6	1.5	1.6
\$2.00 and under \$2.10	5.7	6.0	6.9	7.2	3.6	4.0	6.1	6.1	7.0	7.5
\$2.10 and under \$2.20	3.8	4.0	4.1	4.1	2.9	3.0	3.6	3.9	5.1	5.5
\$2.20 and under \$2.30	3.5	3.6	4.9	5.6	2.3	2.3	3.6	3.5	3.9	3.8
\$2.30 and under \$2.40	3.6	3.5	4.0	3.5	2.5	2.5	3.8	3.6	4.9	4.7
\$2.40 and under \$2.50	2.9	3.0	3.8	4.0	1.8	1.9	2.9	3.0	3.6	3.5
\$2.50 and under \$2.60	3.6	3.7	4.5	5.2	2.1	2.2	3.7	3.4	4.7	4.9
\$2.60 and under \$2.70	2.6	2.7	3.5	3.3	1.3	1.4	2.9	3.1	3.4	3.5
\$2.70 and under \$2.80	2.5	2.6	3.0	3.1	1.1	1.1	2.8	2.9	3.7	3.8
\$2.80 and under \$2.90	2.4	2.3	3.3	3.4	1.1	1.1	2.5	2.4	3.1	3.0
\$2.90 and under \$3.00	1.9	1.9	2.1	2.1	.8	.8	2.2	2.1	3.0	3.0
\$3.00 and under \$3.10	2.3	2.4	2.7	2.7	1.1	1.1	2.8	3.0	3.3	3.3
\$3.10 and under \$3.20	1.5	1.6	1.7	1.8	.7	.8	1.7	1.7	2.3	2.3
\$3.20 and under \$3.30	1.4	1.4	1.9	2.0	.5	.5	1.4	1.5	2.2	2.2
\$3.30 and under \$3.40	1.3	1.3	1.6	1.4	.5	.5	1.4	1.5	2.0	2.0
\$3.40 and under \$3.50	.9	1.0	1.2	1.3	.4	.4	.9	1.0	1.5	1.5
\$3.50 and over	5.4	5.6	7.5	8.0	2.3	2.5	5.6	6.1	7.4	7.4
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	2,117,535	2,181,104	449,372	470,916	652,036	667,975	615,641	632,035	400,486	410,178
Hourly earnings: ¹										
Mean	\$2.20	\$2.24	\$2.43	\$2.45	\$1.79	\$1.84	\$2.26	\$2.30	\$2.52	\$2.54
Median	1.88	1.90	2.10	2.13	1.50	1.53	1.93	1.95	2.17	2.17
Middle range	1.42-2.50	1.45-2.51	1.70-2.70	1.70-2.72	1.25-2.00	1.30-2.00	1.46-2.57	1.50-2.60	1.65-2.79	1.65-2.79

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for work on weekends and holidays, as well as the value of room, board, or other perquisites provided in addition to cash wages. See appendix for method used in computing means, medians, and middle ranges.

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

Table 5. Earnings distribution: All schools—metropolitan areas

(Percent of nonsupervisory nonteaching employees by average straight-time hourly earnings, ¹ United States and regions, October 1968 and March 1969)

Average hourly earnings ¹	United States		Northeast		South		North Central		West	
	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969
Under \$1.15 -----	0.7	0.6	0.3	0.3	0.8	0.4	1.2	1.1	0.6	0.6
\$1.15 and under \$1.20 -----	3.4	.2	1.4	.2	8.6	.3	2.4	.1	1.0	.2
\$1.20 and under \$1.25 -----	.6	.1	.1	.1	1.7	.3	.6	.2	.1	*
\$1.25 and under \$1.30 -----	4.0	.6	2.2	.2	7.9	.8	3.5	.9	2.5	.4
\$1.30 and under \$1.35 -----	3.2	8.7	1.2	3.8	7.0	20.5	2.4	6.1	2.0	4.2
\$1.35 and under \$1.40 -----	2.2	2.4	1.7	1.6	3.2	3.9	1.6	1.8	2.5	2.5
\$1.40 and under \$1.45 -----	3.0	3.2	2.2	2.1	4.7	5.4	3.3	3.4	1.5	1.9
\$1.45 and under \$1.50 -----	1.5	1.8	1.2	1.2	2.5	3.0	1.5	2.0	.9	1.0
\$1.50 and under \$1.55 -----	5.3	5.4	4.4	5.0	7.5	7.6	5.5	5.3	3.5	3.3
\$1.55 and under \$1.60 -----	1.7	1.6	1.3	1.2	2.8	2.7	1.7	1.6	.7	.6
\$1.60 and under \$1.65 -----	3.8	3.8	3.3	3.1	5.0	5.4	4.2	4.0	2.6	2.5
\$1.65 and under \$1.70 -----	2.3	2.4	2.1	2.1	2.8	3.0	2.2	2.2	2.2	2.2
\$1.70 and under \$1.75 -----	2.2	2.3	2.5	2.5	3.1	3.3	1.8	1.9	1.2	1.3
\$1.75 and under \$1.80 -----	3.5	3.6	5.1	5.1	2.9	3.0	3.0	3.1	3.1	3.0
\$1.80 and under \$1.85 -----	2.2	2.1	2.2	2.0	2.9	2.6	2.1	2.2	1.6	1.5
\$1.85 and under \$1.90 -----	2.1	2.1	3.1	3.1	2.0	1.9	1.8	1.7	1.7	1.7
\$1.90 and under \$1.95 -----	2.3	2.3	2.2	2.1	2.2	2.3	2.1	2.2	2.6	2.4
\$1.95 and under \$2.00 -----	2.1	1.9	3.4	2.8	1.6	1.5	1.7	1.6	1.4	1.5
\$2.00 and under \$2.10 -----	6.3	6.5	6.4	6.5	4.4	5.0	7.0	6.9	7.4	7.7
\$2.10 and under \$2.20 -----	4.2	4.5	4.0	4.1	3.6	3.9	3.8	4.3	5.6	6.1
\$2.20 and under \$2.30 -----	4.1	4.3	5.2	6.2	2.9	2.9	3.9	3.8	4.2	4.1
\$2.30 and under \$2.40 -----	4.1	3.9	4.1	3.5	3.0	3.0	4.2	4.1	5.3	5.1
\$2.40 and under \$2.50 -----	3.3	3.4	3.9	4.1	2.4	2.5	3.4	3.5	3.7	3.5
\$2.50 and under \$2.60 -----	4.2	4.3	4.7	5.5	2.7	2.7	4.3	3.9	5.1	5.4
\$2.60 and under \$2.70 -----	3.1	3.2	3.8	3.5	1.6	1.6	3.3	3.6	3.8	4.0
\$2.70 and under \$2.80 -----	3.1	3.2	3.3	3.3	1.5	1.6	3.4	3.7	4.1	4.1
\$2.80 and under \$2.90 -----	2.9	2.8	3.8	3.8	1.2	1.3	3.0	2.8	3.4	3.3
\$2.90 and under \$3.00 -----	2.5	2.4	2.4	2.3	1.1	1.2	2.9	2.7	3.7	3.7
\$3.00 and under \$3.10 -----	2.9	2.9	3.0	2.9	1.0	1.0	4.0	4.1	3.8	3.9
\$3.10 and under \$3.20 -----	1.9	1.9	1.9	2.0	.8	.7	2.2	2.1	2.6	2.7
\$3.20 and under \$3.30 -----	1.8	1.8	2.2	2.2	.7	.8	1.8	2.0	2.6	2.5
\$3.30 and under \$3.40 -----	1.6	1.6	1.6	1.4	.6	.7	1.8	1.9	2.4	2.5
\$3.40 and under \$3.50 -----	1.2	1.2	1.3	1.4	.5	.5	1.3	1.3	1.9	1.9
\$3.50 and over -----	6.7	7.1	8.4	8.9	2.9	2.9	7.2	7.8	8.6	8.7
Total -----	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees -----	1,349,745	1,396,416	348,440	366,470	338,046	348,435	367,219	377,193	296,040	304,318
Hourly earnings: ¹										
Mean -----	\$2.36	\$2.39	\$2.49	\$2.52	\$1.91	\$1.96	\$2.44	\$2.48	\$2.65	\$2.67
Median -----	2.03	2.05	2.18	2.22	1.61	1.64	2.10	2.13	2.31	2.31
Middle range -----	1.56-2.68	1.60-2.70	1.75-2.78	1.75-2.79	1.33-2.13	1.38-2.15	1.60-2.76	1.60-2.79	1.80-2.91	1.83-2.91

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for work on weekends and holidays, as well as the value of room, board, or other perquisites provided in addition to cash wages. See appendix for method used in computing means, medians, and middle ranges.

* Less than 0.05 percent.

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

Table 6. Earnings distribution: All schools—nonmetropolitan areas

(Percent of nonsupervisory nonteaching employees by average straight-time hourly earnings, ¹ United States and regions, October 1968 and March 1969)

Average hourly earnings ¹	United States		Northeast		South		North Central		West	
	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969
Under \$1.15	2.0	1.1	0.8	0.1	2.1	0.7	2.8	2.4	0.6	0.4
\$1.15 and under \$1.20	14.1	.5	6.1	.1	22.4	.5	10.7	.5	5.1	.5
\$1.20 and under \$1.25	1.2	.3	.2	.2	2.4	.5	.5	.1	.5	.3
\$1.25 and under \$1.30	9.0	1.0	3.0	1.1	13.2	1.1	6.6	1.1	8.1	.6
\$1.30 and under \$1.35	6.4	26.3	2.4	10.2	8.4	40.8	6.4	20.1	4.0	13.3
\$1.35 and under \$1.40	3.4	4.0	2.2	2.4	3.5	4.4	3.9	4.5	2.9	2.9
\$1.40 and under \$1.45	4.5	5.1	4.9	3.9	3.8	5.1	5.2	5.6	4.4	4.8
\$1.45 and under \$1.50	2.6	3.0	2.0	2.0	2.0	2.8	2.8	2.9	4.2	5.1
\$1.50 and under \$1.55	5.7	6.1	5.9	5.5	4.3	4.9	6.2	6.7	8.8	8.8
\$1.55 and under \$1.60	1.9	2.0	1.3	1.9	1.9	2.0	1.9	1.9	2.2	2.1
\$1.60 and under \$1.65	3.7	4.2	5.6	6.7	3.3	3.7	4.0	4.2	2.4	2.8
\$1.65 and under \$1.70	2.7	2.8	2.2	1.9	3.1	3.2	2.5	2.7	2.7	2.6
\$1.70 and under \$1.75	2.2	2.4	2.4	2.1	2.4	2.5	2.1	2.4	1.7	2.1
\$1.75 and under \$1.80	2.5	2.7	4.1	3.8	1.8	1.9	2.4	2.7	3.2	3.8
\$1.80 and under \$1.85	2.1	2.0	2.5	2.6	1.8	1.9	2.3	2.1	1.9	1.9
\$1.85 and under \$1.90	2.0	2.0	4.3	4.0	1.3	1.4	1.8	1.9	2.1	2.1
\$1.90 and under \$1.95	2.2	2.0	2.5	2.3	1.8	1.6	2.4	2.4	2.5	2.4
\$1.95 and under \$2.00	1.4	1.5	1.8	1.6	1.3	1.2	1.4	1.5	1.8	1.9
\$2.00 and under \$2.10	4.6	5.0	8.6	9.8	2.7	3.0	4.9	5.0	6.0	6.7
\$2.10 and under \$2.20	3.0	2.9	4.3	4.1	2.1	2.0	3.3	3.4	3.5	3.6
\$2.20 and under \$2.30	2.6	2.5	3.9	3.5	1.7	1.7	3.2	3.0	3.1	3.0
\$2.30 and under \$2.40	2.8	2.7	3.4	3.3	1.9	2.1	3.1	2.9	3.7	3.7
\$2.40 and under \$2.50	2.2	2.2	3.5	3.5	1.2	1.2	2.3	2.4	3.5	3.6
\$2.50 and under \$2.60	2.6	2.6	4.0	4.0	1.6	1.6	2.9	2.7	3.5	3.7
\$2.60 and under \$2.70	1.8	1.8	2.3	2.4	1.1	1.1	2.2	2.3	2.4	2.1
\$2.70 and under \$2.80	1.5	1.5	2.0	2.3	.7	.7	1.8	1.8	2.6	2.8
\$2.80 and under \$2.90	1.5	1.4	1.9	1.9	.9	.9	1.7	1.6	2.2	2.3
\$2.90 and under \$3.00	.9	.9	1.2	1.5	.5	.5	1.1	1.1	1.1	1.1
\$3.00 and under \$3.10	1.3	1.4	1.8	2.2	1.2	1.1	1.1	1.3	1.7	1.7
\$3.10 and under \$3.20	.9	1.1	1.0	1.2	.7	.9	1.0	1.2	1.3	1.2
\$3.20 and under \$3.30	.7	.7	1.0	1.2	.4	.2	.8	.9	1.1	1.2
\$3.30 and under \$3.40	.7	.7	1.5	1.3	.3	.3	.8	1.0	.8	.7
\$3.40 and under \$3.50	.5	.5	.7	.8	.4	.4	.3	.4	.6	.5
\$3.50 and over	2.9	3.0	4.4	4.7	1.8	2.0	3.3	3.4	3.8	3.7
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	767,790	784,688	100,932	104,446	313,990	319,540	248,422	254,842	104,446	105,860
Hourly earnings: ¹										
Mean	\$1.88	\$1.93	\$2.18	\$2.20	\$1.64	\$1.70	\$1.96	\$2.01	\$2.12	\$2.14
Median	1.56	1.60	1.89	1.93	1.35	1.40	1.61	1.65	1.78	1.79
Middle range	1.25-2.12	1.30-2.13	1.50-2.40	1.53-2.46	1.20-1.81	1.30-1.83	1.30-2.23	1.35-2.24	1.44-2.38	1.45-2.38

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for work on weekends and holidays, as well as the value of room, board, or other perquisites provided in addition to cash wages. See appendix for method used in computing means, medians, and middle ranges.

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

Table 7. Earnings distribution: Public schools

(Percent of nonsupervisory nonteaching employees by average straight-time hourly earnings, ¹ United States and regions, October 1968 and March 1969)

Average hourly earnings ¹	United States		Northeast		South		North Central		West	
	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969
Under \$1.15	1.1	0.8	0.2	0.2	1.3	0.5	2.0	1.8	0.4	0.4
\$1.15 and under \$1.20	7.0	.2	1.9	*	15.4	.4	4.6	.2	1.8	.2
\$1.20 and under \$1.25	.9	.2	*	*	2.3	.4	.5	.1	.2	.1
\$1.25 and under \$1.30	5.2	.6	2.0	.2	9.4	.8	3.9	.7	3.3	.5
\$1.30 and under \$1.35	4.2	14.2	1.4	4.6	7.6	29.5	3.6	9.7	2.6	5.6
\$1.35 and under \$1.40	2.4	2.7	1.3	1.2	3.6	4.2	2.5	2.8	1.6	1.7
\$1.40 and under \$1.45	3.4	3.7	3.0	2.5	4.5	5.5	3.4	3.6	2.0	2.3
\$1.45 and under \$1.50	1.9	2.3	1.5	1.4	2.3	3.1	2.0	2.3	1.6	1.9
\$1.50 and under \$1.55	5.2	5.5	4.5	4.9	5.6	6.2	5.5	5.7	4.5	4.5
\$1.55 and under \$1.60	1.9	1.8	1.4	1.4	2.6	2.6	1.9	1.8	1.1	1.0
\$1.60 and under \$1.65	3.6	3.8	3.6	3.9	3.9	4.3	4.0	4.0	2.4	2.5
\$1.65 and under \$1.70	2.5	2.6	2.2	2.2	3.1	3.3	2.3	2.4	2.1	2.0
\$1.70 and under \$1.75	2.3	2.4	2.7	2.6	3.0	3.1	1.9	2.1	1.2	1.5
\$1.75 and under \$1.80	3.1	3.2	5.4	5.4	2.2	2.3	2.7	2.9	2.9	3.0
\$1.80 and under \$1.85	2.2	2.1	2.4	2.2	2.5	2.3	2.1	2.1	1.7	1.6
\$1.85 and under \$1.90	2.1	2.0	3.8	3.5	1.6	1.6	1.8	1.8	1.8	1.7
\$1.90 and under \$1.95	2.3	2.3	2.0	2.0	2.2	2.1	2.3	2.4	2.8	2.6
\$1.95 and under \$2.00	2.0	1.8	3.7	3.0	1.5	1.4	1.7	1.7	1.5	1.6
\$2.00 and under \$2.10	5.5	5.8	6.4	6.8	3.4	3.9	6.2	6.1	7.1	7.6
\$2.10 and under \$2.20	3.9	4.1	4.3	4.2	2.9	3.0	3.6	4.0	5.4	5.8
\$2.20 and under \$2.30	3.6	3.7	5.0	6.2	2.3	2.4	3.7	3.5	4.1	4.0
\$2.30 and under \$2.40	3.8	3.6	3.8	3.4	2.6	2.6	4.1	3.8	5.1	4.9
\$2.40 and under \$2.50	3.0	3.0	3.9	4.1	1.9	1.9	3.1	3.2	3.8	3.7
\$2.50 and under \$2.60	3.6	3.6	4.2	4.8	2.1	2.1	3.9	3.6	4.7	5.0
\$2.60 and under \$2.70	2.7	2.8	3.5	3.5	1.4	1.4	3.1	3.3	3.7	3.7
\$2.70 and under \$2.80	2.6	2.6	3.1	3.1	1.1	1.1	3.0	3.1	3.9	4.0
\$2.80 and under \$2.90	2.5	2.4	3.6	3.6	1.1	1.1	2.8	2.6	3.3	3.2
\$2.90 and under \$3.00	2.0	2.0	2.2	2.2	.8	.8	2.3	2.2	3.3	3.3
\$3.00 and under \$3.10	2.5	2.5	2.8	2.7	1.1	1.1	3.1	3.3	3.5	3.5
\$3.10 and under \$3.20	1.6	1.7	1.6	1.8	.8	.9	1.9	1.9	2.5	2.4
\$3.20 and under \$3.30	1.5	1.5	2.0	2.0	.5	.5	1.5	1.7	2.4	2.4
\$3.30 and under \$3.40	1.4	1.4	1.8	1.6	.4	.5	1.6	1.7	2.2	2.2
\$3.40 and under \$3.50	1.0	1.0	1.1	1.2	.5	.5	1.0	1.0	1.7	1.6
\$3.50 and over	5.7	5.9	7.7	7.9	2.5	2.6	6.4	6.8	7.9	8.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	1,730,910	1,790,924	312,695	330,465	549,752	566,137	515,478	531,976	352,985	362,346
Hourly earnings: ¹										
Mean	\$2.22	\$2.25	\$2.44	\$2.46	\$1.78	\$1.84	\$2.32	\$2.35	\$2.56	\$2.58
Median	1.92	1.93	2.11	2.15	1.52	1.54	2.00	2.00	2.25	2.24
Middle range	1.45-2.54	1.50-2.55	1.73-2.73	1.74-2.73	1.25-2.00	1.30-2.02	1.50-2.65	1.50-2.67	1.75-2.86	1.75-2.85

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for work on weekends and holidays, as well as the value of room, board, or other perquisites provided in addition to cash wages. See appendix for method used in computing means, medians, and middle ranges.

* Less than 0.05 percent.

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

Table 8. Earnings distribution: Private schools

(Percent of nonsupervisory nonteaching employees by average straight-time hourly earnings, ¹ United States and regions, October 1968 and March 1969)

Average hourly earnings ¹	United States		Northeast		South		North Central		West	
	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969
Under \$1.15	1.5	0.9	0.9	0.5	2.0	0.9	1.3	0.6	2.5	3.0
\$1.15 and under \$1.20	8.7	.6	3.6	.6	14.4	.8	11.9	.4	4.0	.4
\$1.20 and under \$1.25	.6	.3	.3	.2	.9	.4	.8	.3	.1	.1
\$1.25 and under \$1.30	8.8	1.3	3.2	.7	15.9	1.7	9.2	2.2	8.4	.4
\$1.30 and under \$1.35	4.8	18.7	1.7	6.7	8.3	33.9	6.6	22.6	2.3	13.6
\$1.35 and under \$1.40	3.7	4.2	3.0	3.2	2.3	3.5	2.9	3.5	10.4	10.0
\$1.40 and under \$1.45	4.2	4.5	2.5	2.4	3.2	3.9	7.3	7.7	4.4	5.0
\$1.45 and under \$1.50	1.7	2.0	1.1	1.5	2.0	1.6	1.8	2.9	2.8	2.6
\$1.50 and under \$1.55	6.6	6.4	5.3	5.7	7.7	7.1	7.0	6.5	7.5	6.8
\$1.55 and under \$1.60	1.2	1.3	1.0	1.1	1.4	1.5	1.3	1.5	1.3	.9
\$1.60 and under \$1.65	4.7	4.7	4.5	4.0	5.8	6.6	4.5	4.6	3.2	3.0
\$1.65 and under \$1.70	2.2	2.3	2.0	1.6	1.7	1.9	2.3	2.6	4.1	4.5
\$1.70 and under \$1.75	1.9	1.9	2.1	1.9	1.6	1.9	1.8	2.0	2.1	1.8
\$1.75 and under \$1.80	3.5	3.4	3.7	3.5	3.3	3.2	2.8	3.1	4.8	4.5
\$1.80 and under \$1.85	1.9	2.0	2.0	1.9	1.7	1.7	2.2	2.3	1.6	1.9
\$1.85 and under \$1.90	2.0	2.2	2.4	2.8	2.0	2.0	1.5	1.7	2.1	2.2
\$1.90 and under \$1.95	1.9	1.7	2.8	2.6	1.1	1.1	1.8	1.5	1.2	1.0
\$1.95 and under \$2.00	1.3	1.4	1.5	1.7	1.1	1.2	1.2	1.0	1.2	1.5
\$2.00 and under \$2.10	6.3	6.6	8.1	8.2	4.3	4.8	6.0	6.3	6.3	6.6
\$2.10 and under \$2.20	3.3	3.3	3.7	3.7	2.6	2.8	3.5	3.4	2.9	3.0
\$2.20 and under \$2.30	3.3	3.2	4.8	4.2	2.0	2.1	3.2	3.3	2.4	2.5
\$2.30 and under \$2.40	3.1	3.0	4.3	3.7	2.1	2.1	2.4	2.6	3.3	3.6
\$2.40 and under \$2.50	2.6	2.6	3.7	3.8	1.6	1.7	2.1	2.1	2.6	2.2
\$2.50 and under \$2.60	3.8	3.9	5.3	5.9	2.3	2.5	2.8	2.5	4.5	4.4
\$2.60 and under \$2.70	2.2	2.1	3.4	2.8	1.3	1.2	1.9	2.1	1.6	1.9
\$2.70 and under \$2.80	2.0	2.2	2.9	3.2	1.1	1.2	1.7	1.9	2.1	2.1
\$2.80 and under \$2.90	1.8	1.8	2.7	2.8	.9	1.1	1.3	1.2	1.8	1.7
\$2.90 and under \$3.00	1.4	1.3	2.0	1.9	.9	1.0	1.2	1.2	.9	.9
\$3.00 and under \$3.10	1.6	1.8	2.5	2.7	1.0	.9	1.2	1.3	1.4	1.8
\$3.10 and under \$3.20	1.1	1.2	1.8	1.9	.6	.5	.9	1.0	1.0	1.3
\$3.20 and under \$3.30	1.0	1.1	1.7	2.0	.6	.7	.7	.8	.7	.4
\$3.30 and under \$3.40	.7	.7	1.1	1.0	.5	.5	.5	.5	.7	.8
\$3.40 and under \$3.50	.8	.8	1.4	1.4	.4	.3	.5	.5	.6	.7
\$3.50 and over	3.8	4.4	7.1	8.2	1.4	1.7	2.0	2.3	3.0	3.1
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	386,625	390,180	136,677	140,451	102,284	101,838	100,163	100,059	47,501	47,832
Hourly earnings: ¹										
Mean	\$2.12	\$2.16	\$2.40	\$2.44	\$1.82	\$1.87	\$1.97	\$2.01	\$2.14	\$2.17
Median	1.73	1.75	2.05	2.06	1.50	1.50	1.58	1.60	1.65	1.67
Middle range	1.35-2.30	1.35-2.36	1.60-2.63	1.60-2.70	1.25-1.93	1.30-2.00	1.30-2.10	1.30-2.13	1.35-2.25	1.35-2.27

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for work on weekends and holidays, as well as the value of room, board, or other perquisites provided in addition to cash wages. See appendix for method used in computing means, medians, and middle ranges.

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

41 Table 9. Earnings distribution: Elementary and secondary schools

(Percent of nonsupervisory nonteaching employees by average straight-time hourly earnings, ¹ United States and regions, October 1968 and March 1969)

Average hourly earnings ¹	United States		Northeast		South		North Central		West	
	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969
Under \$1.15	1.4	1.0	0.2	0.2	1.4	0.5	3.0	2.6	0.5	0.5
\$1.15 and under \$1.20	5.9	.3	.5	.1	16.2	.6	1.8	.4	.5	.2
\$1.20 and under \$1.25	1.0	.3	.1	.1	2.5	.6	.4	.2	.2	.1
\$1.25 and under \$1.30	3.1	.8	.7	.2	6.0	1.1	2.5	1.1	1.7	.7
\$1.30 and under \$1.35	3.6	10.5	.8	1.6	7.9	26.1	2.3	5.0	1.5	2.4
\$1.35 and under \$1.40	2.4	2.7	2.2	2.1	3.7	4.6	1.6	1.6	1.6	1.7
\$1.40 and under \$1.45	3.1	3.5	2.5	2.4	4.5	5.7	3.1	3.1	1.4	1.4
\$1.45 and under \$1.50	1.7	2.1	1.7	1.7	2.4	3.2	1.5	1.7	.8	1.0
\$1.50 and under \$1.55	4.2	4.4	4.2	4.3	4.8	5.2	4.8	4.8	2.3	2.3
\$1.55 and under \$1.60	2.1	2.0	1.8	1.8	2.8	2.8	2.1	1.9	1.2	1.0
\$1.60 and under \$1.65	3.4	3.6	3.9	3.8	4.1	4.3	3.0	3.5	2.0	2.2
\$1.65 and under \$1.70	2.5	2.6	2.6	2.6	3.2	3.5	2.1	2.1	1.9	1.8
\$1.70 and under \$1.75	2.5	2.6	2.8	2.9	3.2	3.4	2.2	2.2	1.2	1.5
\$1.75 and under \$1.80	2.9	3.1	5.7	5.7	2.1	2.3	2.2	2.5	2.1	2.2
\$1.80 and under \$1.85	2.4	2.3	2.5	2.3	2.8	2.5	2.3	2.1	1.9	1.9
\$1.85 and under \$1.90	2.3	2.3	3.9	3.8	1.7	1.7	1.8	1.8	2.0	2.0
\$1.90 and under \$1.95	2.2	2.1	2.1	2.1	2.1	2.1	2.3	2.3	2.2	1.6
\$1.95 and under \$2.00	2.1	1.9	3.7	3.0	1.5	1.4	1.8	1.7	1.8	1.9
\$2.00 and under \$2.10	6.0	6.4	7.0	7.2	3.7	4.2	6.7	6.7	7.9	9.1
\$2.10 and under \$2.20	3.9	4.1	3.9	3.9	3.2	3.2	4.0	4.5	5.3	5.3
\$2.20 and under \$2.30	3.9	4.0	5.0	6.1	2.5	2.5	3.8	3.8	4.9	4.5
\$2.30 and under \$2.40	3.9	3.8	4.0	3.3	2.5	2.7	4.4	4.2	5.8	5.6
\$2.40 and under \$2.50	3.3	3.3	3.8	3.9	1.9	2.0	3.4	3.4	4.8	4.6
\$2.50 and under \$2.60	4.0	4.1	4.8	5.5	2.3	2.3	4.5	3.9	5.3	5.4
\$2.60 and under \$2.70	2.9	3.0	3.3	3.2	1.5	1.6	3.7	4.0	3.9	3.9
\$2.70 and under \$2.80	2.8	2.9	2.9	3.0	1.1	1.1	3.6	3.8	4.4	4.5
\$2.80 and under \$2.90	2.8	2.8	3.6	3.6	1.3	1.2	3.1	3.0	4.4	4.3
\$2.90 and under \$3.00	2.2	2.2	2.2	2.2	.8	.9	3.0	2.8	3.7	3.7
\$3.00 and under \$3.10	2.8	2.8	3.1	2.9	1.2	1.2	3.9	3.9	4.0	3.8
\$3.10 and under \$3.20	1.9	1.9	1.8	1.8	.8	1.0	2.5	2.3	3.2	3.2
\$3.20 and under \$3.30	1.7	1.7	2.0	2.1	.6	.5	2.0	2.0	2.8	2.7
\$3.30 and under \$3.40	1.6	1.6	1.8	1.6	.4	.5	2.0	2.2	2.5	2.6
\$3.40 and under \$3.50	1.1	1.1	1.0	1.1	.5	.5	1.2	1.2	2.1	2.1
\$3.50 and over	6.2	6.4	7.9	8.0	3.0	3.1	7.3	7.8	8.3	8.2
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	1,245,126	1,289,336	276,159	292,952	404,678	413,626	338,726	351,269	225,563	231,489
Hourly earnings: ¹										
Mean	\$2.23	\$2.26	\$2.43	\$2.45	\$1.77	\$1.83	\$2.35	\$2.38	\$2.61	\$2.61
Median	2.00	2.00	2.13	2.15	1.56	1.59	2.15	2.15	2.38	2.37
Middle range	1.51-2.63	1.54-2.64	1.75-2.75	1.75-2.75	1.28-2.05	1.31-2.07	1.61-2.80	1.62-2.80	1.94-2.94	1.95-2.93

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for work on weekends and holidays, as well as the value of room, board, or other perquisites provided in addition to cash wages. See appendix for method used in computing means, medians, and middle ranges.

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

Table 10. Earnings distribution: Colleges and universities

(Percent of nonsupervisory nonteaching employees by average straight-time hourly earnings, ¹ United States and regions, October 1968 and March 1969)

Average hourly earnings ¹	United States		Northeast		South		North Central		West	
	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969
Under \$1.15	0.9	0.5	0.8	0.4	1.5	0.6	0.5	0.4	0.8	0.9
\$1.15 and under \$1.20	9.2	.2	5.5	.3	13.7	.2	10.7	.2	4.0	.3
\$1.20 and under \$1.25	.7	.1	.2	.1	1.3	.1	.7	*	.2	.1
\$1.25 and under \$1.30										
\$1.30 and under \$1.35	9.8	.6	5.1	.6	17.8	.8	7.5	.7	6.8	.2
\$1.35 and under \$1.40	5.4	21.5	2.6	11.3	7.4	36.9	6.2	20.2	3.9	11.9
\$1.40 and under \$1.45	3.0	3.4	1.1	1.3	2.8	3.4	3.7	4.5	4.0	3.9
\$1.45 and under \$1.50	4.2	4.5	3.4	2.6	4.0	4.5	5.3	5.7	3.4	4.2
\$1.50 and under \$1.55	2.2	2.5	.9	.9	2.1	2.3	2.6	3.3	3.0	3.3
\$1.55 and under \$1.60										
\$1.60 and under \$1.65	7.2	7.4	5.5	6.5	7.8	8.0	7.0	7.2	8.1	7.9
\$1.65 and under \$1.70	1.2	1.3	.4	.5	1.8	1.7	1.4	1.6	.9	.9
\$1.70 and under \$1.75	4.3	4.4	3.8	4.2	4.3	5.1	5.4	4.9	3.2	3.0
\$1.75 and under \$1.80	2.4	2.4	1.4	1.1	2.4	2.6	2.6	2.8	2.9	3.0
\$1.80 and under \$1.85	1.8	1.9	2.0	1.6	2.2	2.2	1.6	2.0	1.5	1.6
\$1.85 and under \$1.90										
\$1.90 and under \$1.95	3.4	3.5	3.6	3.4	2.8	2.8	3.3	3.6	4.4	4.5
\$1.95 and under \$2.00	1.7	1.8	1.8	1.8	1.7	1.7	1.9	2.2	1.4	1.2
\$2.00 and under \$2.10	1.8	1.8	2.5	1.8	1.6	1.6	1.8	1.8	1.5	1.5
\$2.10 and under \$2.20	2.3	2.4	2.4	2.3	1.9	1.9	2.0	2.2	3.1	3.4
\$2.20 and under \$2.30	1.4	1.4	2.0	1.9	1.4	1.2	1.3	1.4	1.1	1.1
\$2.30 and under \$2.40										
\$2.40 and under \$2.50	5.2	5.3	6.8	7.2	3.5	3.8	5.4	5.3	5.9	5.4
\$2.50 and under \$2.60	3.5	3.8	4.4	4.4	2.3	2.6	3.2	3.3	4.8	5.7
\$2.60 and under \$2.70	3.1	3.1	4.9	4.7	1.9	2.0	3.4	3.1	2.6	2.9
\$2.70 and under \$2.80	3.2	3.0	3.8	3.8	2.5	2.3	3.0	2.9	3.8	3.5
\$2.80 and under \$2.90	2.4	2.5	3.9	4.2	1.7	1.6	2.3	2.6	2.1	2.1
\$2.90 and under \$3.00										
\$3.00 and under \$3.10	3.0	3.2	4.1	4.5	1.8	1.9	2.8	2.8	4.0	4.3
\$3.10 and under \$3.20	2.2	2.2	3.8	3.4	1.0	1.0	1.9	2.0	2.8	2.9
\$3.20 and under \$3.30	2.0	2.1	3.2	3.3	1.1	1.1	1.7	1.9	2.7	2.8
\$3.30 and under \$3.40	1.7	1.6	2.9	2.9	.8	.9	1.8	1.5	1.5	1.5
\$3.40 and under \$3.50	1.5	1.4	2.1	2.0	.8	.8	1.2	1.1	2.2	2.2
\$3.50 and over										
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	872,409	891,768	173,213	177,964	247,358	254,349	276,915	280,766	174,923	178,689
Hourly earnings: ¹										
Mean	\$2.15	\$2.20	\$2.41	\$2.46	\$1.82	\$1.87	\$2.13	\$2.19	\$2.38	\$2.42
Median	1.68	1.72	2.05	2.09	1.46	1.50	1.62	1.65	1.89	1.93
Middle range	1.30-2.30	1.35-2.33	1.50-2.63	1.60-2.69	1.25-1.89	1.30-1.91	1.30-2.20	1.35-2.25	1.45-2.51	1.50-2.51

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for work on weekends and holidays, as well as the value of room, board, or other perquisites provided in addition to cash wages. See appendix for method used in computing means, medians, and middle ranges.

* Less than 0.05 percent.

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

91 Table 11. Earnings distribution: Custodial employees—all schools

(Percent of nonsupervisory nonteaching employees by average straight-time hourly earnings, ¹ United States and regions, October 1968 and March 1969)

Average hourly earnings ¹	United States		Northeast		South		North Central		West	
	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969
Under \$1.15	0.5	0.4	0.1	0.2	1.0	0.8	0.4	0.1	0.4	0.6
\$1.15 and under \$1.20	4.5	.2	1.3	.3	12.2	.2	1.9	.1	.5	.1
\$1.20 and under \$1.25	.7	.1	*	*	2.2	.3	.1	*	*	*
\$1.25 and under \$1.30	3.5	.6	.4	.2	7.8	1.0	2.7	.5	2.3	.5
\$1.30 and under \$1.35	3.0	9.6	.4	1.6	8.3	25.1	1.0	4.8	1.1	3.2
\$1.35 and under \$1.40	1.9	2.0	.7	.6	4.3	4.5	.9	.8	1.5	1.7
\$1.40 and under \$1.45	2.9	2.8	1.2	.9	5.2	5.2	3.2	3.0	1.1	1.1
\$1.45 and under \$1.50	1.5	1.7	.4	.5	3.6	3.9	.7	.8	1.2	1.1
\$1.50 and under \$1.55	3.4	3.6	1.8	2.0	6.0	6.5	3.3	3.2	1.9	1.7
\$1.55 and under \$1.60	1.5	1.5	.5	.5	3.5	3.3	1.0	1.0	.8	.6
\$1.60 and under \$1.65	3.4	3.7	1.8	1.6	6.7	7.4	2.7	3.1	1.4	1.4
\$1.65 and under \$1.70	2.0	2.1	1.1	1.0	3.7	4.1	1.7	1.4	1.2	1.2
\$1.70 and under \$1.75	2.2	2.2	2.2	1.7	3.9	4.3	1.1	1.3	.9	1.0
\$1.75 and under \$1.80	2.6	2.4	2.9	2.5	3.2	2.9	2.0	2.0	2.1	2.3
\$1.80 and under \$1.85	2.4	2.3	2.1	2.3	3.5	3.1	1.9	2.1	1.6	1.7
\$1.85 and under \$1.90	2.0	2.2	3.3	3.3	2.4	2.7	1.2	1.3	1.1	.9
\$1.90 and under \$1.95	2.7	2.6	2.8	2.5	2.6	2.7	3.4	3.3	1.5	1.5
\$1.95 and under \$2.00	1.7	1.5	2.4	2.0	1.7	1.5	1.2	1.2	1.2	1.4
\$2.00 and under \$2.10	6.3	6.8	9.5	10.2	5.1	6.1	6.0	6.0	4.0	4.1
\$2.10 and under \$2.20	4.3	4.4	6.0	6.0	3.1	3.3	4.6	4.8	3.2	3.4
\$2.20 and under \$2.30	4.6	4.2	7.7	6.9	2.2	2.4	5.1	4.6	3.1	2.7
\$2.30 and under \$2.40	4.8	4.4	6.3	5.4	2.0	2.2	6.4	5.4	4.6	5.0
\$2.40 and under \$2.50	4.1	4.6	5.7	7.0	1.5	1.7	4.6	4.8	5.6	5.5
\$2.50 and under \$2.60	4.7	4.6	5.9	6.8	1.5	1.5	5.4	4.8	7.2	6.5
\$2.60 and under \$2.70	4.3	4.2	5.9	5.0	.9	1.1	5.3	5.6	5.8	5.8
\$2.70 and under \$2.80	3.8	4.1	4.4	5.0	.4	.4	5.3	5.5	6.4	6.6
\$2.80 and under \$2.90	3.9	3.8	6.4	6.4	.5	.5	4.3	3.8	5.3	5.4
\$2.90 and under \$3.00	2.9	3.1	2.6	2.9	.2	.3	3.7	3.9	6.6	6.6
\$3.00 and under \$3.10	3.6	3.8	3.2	3.5	.2	.1	5.5	5.7	7.0	7.0
\$3.10 and under \$3.20	2.2	2.2	1.9	1.9	.1	.1	3.2	3.2	4.7	4.4
\$3.20 and under \$3.30	1.6	1.7	1.5	1.4	.1	.1	2.1	2.5	3.2	3.1
\$3.30 and under \$3.40	1.7	1.7	1.8	1.8	.1	.1	2.1	2.1	3.5	3.5
\$3.40 and under \$3.50	1.1	1.2	.8	.9	*	*	1.4	1.6	2.8	3.0
\$3.50 and over	3.6	3.9	4.9	5.2	.3	.3	4.8	5.4	5.3	5.5
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	418,457	423,671	105,658	107,175	119,887	121,644	122,554	124,252	70,358	70,600
Hourly earnings: ¹										
Mean	\$2.25	\$2.28	\$2.43	\$2.45	\$1.65	\$1.70	\$2.45	\$2.49	\$2.64	\$2.65
Median	2.13	2.14	2.32	2.35	1.54	1.58	2.35	2.38	2.61	2.61
Middle range	1.60-2.68	1.62-2.71	1.98-2.75	2.00-2.78	1.30-1.85	1.32-1.88	1.85-2.86	1.86-2.88	2.05-3.03	2.06-3.03

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for work on weekends and holidays, as well as the value of room, board, or other perquisites provided in addition to cash wages. See appendix for method used in computing means, medians, and middle ranges.

* Less than 0.05 percent.

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

Table 12. Earnings distribution: Food service employees—all schools

(Percent of nonsupervisory nonteaching employees by average straight-time hourly earnings, ¹ United States and regions, October 1968 and March 1969)

Average hourly earnings ¹	United States		Northeast		South		North Central		West	
	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969
Under \$1.15	2.1	1.1	1.2	0.6	2.3	0.3	3.0	2.4	1.4	1.1
\$1.15 and under \$1.20	12.3	.8	2.7	.7	26.3	1.0	4.9	.9	3.8	.2
\$1.20 and under \$1.25	2.3	.5	.2	.3	5.0	.8	.8	.3	.9	.5
\$1.25 and under \$1.30	5.1	1.3	2.4	.5	7.7	1.8	3.8	1.4	4.9	.9
\$1.30 and under \$1.35	8.8	21.8	2.7	5.8	15.4	41.8	6.8	13.7	4.3	9.4
\$1.35 and under \$1.40	5.0	5.9	3.4	3.4	6.3	8.4	4.7	5.0	4.5	4.8
\$1.40 and under \$1.45	6.5	7.8	7.2	7.3	7.0	9.8	6.3	6.8	4.5	5.2
\$1.45 and under \$1.50	4.1	5.1	4.7	4.4	3.4	5.5	4.5	4.7	4.4	5.5
\$1.50 and under \$1.55	6.2	6.5	7.5	7.2	5.5	6.2	7.7	7.6	3.5	3.9
\$1.55 and under \$1.60	4.0	4.0	4.4	4.4	3.9	4.3	4.5	4.0	2.9	2.6
\$1.60 and under \$1.65	6.2	6.2	7.8	8.1	3.8	4.5	9.0	8.3	4.5	4.1
\$1.65 and under \$1.70	3.8	4.3	6.2	6.6	2.4	2.9	4.4	4.8	3.3	3.4
\$1.70 and under \$1.75	3.7	3.9	6.6	6.8	2.1	2.3	4.3	4.2	2.8	3.2
\$1.75 and under \$1.80	3.1	3.3	5.3	5.0	1.4	1.8	3.9	4.3	2.9	2.9
\$1.80 and under \$1.85	3.3	3.1	4.6	4.4	1.8	1.8	4.6	4.0	2.8	2.7
\$1.85 and under \$1.90	2.8	2.9	5.5	5.6	.8	.9	3.0	3.0	3.9	4.1
\$1.90 and under \$1.95	2.2	2.4	3.5	3.8	.8	1.0	2.3	2.6	3.9	3.6
\$1.95 and under \$2.00	2.1	2.0	4.7	4.4	.4	.5	2.6	2.4	1.6	1.7
\$2.00 and under \$2.10	4.3	4.8	5.1	5.5	1.1	1.4	6.4	7.2	7.3	7.9
\$2.10 and under \$2.20	2.8	2.8	3.1	3.2	.9	.9	3.2	3.2	6.9	6.6
\$2.20 and under \$2.30	2.0	2.3	2.3	3.0	.4	.5	2.3	2.5	4.9	5.5
\$2.30 and under \$2.40	1.9	1.9	1.8	1.8	.5	.3	1.7	1.8	6.3	6.0
\$2.40 and under \$2.50	1.3	1.2	1.6	1.5	.3	.2	1.3	1.2	3.3	3.3
\$2.50 and under \$2.60	1.0	1.0	1.4	1.2	.2	.3	1.2	1.2	2.1	2.3
\$2.60 and under \$2.70	.8	.9	.9	1.2	.1	.2	.8	.8	2.5	2.2
\$2.70 and under \$2.80	.5	.6	.4	.7	.1	.2	.4	.3	1.5	1.8
\$2.80 and under \$2.90	.5	.5	.6	.8	*	.1	.4	.4	1.9	1.6
\$2.90 and under \$3.00	.3	.3	.5	.3	.1	.1	.3	.1	.7	.8
\$3.00 and under \$3.10	.3	.3	.4	.4	.1	.1	.3	.3	.8	.7
\$3.10 and under \$3.20	.2	.2	.3	.3	*	*	.1	.1	.3	.3
\$3.20 and under \$3.30	.1	.1	.2	.2	*	*	.1	.1	.3	.3
\$3.30 and under \$3.40	.1	.1	.1	.1	-	-	.1	.1	.1	.1
\$3.40 and under \$3.50	*	.1	.1	.1	*	*	*	*	.1	.2
\$3.50 and over	.2	.2	.4	.4	*	*	.1	.2	.3	.5
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	416,795	419,288	84,290	86,466	155,460	155,057	116,804	117,290	60,241	60,475
Hourly earnings: ¹										
Mean	\$1.63	\$1.68	\$1.82	\$1.84	\$1.40	\$1.47	\$1.70	\$1.73	\$1.95	\$1.97
Median	1.50	1.54	1.68	1.70	1.30	1.37	1.60	1.60	1.82	1.84
Middle range	1.30-1.81	1.34-1.83	1.50-1.93	1.50-1.95	1.15-1.50	1.30-1.54	1.40-1.86	1.40-1.88	1.45-2.20	1.45-2.21

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for work on weekends and holidays, as well as the value of room, board, or other perquisites provided in addition to cash wages. See appendix for method used in computing means, medians, and middle ranges.

* Less than 0.05 percent.

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

18 Table 13. Earnings distribution: Office clerical employees—all schools

(Percent of nonsupervisory nonteaching employees by average straight-time hourly earnings, ¹ United States and regions, October 1968 and March 1969)

Average hourly earnings ¹	United States		Northeast		South		North Central		West	
	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969
Under \$1.15 -----	0.5	0.3	0.2	*	0.7	0.1	0.6	0.6	0.3	0.4
\$1.15 and under \$1.20 -----	2.7	.1	2.8	*	3.6	.2	3.2	*	1.1	.1
\$1.20 and under \$1.25 -----	.2	.1	.1	*	.4	.2	.1	*	*	*
\$1.25 and under \$1.30 -----	3.8	.4	1.6	0.4	6.1	.4	4.5	.6	2.6	.2
\$1.30 and under \$1.35 -----	1.8	6.6	.7	4.8	3.2	11.5	1.8	6.4	1.3	3.7
\$1.35 and under \$1.40 -----	1.4	1.6	.5	.8	1.6	1.5	1.4	2.2	2.1	1.8
\$1.40 and under \$1.45 -----	2.1	2.2	1.7	1.2	2.1	2.3	2.6	2.8	1.8	2.4
\$1.45 and under \$1.50 -----	1.0	.9	.4	.3	1.5	1.4	1.1	1.1	1.0	1.0
\$1.50 and under \$1.55 -----	3.8	3.9	2.0	2.0	5.3	5.7	4.3	4.8	3.4	2.9
\$1.55 and under \$1.60 -----	1.3	1.3	.5	.6	2.5	2.3	1.3	1.5	.9	.8
\$1.60 and under \$1.65 -----	3.0	3.3	2.6	3.4	4.2	4.5	3.1	3.4	1.9	1.9
\$1.65 and under \$1.70 -----	2.2	2.2	1.5	1.2	3.2	2.9	2.8	2.8	1.4	1.6
\$1.70 and under \$1.75 -----	2.3	2.4	1.2	1.2	4.4	4.4	2.2	2.6	1.2	1.2
\$1.75 and under \$1.80 -----	2.9	3.0	3.0	2.8	3.6	3.6	2.8	3.2	2.2	2.2
\$1.80 and under \$1.85 -----	2.3	2.2	1.7	1.4	3.7	3.4	2.6	2.6	1.3	1.4
\$1.85 and under \$1.90 -----	2.6	2.5	2.8	2.6	3.1	3.0	2.9	2.7	1.7	1.7
\$1.90 and under \$1.95 -----	3.3	3.2	1.9	1.8	3.8	3.7	3.0	2.8	4.3	4.5
\$1.95 and under \$2.00 -----	2.4	2.4	2.1	2.1	2.9	2.8	2.8	2.9	2.0	1.9
\$2.00 and under \$2.10 -----	6.6	6.5	7.1	7.1	6.2	6.8	7.2	6.8	5.8	5.1
\$2.10 and under \$2.20 -----	6.2	6.6	5.2	5.3	5.8	6.2	6.4	6.3	7.5	8.7
\$2.20 and under \$2.30 -----	4.9	4.8	5.3	5.0	4.3	4.4	5.5	5.5	4.2	4.1
\$2.30 and under \$2.40 -----	5.9	5.7	5.5	4.8	5.7	5.8	5.4	5.6	6.9	6.5
\$2.40 and under \$2.50 -----	4.7	4.7	5.7	5.6	4.4	4.1	4.7	4.9	4.0	3.9
\$2.50 and under \$2.60 -----	5.1	5.3	6.2	6.9	3.7	3.7	4.4	4.3	6.2	6.7
\$2.60 and under \$2.70 -----	4.0	4.1	4.7	4.5	2.5	2.6	4.0	4.2	4.6	5.1
\$2.70 and under \$2.80 -----	3.8	3.8	4.3	4.4	2.8	2.9	3.2	3.2	4.9	4.8
\$2.80 and under \$2.90 -----	3.2	3.2	4.3	4.4	1.6	1.6	3.1	2.8	4.0	3.9
\$2.90 and under \$3.00 -----	2.7	2.7	3.2	3.0	1.5	1.6	2.4	2.2	3.8	4.0
\$3.00 and under \$3.10 -----	2.5	2.7	3.3	3.3	1.3	1.4	2.0	2.3	3.7	3.8
\$3.10 and under \$3.20 -----	1.8	1.9	2.2	2.6	.9	1.1	1.5	1.4	2.6	2.8
\$3.20 and under \$3.30 -----	1.8	2.0	2.8	3.1	.7	.8	1.1	1.3	2.8	2.9
\$3.30 and under \$3.40 -----	1.4	1.4	1.8	1.5	.7	.8	1.1	1.0	2.1	2.2
\$3.40 and under \$3.50 -----	1.2	1.3	1.9	2.0	.6	.6	1.0	1.0	1.6	1.5
\$3.50 and over -----	4.7	4.9	9.2	9.7	1.6	1.6	3.8	4.0	4.6	4.6
Total -----	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees -----	509,510	522,293	120,508	125,469	123,174	125,822	144,846	148,641	120,982	122,361
Hourly earnings: ¹										
Mean -----	\$2.34	\$2.37	\$2.55	\$2.59	\$2.08	\$2.11	\$2.27	\$2.29	\$2.51	\$2.53
Median -----	2.15	2.16	2.38	2.42	1.91	1.93	2.09	2.10	2.33	2.34
Middle range -----	1.73-2.64	1.74-2.66	1.94-2.88	1.96-2.91	1.56-2.34	1.58-2.34	1.66-2.55	1.67-2.56	1.92-2.81	1.93-2.82

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for work on weekends and holidays, as well as the value of room, board, or other perquisites provided in addition to cash wages. See appendix for method used in computing means, medians, and middle ranges.

* Less than 0.05 percent.

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

Table 14. Earnings distribution: Skilled maintenance employees—all schools

(Percent of nonsupervisory employees by average straight-time hourly earnings, ¹ United States and regions, October 1968 and March 1969)

Average hourly earnings ¹	United States		Northeast		South		North Central		West	
	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969
Under \$1.60	0.8	1.0	*	*	2.4	3.2	0.3	0.3	0.1	-
\$1.60 and under \$1.65	.1	.1	-	-	.3	.3	-	-	-	0.2
\$1.65 and under \$1.70	.4	.4	-	-	.1	.2	1.1	1.1	*	*
\$1.70 and under \$1.75	.3	.3	-	*	.9	.8	-	*	*	*
\$1.75 and under \$1.80	.2	.2	-	-	.5	.5	*	-	*	.2
\$1.80 and under \$1.85	.2	.1	-	-	.4	.3	.1	.1	-	*
\$1.85 and under \$1.90	.3	.3	*	0.1	.7	.7	.2	.2	-	-
\$1.90 and under \$1.95	.4	.3	-	-	1.1	.8	.1	.1	-	-
\$1.95 and under \$2.00	.3	.3	0.1	.1	.8	.6	.3	.3	*	*
\$2.00 and under \$2.10	1.6	1.4	.7	.5	4.3	3.7	.5	.5	.2	.1
\$2.10 and under \$2.20	1.8	1.6	.5	.4	4.4	3.7	1.3	1.2	.3	.3
\$2.20 and under \$2.30	1.9	1.8	.7	.7	4.4	4.2	1.2	.9	.4	.5
\$2.30 and under \$2.40	2.8	2.6	1.2	1.2	7.2	6.8	.9	.8	.6	.3
\$2.40 and under \$2.50	3.2	3.1	1.8	1.5	6.0	5.8	2.8	3.0	1.1	.8
\$2.50 and under \$2.60	4.1	3.3	3.3	2.6	6.9	7.2	3.8	1.7	.9	.8
\$2.60 and under \$2.70	3.5	4.0	3.4	2.6	5.8	6.0	2.9	4.9	1.2	.9
\$2.70 and under \$2.80	4.2	3.8	5.3	3.6	6.3	5.8	2.7	3.1	2.1	2.0
\$2.80 and under \$2.90	4.4	4.4	3.9	5.3	6.0	5.8	4.1	3.6	2.9	2.6
\$2.90 and under \$3.00	4.7	4.4	5.2	4.4	5.8	5.8	5.0	4.2	2.1	2.2
\$3.00 and under \$3.10	5.6	5.0	7.6	6.4	5.6	5.7	6.8	5.3	1.9	2.0
\$3.10 and under \$3.20	5.0	5.4	6.5	7.2	4.5	4.2	5.4	6.8	3.6	3.3
\$3.20 and under \$3.30	5.0	5.4	6.6	6.8	3.8	4.8	5.2	5.4	5.0	4.7
\$3.30 and under \$3.40	5.1	4.8	5.8	4.4	3.4	3.7	5.3	5.3	6.8	6.1
\$3.40 and under \$3.50	4.3	4.3	6.8	7.5	2.3	2.3	4.7	4.4	3.9	3.6
\$3.50 and under \$3.60	4.2	4.3	5.1	6.5	3.5	2.9	4.6	4.7	3.5	3.3
\$3.60 and under \$3.70	4.4	4.7	4.7	6.0	2.4	2.5	6.2	5.8	4.3	4.7
\$3.70 and under \$3.80	4.0	4.0	5.1	4.7	2.1	2.4	4.4	4.0	4.9	5.7
\$3.80 and under \$3.90	2.6	3.2	2.9	3.4	.9	1.2	2.5	3.2	4.9	5.8
\$3.90 and under \$4.00	3.3	3.0	4.9	4.3	1.2	1.1	3.0	2.7	5.1	5.0
\$4.00 and under \$4.10	2.9	2.7	2.8	3.2	1.0	.9	3.1	2.7	5.3	5.1
\$4.10 and under \$4.20	1.8	2.4	1.2	2.6	.9	1.0	1.9	2.5	3.7	4.0
\$4.20 and under \$4.30	2.0	2.0	3.3	2.8	.3	.7	2.1	2.1	3.3	3.0
\$4.30 and under \$4.40	1.4	1.4	.9	1.2	.4	.4	1.9	1.9	2.9	2.6
\$4.40 and under \$4.50	1.6	1.7	.6	1.0	1.0	.9	1.1	1.2	4.3	4.4
\$4.50 and under \$4.60	1.0	.9	.5	.5	.4	.3	1.1	.9	2.4	2.2
\$4.60 and under \$4.70	1.4	1.6	.7	1.0	.2	.6	1.3	1.3	4.0	4.2
\$4.70 and under \$4.80	1.4	1.2	.5	.5	.4	.1	1.8	1.4	3.2	3.3
\$4.80 and under \$4.90	1.0	1.0	.7	.5	.2	.4	1.1	1.9	2.2	1.2
\$4.90 and under \$5.00	.9	1.1	.5	.7	.7	.4	1.0	.9	1.4	2.9
\$5.00 and over	6.2	6.7	6.3	5.9	.6	1.3	8.3	9.5	11.4	11.9
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	72,824	74,850	15,352	16,210	21,630	22,160	21,468	21,993	14,374	14,487
Hourly earnings: ¹										
Mean	\$3.39	\$3.44	\$3.46	\$3.51	\$2.85	\$2.90	\$3.52	\$3.58	\$3.96	\$4.00
Median	3.28	3.31	3.37	3.41	2.75	2.78	3.40	3.41	3.89	3.89
Middle range	2.77-3.89	2.81-3.92	2.97-3.82	3.01-3.86	2.34-3.20	2.37-3.25	2.95-3.98	2.96-4.05	3.32-4.49	3.34-4.54

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for work on weekends and holidays, as well as the value of room, board, or other perquisites provided in addition to cash wages. See appendix for method used in computing means, medians, and middle ranges.

* Less than 0.05 percent.

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

8 Table 15. Earnings distribution: Bus drivers—all schools

(Percent of nonsupervisory employees by average straight-time hourly earnings, ¹ United States and regions, October 1968 and March 1969)

Average hourly earnings ¹	United States		Northeast		South		North Central		West	
	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969
Under \$1.15 -----			-	-	0.4	0.2	*	-	-	-
\$1.15 and under \$1.20 -----	0.2	0.1	-	-	23.5	.4	*	-	0.6	-
\$1.20 and under \$1.25 -----	11.1	.2	*	-	.5	.4	-	-	-	-
\$1.25 and under \$1.30 -----	.2	.2								
\$1.30 and under \$1.35 -----	.1	*	-	*	.3	.1	-	-	-	-
\$1.35 and under \$1.40 -----	.5	12.3	-	*	.7	25.7	0.8	0.8	-	0.6
\$1.40 and under \$1.45 -----	.6	.6	*	*	1.3	1.2	*	.1	-	-
\$1.45 and under \$1.50 -----	.6	.6	*	0.4	1.3	1.2	-	-	-	*
	.1	.2	*	.1	.1	.1	.1	.2	.2	.4
\$1.50 and under \$1.55 -----	1.2	1.1	0.2	.3	1.8	1.6	.9	1.0	.3	.2
\$1.55 and under \$1.60 -----	.7	.5	.2	.1	.7	.7	.9	.1	.7	.7
\$1.60 and under \$1.65 -----	.5	.7	.4	1.0	.8	.6	.3	.9	.1	.5
\$1.65 and under \$1.70 -----	1.4	1.5	1.4	1.8	2.3	2.4	.1	.3	1.0	.9
\$1.70 and under \$1.75 -----	1.5	1.5	1.2	.8	2.6	2.7	.4	.5	.2	.1
\$1.75 and under \$1.80 -----	1.1	.9	1.7	.9	1.4	1.3	.3	.2	1.4	1.1
\$1.80 and under \$1.85 -----	1.7	1.6	2.5	2.2	2.5	2.3	.7	.8	.2	.3
\$1.85 and under \$1.90 -----	.8	.9	2.8	2.9	.6	.5	.2	.3	1.3	1.6
\$1.90 and under \$1.95 -----	1.9	1.8	1.3	1.2	2.6	2.5	1.6	1.4	.3	.2
\$1.95 and under \$2.00 -----	1.6	1.6	.9	.8	2.3	2.2	.7	.7	1.5	1.8
\$2.00 and under \$2.10 -----										
\$2.10 and under \$2.20 -----	4.1	4.4	5.8	8.7	3.7	3.8	4.3	4.1	3.5	3.1
\$2.20 and under \$2.30 -----	3.9	3.7	4.7	3.6	4.5	4.2	2.7	2.9	3.6	3.4
\$2.30 and under \$2.40 -----	4.7	4.1	5.1	3.0	4.6	4.3	5.1	4.5	4.0	3.1
\$2.40 and under \$2.50 -----	3.8	3.5	4.3	3.7	3.7	4.2	3.3	1.8	4.9	4.5
	2.7	2.9	1.5	1.3	2.0	2.3	3.6	4.0	4.2	4.4
\$2.50 and under \$2.60 -----	5.5	5.5	3.5	4.6	4.5	4.4	6.9	6.5	8.4	8.6
\$2.60 and under \$2.70 -----	4.3	4.6	4.9	5.8	3.3	3.1	5.5	6.5	5.0	4.7
\$2.70 and under \$2.80 -----	4.0	3.9	5.6	4.7	1.1	1.1	6.5	6.5	7.9	8.0
\$2.80 and under \$2.90 -----	4.3	4.3	4.3	3.7	3.6	3.4	5.3	5.5	5.1	5.8
\$2.90 and under \$3.00 -----	3.7	3.5	5.1	5.5	1.7	1.5	5.9	5.6	5.1	4.4
\$3.00 and under \$3.10 -----	5.7	5.7	7.2	6.5	4.1	3.9	7.3	7.8	6.6	7.1
\$3.10 and under \$3.20 -----	4.0	4.1	3.3	3.6	2.8	3.5	5.5	4.5	5.7	6.1
\$3.20 and under \$3.30 -----	3.4	3.2	6.2	6.7	1.2	.5	4.6	4.4	6.7	7.3
\$3.30 and under \$3.40 -----	3.4	3.7	7.2	6.3	1.2	1.1	5.2	7.2	3.4	3.1
\$3.40 and under \$3.50 -----	2.0	1.7	1.3	.9	1.7	1.5	1.8	1.4	4.9	4.6
\$3.50 and under \$3.60 -----	2.6	2.8	1.8	1.8	2.3	2.6	3.9	3.6	1.7	2.4
\$3.60 and under \$3.70 -----	1.7	1.7	.9	1.3	.4	.3	4.2	4.3	1.5	1.5
\$3.70 and under \$3.80 -----	1.5	1.2	2.4	2.4	.4	.3	2.8	2.0	1.5	1.4
\$3.80 and under \$3.90 -----	.9	.9	1.8	2.1	.8	.7	.6	.9	.9	.8
\$3.90 and under \$4.00 -----	.4	.8	.3	.6	.7	.6	*	1.3	.4	.5
\$4.00 and over -----	7.2	7.5	9.8	10.6	6.0	6.6	7.7	7.5	7.1	6.7
Total -----	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees -----	141,224	145,783	18,095	19,137	66,247	68,077	40,849	41,703	16,033	16,866
Hourly earnings: ¹										
Mean -----	\$2.62	\$2.62	\$2.81	\$2.81	\$2.27	\$2.26	\$2.84	\$2.86	\$2.84	\$2.85
Median -----	2.58	2.59	2.81	2.83	2.10	2.10	2.89	2.90	2.80	2.82
Middle range -----	1.97-3.15	1.96-3.16	2.25-3.32	2.20-3.34	1.32-2.86	1.30-2.86	2.46-3.33	2.50-3.35	2.42-3.23	2.45-3.23

¹ Earnings data include separate payments for work on late shifts, but exclude premium pay for work on weekends and holidays, as well as the value of room, board, or other perquisites provided in addition to cash wages. See appendix for method used in computing means, medians, and middle ranges.

* Less than 0.05 percent.

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

Table 16. Hours distribution: All schools by size of community

(Percent of nonsupervisory nonteaching employees by weekly hours worked, United States and regions, October 1968 and March 1969)

Weekly hours	United States		Northeast		South		North Central		West	
	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969
All areas										
Under 15	24.2	25.2	20.4	22.0	21.6	22.5	27.5	27.6	27.6	29.6
15 and under 35	28.1	28.1	27.0	26.9	31.1	31.5	27.8	27.9	24.8	24.1
35 and under 40	13.1	13.2	22.9	23.1	15.7	15.2	8.2	8.8	5.5	5.2
40	27.7	27.9	20.7	19.8	25.2	26.3	28.6	29.1	38.6	37.9
Over 40 and under 42	1.1	.9	1.1	1.0	1.0	.7	1.4	1.2	1.0	.9
42	1.1	.5	.8	.5	1.7	.5	1.0	.4	.6	.5
Over 42 and under 449	.9	1.1	1.2	.9	.8	1.0	1.0	.5	.4
448	.7	1.1	1.0	.6	.6	1.0	.7	.3	.3
Over 44	3.0	2.7	4.9	4.5	2.3	1.8	3.7	3.4	1.0	1.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	2,117,535	2,181,104	449,372	470,916	652,036	667,975	615,641	632,035	400,486	410,178
Average weekly hours	27.5	27.0	28.7	28.1	27.9	27.5	26.7	26.4	26.5	26.0
Metropolitan areas ¹										
Under 15	21.4	23.2	19.3	21.6	17.3	19.2	23.0	24.0	26.5	29.0
15 and under 35	27.1	26.5	27.6	27.2	28.3	27.9	27.5	26.9	24.5	23.5
35 and under 40	14.1	14.4	24.1	24.1	17.2	17.0	9.5	10.2	4.7	4.7
40	30.4	29.9	19.8	18.8	31.0	31.4	31.7	31.7	40.7	39.5
Over 40 and under 42	1.2	1.1	1.3	1.1	.9	.8	1.4	1.4	1.1	1.0
429	.5	.7	.5	1.5	.5	1.0	.5	.4	.4
Over 42 and under 44	1.0	1.0	1.2	1.3	1.1	1.0	1.2	1.2	.6	.5
448	.6	.9	.7	.5	.5	1.3	.8	.3	.3
Over 44	3.1	2.8	5.2	4.6	2.2	1.8	3.6	3.3	1.1	1.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	1,349,745	1,396,416	348,440	366,470	338,046	348,435	367,219	377,193	296,040	304,318
Average weekly hours	28.4	27.9	29.0	28.2	29.5	29.0	28.0	27.6	27.0	26.3
Nonmetropolitan areas										
Under 15	29.1	28.7	24.1	23.7	26.2	26.1	34.1	32.9	30.6	31.3
15 and under 35	29.9	30.9	25.0	25.9	34.2	35.5	28.2	29.3	25.7	25.6
35 and under 40	11.2	11.1	18.8	19.4	14.0	13.3	6.2	6.7	7.6	6.7
40	23.0	24.2	23.9	23.0	18.9	20.7	24.0	25.3	32.4	33.4
Over 40 and under 42	1.1	.7	.6	.3	1.1	.6	1.4	.8	.8	.8
42	1.4	.5	1.2	.7	1.9	.4	.9	.3	1.3	.8
Over 42 and under 447	.6	.6	1.0	.7	.6	.8	.6	.4	.3
448	.8	1.7	1.8	.7	.7	.6	.6	.3	.3
Over 44	2.8	2.6	3.9	4.2	2.3	1.9	3.8	3.4	.8	.9
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	767,790	784,688	100,932	104,446	313,990	319,540	248,422	254,842	104,446	105,860
Average weekly hours	25.7	25.6	27.8	27.7	26.1	25.7	24.6	24.7	25.3	25.2

¹ Standard Metropolitan Statistical Areas as defined by the U.S. Bureau of the Budget through January 1968.

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

8 Table 17. Hours distribution: Public and private schools

(Percent of nonsupervisory nonteaching employees by weekly hours worked, United States and regions, October 1968 and March 1969)

Weekly hours	United States		Northeast		South		North Central		West	
	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969
Public schools										
Under 15	22.9	24.0	19.3	21.6	19.6	20.6	26.3	26.3	26.0	28.0
15 and under 35	29.3	29.3	31.2	30.7	32.6	33.0	27.6	27.9	25.0	24.4
35 and under 40	12.1	12.2	19.8	20.5	16.1	15.5	7.8	8.5	5.4	5.0
40	28.9	28.8	20.2	18.4	25.7	26.7	29.9	30.4	40.3	39.4
Over 40 and under 42	1.2	1.0	1.3	1.1	.9	.7	1.4	1.2	1.0	1.0
42	1.0	.5	.8	.5	1.5	.4	.9	.5	.7	.6
Over 42 and under 449	.9	1.3	1.4	.9	.8	1.0	1.0	.5	.4
447	.6	1.1	1.0	.6	.6	1.0	.7	.3	.3
Over 44	2.9	2.7	5.0	4.7	2.1	1.7	3.9	3.5	.9	1.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	1,730,910	1,790,924	312,695	330,465	549,752	566,137	515,478	531,976	352,985	362,346
Average weekly hours	27.8	27.3	28.6	27.9	28.4	27.9	27.2	26.9	27.0	26.5
Private schools										
Under 15	30.2	30.9	22.8	22.9	32.5	33.1	33.3	34.6	39.7	41.6
15 and under 35	22.6	22.4	17.4	18.2	23.5	23.2	28.5	28.0	23.5	21.9
35 and under 40	17.5	17.5	30.0	29.1	13.2	13.8	9.9	10.2	6.4	6.9
40	22.4	23.5	21.8	22.9	22.3	24.2	21.6	22.1	25.9	26.6
Over 40 and under 42	1.0	.8	.7	.7	1.3	.8	1.1	1.0	1.1	.7
42	1.4	.5	.9	.6	2.8	.8	1.2	.3	.2	.1
Over 42 and under 448	.7	.7	.8	.7	.7	1.2	.8	.7	.4
448	.8	1.0	1.0	.7	.7	.7	.6	.7	.7
Over 44	3.3	2.9	4.7	4.0	3.0	2.6	2.4	2.4	1.8	1.1
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	386,625	390,180	136,677	140,451	102,284	101,838	100,163	100,059	47,501	47,832
Average weekly hours	26.0	25.6	29.0	28.7	25.2	25.0	24.1	23.7	22.7	22.2

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

Table 18. Hours distribution: Elementary and secondary schools, colleges and universities

(Percent of nonsupervisory nonteaching employees by weekly hours worked, United States and regions, October 1968 and March 1969)

Weekly hours	United States		Northeast		South		North Central		West	
	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969
Elementary and secondary schools										
Under 15	16.4	17.6	16.8	19.4	14.5	14.8	16.8	17.9	18.7	19.8
15 and under 35	34.4	34.6	36.2	35.4	37.5	38.1	34.2	34.4	26.8	27.6
35 and under 40	14.4	14.2	17.4	17.1	19.0	18.4	11.1	11.5	7.6	6.9
40	27.3	27.3	19.1	18.4	23.4	24.7	28.5	28.3	42.7	41.6
Over 40 and under 42	1.1	1.0	1.5	1.2	.8	.5	1.2	1.2	1.2	1.2
42	1.2	.6	1.1	.7	1.6	.5	1.1	.5	.9	.7
Over 42 and under 449	.9	1.3	1.6	.6	.5	1.1	1.1	.6	.5
449	.8	1.3	1.2	.5	.6	1.4	.8	.4	.4
Over 44	3.3	3.2	5.3	5.2	2.1	1.9	4.5	4.3	1.1	1.1
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	1,245,126	1,289,336	276,159	292,952	404,678	413,626	338,726	351,269	225,563	231,489
Average weekly hours	29.3	28.8	29.0	28.1	29.4	29.1	29.3	28.8	29.4	28.9
Colleges and universities										
Under 15	35.3	36.2	26.1	26.4	33.3	35.0	40.5	39.7	39.1	42.3
15 and under 35	19.1	18.7	12.4	13.0	20.7	20.9	19.9	19.8	22.2	19.5
35 and under 40	11.2	11.7	31.6	32.9	10.2	10.0	4.6	5.4	2.8	3.0
40	28.3	28.8	23.2	22.1	28.0	29.0	28.6	30.1	33.3	33.1
Over 40 and under 42	1.2	.9	.7	.6	1.2	1.0	1.6	1.2	.8	.6
429	.3	.5	.3	1.8	.4	.7	.3	.2	.2
Over 42 and under 449	.8	.7	.6	1.4	1.4	.9	.7	.5	.3
445	.5	.7	.7	.7	.6	.4	.5	.2	.2
Over 44	2.6	2.0	4.2	3.5	2.6	1.7	2.6	2.2	1.0	.8
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	872,409	891,768	173,213	177,964	247,358	254,349	276,915	280,766	174,923	178,689
Average weekly hours	24.9	24.5	28.4	28.1	25.4	24.7	23.5	23.5	22.9	22.3

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

24 Table 19. Hours distribution: Selected occupational groups—all schools

(Percent of nonsupervisory nonteaching employees by weekly hours worked, United States and regions, October 1968 and March 1969)

Weekly hours	United States		Northeast		South		North Central		West	
	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969
Custodial employees										
Under 15	8.9	8.9	6.3	6.9	7.5	7.2	11.1	11.0	11.3	11.0
15 and under 35	16.1	16.4	18.4	18.4	18.0	18.7	15.3	15.7	10.8	11.0
35 and under 40	5.2	6.3	6.2	8.2	9.0	10.2	2.6	3.3	1.9	1.8
40	50.5	51.6	42.5	41.3	50.3	52.6	48.4	50.7	66.5	67.0
Over 40 and under 42	2.7	2.3	3.3	2.8	2.1	1.5	2.8	2.5	2.7	2.7
42	2.7	1.3	2.1	1.5	4.0	1.2	2.5	1.4	1.9	1.3
Over 42 and under 44	2.4	2.4	3.2	3.7	1.8	1.6	2.7	2.6	1.4	1.2
44	2.9	2.4	3.6	3.4	2.0	2.0	4.0	2.5	1.2	1.4
Over 44	8.7	8.4	14.4	13.8	5.4	5.0	10.5	10.3	2.5	2.7
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	418,457	423,671	105,658	107,175	119,887	121,644	122,554	124,252	70,358	70,600
Average weekly hours	35.4	35.3	36.4	36.1	35.3	35.1	35.1	35.2	34.7	34.8
Food service employees										
Under 15	18.6	18.4	24.5	20.1	10.1	10.7	21.2	21.7	27.4	29.2
15 and under 35	50.4	52.3	52.7	56.8	53.5	56.0	46.8	47.3	46.3	45.9
35 and under 40	16.0	15.2	10.4	10.9	23.0	20.8	13.0	13.5	11.5	10.6
40	11.1	11.6	8.8	9.0	9.0	10.1	14.9	14.8	12.4	12.6
Over 40 and under 42	1.0	.7	.7	.4	1.1	.7	1.3	.9	1.0	.5
427	.2	.7	.4	1.3	.3	.1	.1	.1	.2
Over 42 and under 444	.4	.3	.5	.4	.3	.5	.4	.4	.2
442	.2	.2	.2	.2	.2	.3	.3	.2	.1
Over 44	1.5	1.0	1.9	1.6	1.4	.9	1.9	1.1	.7	.6
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	416,795	419,288	84,290	86,466	155,460	155,057	116,804	117,290	60,241	60,475
Average weekly hours	26.4	26.1	23.9	24.6	29.0	28.4	26.1	25.5	23.6	23.3
Office clerical employees										
Under 15	14.1	15.3	11.1	12.0	12.1	13.7	15.3	15.2	17.7	20.4
15 and under 35	16.7	16.0	13.5	14.1	14.2	13.3	18.5	18.0	20.1	18.4
35 and under 40	29.2	29.4	62.7	62.1	31.7	31.7	17.5	18.3	7.3	6.8
40	37.5	37.5	11.1	10.5	38.7	38.8	44.8	46.0	53.7	53.4
Over 40 and under 427	.5	.3	.3	.8	.5	1.2	.9	.5	.3
425	.2	.1	.2	.6	.3	.9	.3	.1	.1
Over 42 and under 445	.5	.3	.3	1.0	1.0	.6	.4	.2	.2
441	.1	.1	*	.2	.2	.2	.2	.1	.1
Over 447	.5	.6	.4	.7	.4	1.1	.7	.3	.3
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	509,510	522,293	120,508	125,469	123,174	125,822	144,846	148,641	120,982	122,361
Average weekly hours	31.7	31.4	32.0	31.6	32.9	32.6	31.7	31.6	30.2	29.7

See footnotes at end of table.

Table 19. Hours distribution: Selected occupational groups—all schools—Continued

(Percent of nonsupervisory nonteaching employees by weekly hours worked, United States and regions, October 1968 and March 1969)

Weekly hours	United States		Northeast		South		North Central		West	
	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969	October 1968	March 1969
Skilled maintenance employees										
Under 15	1.5	1.7	0.8	0.6	2.2	2.7	1.7	2.0	1.1	0.8
15 and under 35	3.0	3.1	1.8	2.4	3.6	2.6	3.0	3.8	3.3	3.5
35 and under 40	4.0	5.1	5.2	7.2	5.9	6.6	2.3	3.3	2.2	3.0
40	71.8	72.9	68.9	67.8	69.2	75.0	67.6	66.7	85.3	84.8
Over 40 and under 42	2.7	2.7	2.4	2.2	1.9	1.8	3.7	3.6	2.5	2.9
42	3.3	1.3	2.3	.9	6.0	1.8	2.5	1.2	1.3	1.1
Over 42 and under 44	2.6	2.5	2.8	2.8	2.3	2.2	3.6	3.4	1.2	1.5
44	1.8	1.9	3.4	3.4	1.9	1.6	1.4	2.0	.7	.6
Over 44	9.4	8.9	12.4	12.7	7.1	5.8	14.1	13.9	2.4	1.7
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	72,824	74,850	15,352	16,210	21,630	22,160	21,468	21,993	14,374	14,487
Average weekly hours	40.1	39.9	40.8	40.7	39.7	39.4	40.6	40.3	39.4	39.3
Bus drivers										
Under 15	35.1	35.8	22.6	23.5	46.7	47.0	28.1	29.9	18.8	18.6
15 and under 35	54.1	53.2	50.9	49.7	51.5	50.5	62.0	61.1	48.2	48.4
35 and under 40	1.9	2.4	5.4	5.8	.5	.5	1.9	2.6	4.0	5.8
40	5.8	5.3	13.7	14.1	.6	.6	5.3	3.5	19.6	18.6
Over 40 and under 423	.6	.7	1.0	.1	.1	.4	.3	.9	2.7
426	.5	.9	.4	.1	*	.1	.1	3.6	3.2
Over 42 and under 444	.4	.6	1.1	*	.1	.5	.5	1.1	.6
441	.1	.2	.3	*	.1	*	.2	.5	.1
Over 44	1.7	1.8	4.9	4.1	.5	1.0	1.7	1.8	3.2	2.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of employees	141,224	145,783	18,095	19,137	66,247	68,077	40,849	41,703	16,033	16,866
Average weekly hours	18.7	18.7	24.4	23.9	15.0	15.2	19.5	19.1	25.7	25.7

* Less than 0.05 percent.

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

Table 20. Overtime premium pay

(Percent of regularly employed nonsupervisory employees in selected occupational groups in schools classified by overtime premium pay provisions and type of school ownership, United States and regions, March, 1969)

Premium pay provisions	Public schools					Private schools				
	United States	North-east	South	North Central	West	United States	North-east	South	North Central	West
Custodial employees										
All employees	100	100	100	100	100	100	100	100	100	100
Employees in schools with provisions for overtime premium pay at 1½ times the regular rate of pay after—										
40 hours a week and 8 hours a day	32	24	6	38	76	29	32	12	25	61
40 hours a week	64	69	87	59	24	59	53	76	64	36
Other provisions	3	3	4	1	1	3	6	2	1	1
Employees in schools with no overtime premium pay provisions	2	4	3	1	*	9	9	10	10	2
Food service employees										
All employees	100	100	100	100	100	100	100	100	100	100
Employees in schools with provisions for overtime premium pay at 1½ times the regular rate of pay after—										
40 hours a week and 8 hours a day	21	13	3	30	62	21	25	4	20	51
40 hours a week	70	64	89	64	37	67	56	83	73	47
Other provisions	4	9	3	4	*	3	3	6	-	*
Employees in schools with no overtime premium pay provisions	5	14	5	1	1	9	16	6	7	2
Office clerical employees										
All employees	100	100	100	100	100	100	100	100	100	100
Employees in schools with provisions for overtime premium pay at 1½ times the regular rate of pay after—										
35 hours a week and 7 hours a day	1	4	1	*	-	*	*	-	*	-
37½ hours a week and 7½ hours a day	2	4	-	4	1	*	-	-	1	*
40 hours a week and 8 hours a day	31	10	6	28	75	21	9	10	29	61
35 hours a week	2	10	-	*	-	4	8	1	*	-
40 hours a week	56	51	83	62	22	62	62	82	62	36
Other provisions	4	10	5	4	1	6	10	2	3	2
Employees in schools with no overtime premium pay provisions	4	11	4	2	*	7	11	5	5	1
Skilled maintenance employees										
All employees	100	100	100	100	100	100	100	100	100	100
Employees in schools with provisions for overtime premium pay at 1½ times the regular rate of pay after—										
40 hours a week and 8 hours a day	36	22	7	44	80	34	42	16	37	45
40 hours a week	59	71	85	53	20	61	52	81	58	54
Other provisions	3	4	5	2	-	1	2	-	1	-
Employees in schools with no overtime premium pay provisions	2	3	3	1	-	3	4	3	3	-

* Less than 0.5 percent.

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

Table 21. Paid holidays

(Percent of regularly employed nonsupervisory employees in selected occupational groups in schools with formal provisions for paid holidays, by type of school ownership, United States and regions, March 1969)

Number of paid holidays	Public schools					Private schools				
	United States	North-east	South	North Central	West	United States	North-east	South	North Central	West
Custodial employees										
All employees -----	100	100	100	100	100	100	100	100	100	100
Employees in schools providing paid holidays -----	95	99	90	94	98	83	94	88	74	63
Under 5 days -----	3	-	7	2	1	1	*	2	2	-
5 days -----	4	1	9	2	*	4	3	9	2	*
5 days plus 1 or 2 half days -----	*	-	*	*	-	-	-	-	-	-
6 days -----	9	1	9	18	4	12	5	13	20	17
6 days plus 1, 2, or 3 half days or more -----	1	*	-	5	-	1	-	2	2	1
7 days -----	8	7	6	11	8	10	10	10	13	5
7 days plus 1, 2, or 3 half days -----	1	1	-	3	-	2	-	1	7	1
8 days -----	10	9	9	12	8	10	10	22	1	10
8 days plus 1 or 2 half days -----	2	1	1	3	2	1	*	2	1	1
9 days -----	10	9	8	12	9	6	7	5	5	4
9 days plus 1 or 2 half days -----	1	1	1	2	1	1	2	-	*	1
10 days -----	10	16	10	7	10	11	20	8	5	4
10 days plus 1 or 2 half days -----	1	1	1	1	4	1	*	*	1	1
11 days -----	12	14	8	8	20	7	11	3	5	4
11 days plus 1, 2, or 3 half days -----	1	2	*	1	4	1	1	1	-	1
12 days -----	7	16	7	2	5	4	4	2	6	1
12 days plus 1, 2, or 3 half days -----	1	3	-	-	3	1	*	*	1	-
13 days -----	4	6	3	2	7	3	5	3	3	*
13 days plus 1 or 2 half days -----	*	*	-	-	2	*	1	-	-	-
14 days -----	2	2	3	1	4	2	4	*	*	2
14 days plus 1 or 2 half days -----	*	1	-	-	*	-	-	-	-	-
15 days -----	2	6	2	1	1	1	2	1	*	1
15 days plus 1 or 2 half days -----	*	1	-	-	-	*	-	1	-	-
16 days and over -----	4	3	5	2	6	5	8	3	1	6
Employees in schools providing no paid holidays ---	5	1	10	6	2	17	6	12	26	37
Food service employees										
All employees -----	100	100	100	100	100	100	100	100	100	100
Employees in schools providing paid holidays -----	62	71	48	73	69	64	73	57	72	37
Under 5 days -----	7	3	6	12	1	4	3	4	7	-
5 days -----	5	2	5	6	4	4	3	7	4	1
5 days plus 2 half days -----	*	-	-	*	-	-	-	-	-	-
6 days -----	9	8	6	16	2	6	1	3	10	14
6 days plus 1, 2, or 3 half days or more -----	*	*	-	1	-	2	-	-	7	1
7 days -----	5	6	4	6	3	6	3	9	8	4
7 days plus 1 or 2 half days or more -----	*	-	-	2	-	2	-	-	6	-
8 days -----	5	4	5	6	6	6	10	10	-	6
8 days plus 1 or 2 half days -----	*	1	*	*	2	2	2	3	1	*
9 days -----	6	6	3	6	11	8	12	2	10	3
9 days plus 1 or 2 half days -----	1	-	-	1	3	1	1	-	2	1
10 days -----	5	7	3	4	9	6	14	1	3	1
10 days plus 1 or 2 half days -----	1	*	1	-	1	*	-	-	1	2
11 days -----	3	2	2	3	11	4	8	2	3	-
11 days plus 1, 2, or 3 half days -----	*	-	*	-	2	-	-	-	-	-
12 days -----	4	16	2	1	3	4	7	1	5	*
12 days plus 1 or 2 half days -----	*	1	-	1	1	1	-	1	2	-
13 days -----	1	1	2	1	*	1	-	2	*	*
13 days plus 1 half day -----	*	-	-	-	*	-	-	-	-	-
14 days -----	2	*	2	1	3	*	1	1	-	1
14 days plus 2 half days -----	*	*	-	-	-	-	-	-	-	-
15 days -----	1	1	2	1	*	1	*	*	2	-
16 days and over -----	7	11	4	6	7	7	9	12	3	4
Employees in schools providing no paid holidays ---	38	29	52	27	31	36	27	43	28	63

See footnotes at end of table.

Table 21. Paid holidays—Continued

(Percent of regularly employed nonsupervisory employees in selected occupational groups in schools with formal provisions for paid holidays, by type of school ownership, United States and regions, March 1969)

Number of paid holidays	Public schools					Private schools				
	United States	North-east	South	North Central	West	United States	North-east	South	North Central	West
	Office clerical employees									
All employees-----	100	100	100	100	100	100	100	100	100	100
Employees in schools providing paid holidays-----	93	95	91	93	93	85	92	88	87	58
Under 5 days-----	1	-	2	2	*	*	-	*	1	1
5 days-----	2	-	6	3	*	2	1	3	2	*
5 days plus 1, 2, or 3 half days-----	*	-	-	*	-	*	-	*	-	-
6 days-----	6	1	6	12	2	7	2	7	17	7
6 days plus 1, 2, or 3 half days or more-----	1	-	-	4	-	1	-	1	4	1
7 days-----	5	8	4	6	4	8	4	9	18	3
7 days plus 1, 2, or 3 half days-----	2	1	-	4	-	1	-	-	2	1
8 days-----	9	3	10	12	7	14	14	27	1	16
8 days plus 1, 2, or 3 half days or more-----	1	2	*	1	1	2	-	3	5	*
9 days-----	13	10	7	18	13	7	4	6	8	13
9 days plus 1 or 2 half days-----	1	*	1	3	*	*	-	-	1	*
10 days-----	10	13	12	8	10	14	26	5	5	2
10 days plus 1, 2, or 3 half days-----	1	*	1	1	2	3	3	3	1	3
11 days-----	15	14	10	10	28	5	6	4	7	3
11 days plus 1, 2, or 3 half days-----	1	1	1	*	4	1	1	1	*	-
12 days-----	5	11	9	1	3	5	5	8	6	*
12 days plus 1, 2, or 3 half days-----	1	1	-	*	3	1	1	*	2	-
13 days-----	4	7	7	1	5	3	4	2	2	*
13 days plus 1 half day-----	1	1	-	-	2	*	*	1	-	-
14 days-----	2	3	4	1	3	3	5	2	1	2
14 days plus 1 half day-----	*	*	-	-	*	*	-	-	-	*
15 days-----	2	4	3	1	2	2	4	1	1	*
15 days plus 1 half day-----	-	-	-	-	-	*	-	1	-	-
16 days and over-----	7	16	9	3	5	7	11	4	4	4
Employees in schools providing no paid holidays---	7	5	9	7	7	15	8	12	13	42
	Skilled maintenance employees									
All employees-----	100	100	100	100	100	100	100	100	100	100
Employees in schools providing paid holidays-----	98	100	95	99	99	97	99	97	91	97
Under 5 days-----	1	-	2	2	-	1	1	1	-	-
5 days-----	3	*	7	1	*	4	1	9	4	-
5 days plus 1 or 2 half days-----	*	-	*	*	-	-	-	-	-	-
6 days-----	9	1	10	20	1	11	5	11	26	4
6 days plus 1, 2, or 3 half days or more-----	2	-	-	7	-	2	-	1	6	3
7 days-----	5	4	4	7	7	12	9	14	18	8
7 days plus 1, 2, or 3 half days-----	1	1	-	3	-	2	-	-	7	1
8 days-----	11	5	12	13	10	16	12	26	1	50
8 days plus 1 or 2 half days-----	1	1	1	*	4	1	-	2	3	6
9 days-----	11	12	8	14	11	10	12	10	7	5
9 days plus 1 or 2 half days-----	2	5	1	3	*	1	2	-	1	1
10 days-----	10	15	11	9	8	13	27	3	1	5
10 days plus 1 or 2 half days-----	1	1	1	1	1	*	-	-	1	5
11 days-----	17	15	12	12	33	4	6	1	5	4
11 days plus 1, 2, or 3 half days or more-----	1	1	*	*	3	1	2	1	-	1
12 days-----	7	14	9	2	3	5	7	7	5	1
12 days plus 1, 2, or 3 half days-----	1	2	-	-	2	1	*	1	3	-
13 days-----	5	8	5	1	6	7	13	2	3	1
13 days plus 1 or 2 half days-----	1	*	-	-	2	*	*	*	-	-
14 days-----	3	5	3	*	3	2	2	2	-	1
14 days plus 1 or 2 half days-----	*	1	-	-	*	-	-	-	-	1
15 days-----	2	7	2	1	*	1	*	1	1	1
15 days plus 1 or 2 half days-----	*	1	-	-	-	1	-	3	-	-
16 days and over-----	4	2	7	2	3	2	2	2	1	-
Employees in schools providing no paid holidays---	2	-	5	1	1	3	*	3	9	3

* Less than 0.5 percent.

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

Table 22. Paid vacations

(Percent of regularly employed nonsupervisory employees in selected occupational groups in schools having formal provisions for paid vacations after selected periods of service, by type of school ownership, United States and regions, March, 1969)

Vacation policy	Public schools					Private schools				
	United States	North-east	South	North Central	West	United States	North-east	South	North Central	West
	Custodial employees									
All employees	100	100	100	100	100	100	100	100	100	100
<u>Method of payment</u>										
Employees in schools providing paid vacations	90	99	76	92	98	81	95	80	73	56
Length-of-time payment	89	98	75	92	97	81	95	80	73	56
Other	1	1	1	*	*	-	-	-	-	-
Employees in schools providing no paid vacations	10	1	24	8	2	19	5	20	27	44
<u>Amount of vacation pay¹</u>										
After 1 year of service:										
Under 1 week	*	-	*	-	-	-	-	-	-	-
1 week	11	12	14	11	6	15	17	19	12	8
Over 1 and under 2 weeks	1	1	2	*	*	2	5	-	1	-
2 weeks	55	62	37	66	59	58	66	53	56	43
Over 2 and under 3 weeks	14	7	17	10	24	3	2	5	2	2
3 weeks	7	15	4	5	7	1	1	1	2	3
Over 3 weeks	2	3	2	-	1	1	4	1	-	1
After 5 years of service:										
Under 2 weeks	5	2	10	2	*	4	1	11	1	3
2 weeks	49	51	40	68	30	50	52	51	54	31
Over 2 and under 3 weeks	9	6	10	7	14	4	3	6	6	2
3 weeks	22	33	8	13	48	18	28	9	11	20
Over 3 and under 4 weeks	2	4	2	2	2	2	5	1	-	*
4 weeks	3	4	4	*	2	2	4	1	-	1
Over 4 weeks	1	-	2	-	1	1	1	1	1	-
After 10 years of service:										
Under 2 weeks	3	1	8	1	*	3	1	11	1	3
2 weeks	27	26	32	30	13	30	28	35	34	21
Over 2 and under 3 weeks	4	1	5	3	5	2	-	2	5	2
3 weeks	38	38	17	47	60	35	50	22	30	23
Over 3 and under 4 weeks	6	3	7	3	13	3	7	4	-	*
4 weeks	9	20	6	4	6	5	8	5	2	6
Over 4 weeks	4	9	2	4	2	1	1	1	1	1
After 15 years of service:										
Under 2 weeks	3	1	8	1	*	3	1	11	1	3
2 weeks	19	15	28	21	9	27	27	34	24	20
Over 2 and under 3 weeks	2	1	5	*	1	1	-	2	1	2
3 weeks	37	40	17	48	51	29	36	17	33	18
Over 3 and under 4 weeks	8	3	11	5	12	3	7	1	-	*
4 weeks	15	31	3	13	17	16	23	11	10	12
Over 4 weeks	6	9	5	4	8	2	1	4	3	1
After 20 years of service: ²										
Under 2 weeks	3	1	8	1	*	3	1	11	1	3
2 weeks	19	14	27	20	9	27	27	34	24	20
Over 2 and under 3 weeks	2	1	5	*	1	1	-	2	1	2
3 weeks	27	29	13	32	39	21	23	12	27	17
Over 3 and under 4 weeks	5	1	9	2	10	2	6	1	-	*
4 weeks	25	42	7	29	30	24	36	16	17	14
Over 4 weeks	9	11	8	7	9	2	1	4	3	1

See footnotes at end of table.

Table 22. Paid vacations—Continued

(Percent of regularly employed nonsupervisory employees in selected occupational groups in schools having formal provisions for paid vacations after selected periods of service, by type of school ownership, United States and regions, March, 1969)

Vacation policy	Public schools					Private schools				
	United States	North-east	South	North Central	West	United States	North-east	South	North Central	West
	Food service employees									
All employees	100	100	100	100	100	100	100	100	100	100
<u>Method of payment</u>										
Employees in schools providing paid vacations	32	30	22	31	60	50	60	36	61	28
Length-of-time payment	31	30	22	31	60	50	60	36	61	28
Other	*	-	*	*	*	-	-	-	-	-
Employees in schools providing no paid vacations	68	70	78	69	40	50	40	64	39	72
<u>Amount of vacation pay¹</u>										
After 1 year of service:										
Under 1 week	*	-	-	*	1	-	-	-	-	-
1 week	4	2	6	2	4	10	14	6	12	1
Over 1 and under 2 weeks	3	1	1	1	13	1	4	-	-	-
2 weeks	16	9	9	21	31	35	39	19	48	22
Over 2 and under 3 weeks	4	2	4	5	7	1	-	4	1	-
3 weeks	1	2	*	*	4	1	2	1	-	2
Over 3 weeks	3	³ 14	*	-	-	1	1	2	-	2
After 5 years of service:										
Under 2 weeks	4	1	5	2	9	1	1	4	-	1
2 weeks	13	7	10	20	15	32	33	17	51	14
Over 2 and under 3 weeks	4	3	2	4	13	3	1	8	3	-
3 weeks	6	5	2	3	20	11	3	7	7	10
Over 3 and under 4 weeks	1	*	1	1	-	1	3	-	-	-
4 weeks	1	*	*	*	2	1	1	1	-	1
Over 4 weeks	3	14	1	-	-	1	-	2	1	1
After 10 years of service:										
Under 2 weeks	3	1	4	2	6	1	1	3	-	1
2 weeks	7	3	9	9	5	17	11	13	29	9
Over 2 and under 3 weeks	4	*	2	2	18	2	-	3	3	1
3 weeks	10	6	4	14	20	24	37	10	28	8
Over 3 and under 4 weeks	3	2	2	2	7	1	3	-	-	-
4 weeks	1	3	*	*	4	5	9	3	-	8
Over 4 weeks	4	14	1	2	*	4	-	2	1	1
After 15 years of service:										
Under 2 weeks	3	*	4	2	6	1	1	3	-	1
2 weeks	6	3	7	8	2	15	11	13	25	6
Over 2 and under 3 weeks	3	1	2	*	14	1	-	3	-	-
3 weeks	9	3	5	11	21	21	29	7	31	7
Over 3 and under 4 weeks	3	3	2	3	4	1	4	-	-	-
4 weeks	4	5	-	5	8	9	15	6	3	13
Over 4 weeks	5	14	1	3	5	1	-	3	1	1
After 20 years of service: ²										
Under 2 weeks	3	*	4	2	6	1	1	3	-	1
2 weeks	6	3	7	8	2	14	11	13	22	6
Over 2 and under 3 weeks	3	-	2	*	11	1	-	3	-	-
3 weeks	6	4	3	6	15	14	17	3	22	7
Over 3 and under 4 weeks	2	*	2	1	6	1	4	-	-	-
4 weeks	7	6	2	10	14	18	28	10	16	13
Over 4 weeks	5	16	2	3	5	1	-	3	1	1

See footnotes at end of table.

Table 22. Paid vacations—Continued

(Percent of regularly employed nonsupervisory employees in selected occupational groups in schools having formal provisions for paid vacations after selected periods of service, by type of school ownership, United States and regions, March, 1969)

Vacation policy	Public schools					Private schools				
	United States	North-east	South	North Central	West	United States	North-east	South	North Central	West
Office clerical employees										
All employees	100	100	100	100	100	100	100	100	100	100
Method of payment										
Employees in schools providing paid vacations	88	92	81	88	90	84	93	84	84	52
Length-of-time payment	87	91	81	87	90	84	93	84	84	52
Other	*	*	*	1	*	-	-	-	-	-
Employees in schools providing no paid vacations	12	8	19	12	10	16	7	16	16	48
Amount of vacation pay ¹										
After 1 year of service:										
1 week	5	5	6	6	2	7	4	12	8	5
Over 1 and under 2 weeks	2	1	2	1	3	1	2	-	1	-
2 weeks	49	56	38	57	45	60	71	57	59	34
Over 2 and under 3 weeks	20	9	25	22	4	4	3	9	3	1
3 weeks	9	11	6	2	17	7	5	3	13	10
Over 3 weeks	3	9	3	-	1	4	7	3	*	2
After 5 years of service:										
Under 2 weeks	2	*	4	2	1	1	*	2	4	1
2 weeks	37	37	37	51	18	38	30	53	51	22
Over 2 and under 3 weeks	11	8	13	9	13	3	2	6	4	*
3 weeks	28	30	14	18	54	28	39	15	23	21
Over 3 and under 4 weeks	5	4	5	8	1	1	2	1	-	*
4 weeks	3	7	6	1	2	6	12	2	1	3
Over 4 weeks	2	5	3	*	2	5	7	6	1	4
After 10 years of service:										
Under 2 weeks	1	*	1	*	*	1	*	2	3	1
2 weeks	18	16	30	19	4	16	7	30	27	8
Over 2 and under 3 weeks	7	1	8	6	12	2	-	2	4	2
3 weeks	37	41	19	45	42	39	50	31	34	24
Over 3 and under 4 weeks	11	5	11	4	25	3	3	5	-	*
4 weeks	9	21	9	4	6	17	23	8	15	13
Over 4 weeks	6	8	3	9	2	5	8	6	1	4
After 15 years of service:										
Under 2 weeks	1	*	1	*	*	1	*	2	3	1
2 weeks	13	9	25	15	3	14	6	28	20	7
Over 2 and under 3 weeks	4	*	9	3	4	1	-	2	2	*
3 weeks	32	34	18	39	36	28	33	23	32	12
Over 3 and under 4 weeks	11	5	16	6	14	2	3	1	*	*
4 weeks	15	34	4	12	14	31	40	20	25	28
Over 4 weeks	12	9	8	13	18	6	9	9	1	4
After 20 years of service: ²										
Under 2 weeks	1	*	1	*	*	1	*	2	3	1
2 weeks	13	9	25	15	3	13	6	28	18	7
Over 2 and under 3 weeks	4	*	9	1	4	1	-	2	2	*
3 weeks	22	26	16	25	23	19	19	17	25	11
Over 3 and under 4 weeks	9	1	15	4	14	1	2	1	*	*
4 weeks	24	44	7	28	24	41	55	26	34	29
Over 4 weeks	15	12	9	16	23	7	9	9	1	4

See footnotes at end of table.

Table 22. Paid vacations—Continued

(Percent of regularly employed nonsupervisory employees in selected occupational groups in schools having formal provisions for paid vacations after selected periods of service, by type of school ownership, United States and regions, March, 1969)

Vacation policy	Public schools					Private schools				
	United States	North-east	South	North Central	West	United States	North-east	South	North Central	West
	Skilled maintenance employees									
All employees	100	100	100	100	100	100	100	100	100	100
<u>Method of payment</u>										
Employees in schools providing paid vacations	96	100	92	98	98	97	99	96	96	97
Length-of-time payment	95	99	91	93	97	97	99	96	96	97
Other	2	1	1	5	*	-	-	-	-	-
Employees in schools providing no paid vacations	4	-	8	2	2	3	1	4	4	3
<u>Amount of vacation pay¹</u>										
After 1 year of service:										
1 week	9	5	15	9	3	17	15	21	16	5
Over 1 and under 2 weeks	1	*	2	*	*	1	2	1	-	-
2 weeks	55	64	43	66	52	72	76	66	75	65
Over 2 and under 3 weeks	21	11	23	21	25	5	2	5	5	19
3 weeks	9	17	5	2	16	1	2	1	-	5
Over 3 weeks	2	2	3	-	1	1	1	1	-	3
After 5 years of service:										
Under 2 weeks	4	1	11	1	*	2	*	6	-	-
2 weeks	45	46	45	63	18	59	54	66	69	35
Over 2 and under 3 weeks	11	5	14	8	14	5	4	5	3	18
3 weeks	28	37	10	19	59	27	36	13	22	39
Over 3 and under 4 weeks	5	6	5	5	4	2	3	1	-	1
4 weeks	3	4	5	1	2	2	2	3	-	3
Over 4 weeks	1	-	2	-	1	1	*	1	3	*
After 10 years of service:										
Under 2 weeks	-	-	6	1	*	2	*	5	-	-
2 weeks	22	20	32	24	8	31	20	46	36	16
Over 2 and under 3 weeks	4	1	7	2	5	2	-	3	2	4
3 weeks	44	51	27	51	53	52	69	25	54	50
Over 3 and under 4 weeks	10	3	10	4	23	4	4	4	-	16
4 weeks	9	24	5	5	7	6	6	11	1	10
Over 4 weeks	5	1	4	11	2	1	*	1	3	*
After 15 years of service:										
Under 2 weeks	2	-	6	*	*	2	*	5	-	-
2 weeks	16	13	27	15	5	27	19	43	26	10
Over 2 and under 3 weeks	3	1	8	-	1	1	-	1	2	3
3 weeks	39	44	24	47	44	41	49	24	48	31
Over 3 and under 4 weeks	10	4	17	5	13	3	5	1	-	16
4 weeks	16	37	3	17	16	21	25	16	16	37
Over 4 weeks	10	1	6	13	19	3	1	5	4	*
After 20 years of service: ²										
Under 2 weeks	2	-	6	*	*	2	*	5	-	-
2 weeks	16	12	26	15	5	26	19	43	24	10
Over 2 and under 3 weeks	3	*	8	-	1	1	-	1	2	3
3 weeks	26	31	18	27	30	27	28	15	39	29
Over 3 and under 4 weeks	8	1	15	3	11	3	3	1	-	16
4 weeks	30	51	9	36	32	36	48	25	27	39
Over 4 weeks	13	4	10	16	19	3	1	5	4	*

¹ Vacation payments, such as percent of annual earnings, were converted to an equivalent time basis. Periods of service were arbitrarily chosen and do not necessarily reflect individual establishment provisions for progression. For example, the changes in proportions indicated at 10 years may include changes occurring between 5 and 10 years.

² Vacation provisions were virtually the same after longer periods of service.

³ 14 percent were in schools providing 4 weeks after 1 year of service and less than 0.5 percent were in schools providing over 3 and under 4 weeks.

* Less than 0.5 percent.

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

Table 23. Health, insurance, and pension plans

(Percent of regularly employed nonsupervisory employees in selected occupational groups in schools with specified health, insurance, and pension plans, by type of school ownership, United States and regions, March 1969)

Type of plan ¹	Public schools					Private schools				
	United States	North-east	South	North Central	West	United States	North-east	South	North Central	West
	Custodial employees									
All employees -----	100	100	100	100	100	100	100	100	100	100
Employees in schools providing:										
Life insurance -----	35	52	31	36	20	50	60	49	46	27
Employer financed -----	16	25	7	22	10	25	43	16	18	6
Jointly financed -----	19	27	24	14	10	24	17	33	28	21
Accidental death and dismemberment insurance -----	23	35	22	21	15	31	32	34	31	22
Employer financed -----	10	16	5	13	6	15	23	10	12	4
Jointly financed -----	13	18	17	8	10	16	9	24	20	18
Sickness and accident insurance or sick leave or both ² -----	88	95	75	91	96	65	78	62	58	43
Sickness and accident insurance -----	7	10	3	9	4	18	20	19	16	15
Employer financed -----	3	5	2	5	1	12	18	10	8	7
Jointly financed -----	3	6	1	4	3	6	2	9	9	8
Sick leave (full pay, no waiting period) -----	87	93	74	90	96	61	76	54	54	42
Sick leave (partial pay or waiting period) -----	1	1	1	1	-	1	*	2	*	*
Hospitalization insurance -----	62	88	31	63	80	59	67	56	60	39
Employer financed -----	32	48	8	41	37	29	36	18	34	17
Jointly financed -----	30	40	23	21	43	30	31	38	25	22
Surgical insurance -----	62	88	31	62	80	58	65	54	59	37
Employer financed -----	32	48	8	41	37	28	35	17	33	17
Jointly financed -----	30	40	23	21	43	29	31	37	25	21
Medical insurance -----	57	77	27	59	80	52	54	51	58	37
Employer financed -----	29	41	7	39	37	25	27	17	33	16
Jointly financed -----	27	36	20	20	43	27	27	35	25	21
Catastrophe insurance -----	53	75	25	52	75	45	50	42	44	35
Employer financed -----	27	43	6	33	36	21	23	17	23	16
Jointly financed -----	25	32	19	19	39	24	27	25	21	20
Retirement pension -----	84	92	73	83	97	52	69	36	56	23
Employer financed -----	8	22	2	4	5	23	38	9	23	5
Jointly financed -----	77	70	71	79	92	29	31	27	33	18
No plans -----	6	3	11	5	1	19	8	25	17	49

See footnotes at end of table.

Table 23. Health, insurance, and pension plans—Continued

(Percent of regularly employed nonsupervisory employees in selected occupational groups in schools with specified health, insurance, and pension plans, by type of school ownership, United States and regions, March 1969)

Type of plan ¹	Public schools					Private schools				
	United States	North-east	South	North Central	West	United States	North-east	South	North Central	West
	Food service employees									
All employees-----	100	100	100	100	100	100	100	100	100	100
Employees in schools providing:										
Life insurance-----	24	35	22	22	16	38	50	26	40	22
Employer financed-----	9	14	5	11	8	20	37	10	18	3
Jointly financed-----	15	20	17	11	8	17	13	16	22	19
Accidental death and dismemberment insurance--	16	26	14	14	10	18	15	14	24	17
Employer financed-----	6	11	5	6	3	8	10	4	12	1
Jointly financed-----	10	16	10	8	7	10	5	10	12	15
Sickness and accident insurance or sick leave or both ² -----	71	85	57	76	80	51	64	38	56	33
Sickness and accident insurance-----	3	4	1	7	1	9	9	3	13	12
Employer financed-----	2	2	1	3	1	6	8	*	9	4
Jointly financed-----	2	3	*	4	1	3	1	2	4	7
Sick leave (full pay, no waiting period)-----	70	84	56	75	80	51	63	37	56	33
Sick leave (partial pay or waiting period)-----	1	*	1	1	-	*	*	1	-	-
Hospitalization insurance-----	46	83	23	42	68	44	49	30	59	25
Employer financed-----	22	45	7	25	29	21	23	11	33	8
Jointly financed-----	24	38	17	17	39	23	26	19	26	17
Surgical insurance-----	46	82	23	42	68	43	47	30	59	24
Employer financed-----	22	45	7	25	29	20	22	11	32	8
Jointly financed-----	24	37	17	17	39	23	26	19	26	15
Medical insurance-----	42	69	21	39	68	41	46	28	54	24
Employer financed-----	20	37	6	23	29	19	20	10	30	8
Jointly financed-----	22	32	15	16	39	22	25	18	24	15
Catastrophe insurance-----	40	70	18	37	64	34	43	25	38	21
Employer financed-----	19	40	4	22	28	16	18	9	23	6
Jointly financed-----	21	30	14	15	36	18	25	15	15	14
Retirement pension-----	69	84	55	71	82	42	65	20	42	20
Employer financed-----	6	21	2	3	4	17	25	9	20	8
Jointly financed-----	63	63	53	68	77	24	41	11	21	12
No plans-----	18	5	27	14	15	34	24	50	20	65

See footnotes at end of table.

Table 23. Health, insurance, and pension plans—Continued

(Percent of regularly employed nonsupervisory employees in selected occupational groups in schools with specified health, insurance, and pension plans, by type of school ownership, United States and regions, March 1969)

Type of plan ¹	Public schools					Private schools				
	United States	North-east	South	North Central	West	United States	North-east	South	North Central	West
	Office clerical employees									
All employees -----	100	100	100	100	100	100	100	100	100	100
Employees in schools providing:										
Life insurance -----	40	57	36	50	18	64	76	57	61	38
Employer financed -----	18	29	10	28	7	33	54	19	25	3
Jointly financed -----	22	29	26	22	11	30	22	38	36	35
Accidental death and dismemberment insurance-----	29	37	28	33	17	31	30	35	36	19
Employer financed -----	13	17	8	21	4	15	23	9	15	1
Jointly financed -----	16	20	20	12	13	16	7	26	20	18
Sickness and accident insurance or sick leave or both ² -----	88	90	78	92	92	75	86	73	73	47
Sickness and accident insurance -----	8	9	3	16	4	22	24	20	16	24
Employer financed -----	5	5	1	10	1	16	23	8	12	12
Jointly financed -----	4	5	1	6	3	5	1	12	4	11
Sick leave (full pay, no waiting period) -----	88	89	78	91	92	72	83	67	71	46
Sick leave (partial pay or waiting period) -----	*	*	*	1	-	*	1	-	-	1
Hospitalization insurance -----	65	88	33	68	80	59	66	60	59	36
Employer financed -----	30	49	8	39	28	22	22	21	33	7
Jointly financed -----	35	39	25	28	52	37	44	39	25	28
Surgical insurance -----	65	87	33	67	80	58	66	60	59	30
Employer financed -----	30	49	8	39	28	22	22	21	33	7
Jointly financed -----	35	38	25	28	52	36	44	39	25	22
Medical insurance -----	60	75	28	63	80	55	61	58	57	30
Employer financed -----	28	41	7	37	28	22	21	21	32	7
Jointly financed -----	33	34	21	26	52	33	40	37	25	22
Catastrophe insurance -----	54	75	30	56	62	55	66	57	45	38
Employer financed -----	27	44	7	33	27	22	21	27	23	16
Jointly financed -----	27	31	23	23	35	33	45	29	22	22
Retirement pension -----	85	87	78	85	93	66	77	61	67	37
Employer financed -----	9	26	3	7	6	27	39	19	23	7
Jointly financed -----	76	61	74	78	87	39	38	42	45	30
No plans -----	9	10	14	5	6	18	9	17	16	50

See footnotes at end of table.

Table 23. Health, insurance, and pension plans—Continued

(Percent of regularly employed nonsupervisory employees in selected occupational groups in schools with specified health, insurance, and pension plans, by type of school ownership, United States and regions, March 1969)

Type of plan ¹	Public schools					Private schools				
	United States	North-east	South	North Central	West	United States	North-east	South	North Central	West
	Skilled maintenance employees									
All employees -----	100	100	100	100	100	100	100	100	100	100
Employees in schools providing:										
Life insurance -----	42	51	42	52	22	65	66	67	58	70
Employer financed -----	18	21	10	30	10	34	54	17	24	6
Jointly financed -----	24	30	31	22	12	31	13	51	34	64
Accidental death and dismemberment insurance-----	29	33	27	36	20	34	29	39	37	35
Employer financed -----	13	14	6	22	7	16	25	7	14	3
Jointly financed -----	17	18	21	14	13	18	5	32	22	32
Sickness and accident insurance or sick leave or both ² -----	93	96	84	98	98	81	90	69	77	91
Sickness and accident insurance-----	10	13	3	19	4	23	25	20	19	30
Employer financed -----	5	5	1	12	3	16	23	5	16	8
Jointly financed -----	4	8	2	7	2	7	2	15	3	23
Sick leave (full pay, no waiting period) -----	91	93	84	92	98	76	86	62	68	91
Sick leave (partial pay or waiting period) -----	*	*	1	1	-	1	1	1	1	2
Hospitalization insurance -----	70	97	39	75	86	77	81	71	71	88
Employer financed -----	33	51	10	46	35	37	48	22	40	23
Jointly financed -----	37	46	29	29	51	39	33	50	32	66
Surgical insurance -----	70	96	39	75	86	74	79	70	66	79
Employer financed -----	33	50	10	46	35	35	46	21	34	20
Jointly financed -----	37	46	29	29	51	39	33	49	32	59
Medical insurance -----	66	86	34	71	86	69	71	66	68	79
Employer financed -----	31	43	9	44	35	33	40	21	38	20
Jointly financed -----	35	43	25	27	51	37	31	45	30	59
Catastrophe insurance-----	59	84	31	64	71	59	58	61	52	76
Employer financed -----	29	45	6	40	34	25	27	22	27	20
Jointly financed -----	30	38	25	24	37	33	31	38	25	56
Retirement pension -----	91	97	80	93	99	73	80	55	77	78
Employer financed -----	12	34	5	10	7	30	41	23	25	11
Jointly financed -----	79	64	75	82	92	42	40	33	52	67
No plans -----	3	3	8	1	-	6	2	10	10	-

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

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

* Less than 0.5 percent.

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

Appendix. Scope and Method of Survey

Scope of survey

The survey included public and private elementary and secondary schools, colleges, universities, professional schools, and junior colleges—industry groups 821 and 822 (and State and local government equivalents), as defined in the 1967 edition of the *Standard Industrial Classification Manual*, prepared by the U.S. Bureau of the Budget. Separate auxiliary units, such as administrative offices of school districts, were also included. Excluded from the survey were university or college hospitals;¹ correspondence schools; vocational schools (except vocational high schools); other nondegree granting schools; and all schools in Alaska and Hawaii.

Schools selected for study were drawn from universe lists maintained by the National Center for Educational Statistics, Office of Education, Department of Health, Education, and Welfare. The number of schools and workers studied by the Bureau, as well as the number estimated to be within scope of the survey during the March 1969 payroll period studied, are shown in the accompanying table.

Method of study

Data were obtained by personal visits of the Bureau's field staff. The survey was conducted on a sample basis. To obtain appropriate accuracy at minimum cost, a greater proportion of large rather than small schools was studied. In combining the data, however, all schools were given their appropriate weight. All estimates are presented, therefore, as relating to all schools within scope of the survey.

School definition

The term "school," as used in the tabulations of this report, refers to single physical locations where prescribed educational services are provided, as well as the total of such locations operated by an educational institution or a school district. For private elementary and secondary schools and those above the high school level, both private and public, the single physical location definition generally applied. For public elementary and secondary schools, operating districts as defined by State Boards of Education, were used. The terms "schools" and "educational institutions" have been used interchangeably in this report.

Employment

Estimates of the number of workers within the scope of the study are intended as a general guide to the size and composition of the labor force included in the survey. The advance planning necessary to make the wage survey required the use of lists of schools assembled considerably in advance of the payroll period studied. Thus, schools which went into operation after the lists were compiled are omitted, as are schools that were classified within the survey coverage but found to be outside the scope of the study at the time of data collection.

¹ University and college hospitals were included in a Bureau wage survey conducted in private and State and local government hospitals in March 1969.

Estimated number of schools and employees within scope of survey and number studied, educational institutions, March 1969

Region ¹ and size of community	Number of schools ²		Employees in schools						Actually studied
	Within scope of survey	Actually studied	Within scope of survey						
			Total ³	Nonsupervisory nonteaching employees					
				Total ⁴	Custodial	Food service	Office clerical	Skilled maintenance	
All schools									
United States -----	40,026	1,841	5,604,225	2,181,104	423,671	419,288	522,293	74,850	2,357,414
Metropolitan areas ⁵ -----	18,754	1,236	3,734,841	1,396,416	284,335	251,735	369,601	52,412	1,927,471
Nonmetropolitan areas -----	21,272	605	1,869,384	784,688	139,336	167,553	152,692	22,438	429,943
Northeast -----	9,962	470	1,358,520	470,916	107,175	86,466	125,469	16,210	556,881
Metropolitan areas ⁵ -----	6,504	368	1,080,111	366,470	83,205	64,035	99,197	13,119	493,542
Nonmetropolitan areas -----	3,458	102	278,409	104,446	23,970	22,431	26,272	3,091	63,339
South -----	7,815	485	1,617,604	667,975	121,644	155,057	125,822	22,160	702,998
Metropolitan areas ⁵ -----	3,469	269	884,958	348,435	70,009	79,784	77,174	13,159	544,761
Nonmetropolitan areas -----	4,346	216	732,646	319,540	51,635	75,273	48,648	9,001	158,237
North Central -----	15,856	494	1,652,471	632,035	124,252	117,290	148,641	21,993	620,333
Metropolitan areas ⁵ -----	5,568	297	1,037,210	377,193	78,556	65,606	95,802	14,643	468,383
Nonmetropolitan areas -----	10,288	197	615,261	254,842	45,696	51,684	52,839	7,350	151,950
West -----	6,393	392	975,630	410,178	70,600	60,475	122,361	14,487	477,202
Metropolitan areas ⁵ -----	3,213	302	732,562	304,318	52,565	42,310	97,428	11,491	420,785
Nonmetropolitan areas -----	3,180	90	243,068	105,860	18,035	18,165	24,933	2,996	56,417
Public schools									
United States -----	20,826	1,115	4,678,180	1,790,924	347,785	366,950	398,129	62,178	2,028,494
Metropolitan areas ⁵ -----	5,152	656	3,009,010	1,104,597	227,542	217,477	268,712	42,901	1,632,486
Nonmetropolitan areas -----	15,674	459	1,669,170	686,327	120,243	149,473	129,417	19,277	396,008
Northeast -----	3,746	267	997,594	330,465	78,989	69,214	72,019	10,996	409,890
Metropolitan areas ⁵ -----	1,501	189	756,525	243,150	59,092	50,004	51,289	8,158	350,872
Nonmetropolitan areas -----	2,245	78	241,069	87,315	19,897	19,210	20,730	2,838	59,018
South -----	4,283	305	1,417,780	566,137	104,481	142,102	101,254	18,495	636,178
Metropolitan areas ⁵ -----	872	137	751,030	281,666	57,901	72,698	59,657	11,022	493,172
Nonmetropolitan areas -----	3,411	168	666,750	284,471	46,580	69,404	41,597	7,473	143,006
North Central -----	9,173	305	1,396,978	531,976	102,843	101,903	120,549	18,931	555,888
Metropolitan areas ⁵ -----	1,834	164	866,722	318,501	66,256	58,571	77,097	12,893	414,394
Nonmetropolitan areas -----	7,339	141	530,256	213,475	36,587	43,332	43,452	6,038	141,494
West -----	3,624	238	865,828	362,346	61,472	53,731	104,307	13,756	426,538
Metropolitan areas ⁵ -----	945	166	634,733	261,280	44,293	36,204	80,669	10,828	374,048
Nonmetropolitan areas -----	2,679	72	231,095	101,066	17,179	17,527	23,638	2,928	52,490
Private schools									
United States -----	19,200	726	926,045	390,180	75,886	52,338	124,164	12,672	328,920
Metropolitan areas ⁵ -----	13,602	580	725,831	291,819	56,793	34,258	100,889	9,511	294,985
Nonmetropolitan areas -----	5,598	146	200,214	98,361	19,093	18,080	23,275	3,161	33,935
Northeast -----	6,216	203	360,926	140,451	28,186	17,252	53,450	5,214	146,991
Metropolitan areas ⁵ -----	5,003	179	323,586	123,320	24,113	14,031	47,908	4,961	142,670
Nonmetropolitan areas -----	1,213	24	37,340	17,131	4,073	3,221	5,542	253	4,321
South -----	3,532	180	199,824	101,838	17,163	12,955	24,568	3,665	66,820
Metropolitan areas ⁵ -----	2,597	132	133,928	66,769	12,108	7,086	17,517	2,137	51,589
Nonmetropolitan areas -----	935	48	65,896	35,069	5,055	5,869	7,051	1,528	15,231
North Central -----	6,683	189	255,493	100,059	21,409	15,387	28,092	3,062	64,445
Metropolitan areas ⁵ -----	3,734	133	170,488	58,692	12,300	7,035	18,705	1,750	53,989
Nonmetropolitan areas -----	2,949	56	85,005	41,367	9,109	8,352	9,387	1,312	10,456
West -----	2,769	154	109,802	47,832	9,128	6,744	18,054	731	50,664
Metropolitan areas ⁵ -----	2,268	136	97,829	43,038	8,272	6,106	16,759	663	46,737
Nonmetropolitan areas -----	501	18	11,973	4,794	856	638	1,295	68	3,927

¹ The regions used in this study are: Northeast—Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; South—Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia; North Central—Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; West—Arizona, California, Colorado, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming. Alaska and Hawaii were not included in the study.

² Includes all public and private elementary and secondary schools and colleges, universities, professional schools, and junior colleges.

³ Includes executive, administrative, teaching, and other employees excluded from the nonsupervisory nonteaching employee category.

⁴ Includes workers in categories in addition to those shown separately.

⁵ Standard Metropolitan Statistical Area as defined by the U.S. Bureau of the Budget through January 1968.

Nonsupervisory nonteaching employees

The term "nonsupervisory nonteaching employees," as used in this report, includes working supervisors and all nonsupervisory workers employed in non-instructional functions. (Working supervisors are those spending 20 percent or more of their time performing functions similar to those under their supervision.) Excluded from the nonteaching category were members of religious orders; teachers and other professional personnel (except registered professional nurses); and administrative, executive, and technical employees. Also excluded were employees who were only provided perquisites, such as free room or meals, but did not receive cash wages.

Separate information was also developed for five occupational groups:

1. "Custodial employees," those primarily engaged in keeping buildings and grounds in a neat and orderly manner, such as janitors, porters, cleaners, grounds-men, guards, and watchmen.
2. "Food service employees," those primarily engaged in the preparation or serving of food, such as cooks, kitchen helpers, dishwashers, counter attendants, cashiers, and waiters and waitresses.
3. "Office clerical employees," those primarily engaged in clerical and related work, such as stenographers, typists, file clerks, receptionists, library attendants (not professional librarians), switchboard operators, and clerical aids. The classification excludes practical nurses and teachers' classroom aids.
4. "Skilled maintenance employees," those primarily responsible for major maintenance of buildings and equipment, as well as for the operation of power, heating, and air-conditioning systems. The classification is limited to those possessing skills acquired over a period of several years, such as carpenters, electricians, general utility maintenance men, and stationary engineers. It excludes workers primarily engaged in making simple repairs or assisting more qualified maintenance workers.
5. "Bus drivers," workers primarily engaged in transporting pupils between pickup points and schools. Individual contractors or their employees operating buses for a school or school district were excluded from the survey.

The classifications above include all regularly employed workers, even though their regular hours of work may have been less than those performing the same type of work. Employees who worked at more than one type of function were included in the category in which they usually spent the most time.

Wage data

Information on wages relates to straight-time hourly earnings, excluding premium pay for overtime and for work on weekends and holidays. Premium pay for late-shift work, if any, was included in the earnings for workers receiving such payments. Cost-of-living bonuses were included as part of the employee's regular pay, but the value of food, lodging, and payments, such as Christmas or year-end bonuses, were excluded.

Average (mean) hourly earnings were obtained by multiplying individual hourly earnings by weekly hours worked and dividing the sum of these products by total weekly hours worked. This method of computing average hourly earnings was used because of the wide variations in individual weekly hours worked in educational institutions and such variations often are related to wide differences in

hourly earnings. In the earnings distribution tables, however, workers were distributed among specified earnings classes according to their individual hourly rates.

The median earnings shown in the distribution tables designate position, that is, one-half of the employees surveyed received more than this rate and one-half received less. The middle ranges are defined by two rates of pay; one-fourth of the employees earned less than the lower of the two rates specified and one-fourth earned more than the higher rate.

Size of community

Tabulations by size of community pertain to metropolitan and nonmetropolitan areas. The term "metropolitan areas," as used in this bulletin, refers to Standard Metropolitan Statistical Areas as defined by the U.S. Bureau of the Budget through January 1968.

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

Weekly hours worked

Data refer to hours actually worked during a week of the payroll period studied, but include hours for sick leave, vacations, holidays, etc., paid for but not worked.

Labor-management agreements

Data refer to percent of nonsupervisory employees in four broad occupational categories (custodial, food service, office clerical, and skilled maintenance) in schools with a majority of the workers covered by labor-management contracts.

Supplementary wage provisions

Supplementary wage benefits were treated statistically on the basis that if formal provisions for supplementary benefits were applicable to one-half or more of all the workers regularly employed in any of four broad occupational groups (custodial, food service, office clerical, and skilled maintenance) in a school, the benefits were considered applicable to all workers in that group. Similarly, if fewer than one-half of the workers were covered, the benefits were considered nonexistent. Because of length-of-service and other eligibility requirements, the proportion of workers receiving the benefits may be smaller than estimated.

Overtime premium pay. Data refer to overtime premium pay provisions for (1) daily overtime—work in excess of a specified number of hours a day, regardless of the number of hours worked on previous days of the pay period and (2) weekly overtime—work in excess of a specified number of hours per week,

regardless of the day on which it is performed, the number of hours per day, or number of days worked.

Paid holidays. Paid-holiday provisions relate to full-day and half-day holidays provided annually. Employees of educational institutions, in some instances, are granted time off with pay on days that are not normally recognized as holidays, e.g., during the Christmas and spring or Easter school closings. These days were generally counted as paid holidays for purposes of this survey, but nonrecurring days off, such as snow leave, were not.

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

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

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

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

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

Catastrophe insurance, sometimes referred to as major medical insurance, includes the plans designed to cover employees for sickness or injury involving an expense which exceeds the normal coverage of hospitalization, medical, and surgical plans.

Tabulations of retirement pensions are limited to plans which provide regular payment for the remainder of the retiree's life.

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

Industry Wage Studies

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

I. Occupational Wage Studies

Manufacturing

- Basic Iron and Steel, 1967. BLS Bulletin 1602 (55 cents).
Candy and Other Confectionery Products, 1965. BLS Bulletin 1520 (30 cents).
*Canning and Freezing, 1957. BLS Report 136.
Cigar Manufacturing, 1967. BLS Bulletin 1581 (25 cents).
Cigarette Manufacturing, 1965. BLS Bulletin 1472 (20 cents).
Cotton and Man-Made Fiber Textiles, 1968. BLS Bulletin 1637 (\$1).
Distilled Liquors, 1952. Series 2, No. 88.
- Fabricated Structural Steel, 1964. BLS Bulletin 1463 (30 cents).
Fertilizer Manufacturing, 1966. BLS Bulletin 1531 (30 cents).
Flour and Other Grain Mill Products, 1967. BLS Bulletin 1576 (25 cents).
Fluid Milk Industry, 1964. BLS Bulletin 1464 (30 cents).
Footwear, 1968. BLS Bulletin 1634 (75 cents).
Hosiery, 1967. BLS Bulletin 1562 (70 cents).
- Industrial Chemicals, 1965. BLS Bulletin 1529 (40 cents).
Iron and Steel Foundries, 1967. BLS Bulletin 1626 (\$1).
Leather Tanning and Finishing, 1968. BLS Bulletin 1618 (55 cents).
Machinery Manufacturing, 1966. BLS Bulletin 1563 (70 cents).
Meat Products, 1963. BLS Bulletin 1415 (75 cents).
Men's and Boys' Shirts (Except Work Shirts) and Nightwear, 1968. BLS Bulletin 1659 (65 cents).
Men's and Boys' Suits and Coats, 1967. BLS Bulletin 1594 (75 cents).
Miscellaneous Plastics Products, 1964. BLS Bulletin 1439 (35 cents).
Miscellaneous Textiles, 1953. BLS Report 56.
Motor Vehicles and Motor Vehicle Parts, 1963. BLS Bulletin 1393 (45 cents).
- Nonferrous Foundries, 1965. BLS Bulletin 1498 (40 cents).
Paints and Varnishes, 1965. BLS Bulletin 1524 (40 cents).
Paperboard Containers and Boxes, 1964. BLS Bulletin 1478 (70 cents).
Petroleum Refining, 1965. BLS Bulletin 1526 (30 cents).
Pressed or Blown Glass and Glassware, 1964. BLS Bulletin 1424 (30 cents).
*Processed Waste, 1957. BLS Report 124.
Pulp, Paper, and Paperboard Mills, 1967. BLS Bulletin 1608 (60 cents).
Radio, Television, and Related Products, 1951. Series 2, No. 84.
Railroad Cars, 1952. Series 2, No. 86.
*Raw Sugar, 1957. BLS Report 136.
- Southern Sawmills and Planing Mills, 1965. BLS Bulletin 1519 (30 cents).
Structural Clay Products, 1964. BLS Bulletin 1459 (45 cents).
Synthetic Fibers, 1966. BLS Bulletin 1540 (30 cents).

I. Occupational Wage Studies—Continued

Manufacturing—Continued

- Textile Dyeing and Finishing, 1965–66. BLS Bulletin 1527 (45 cents).
- *Tobacco Stemming and Redrying, 1967. BLS Report 136.
- West Coast Sawmilling, 1964. BLS Bulletin 1455 (30 cents).
- Women's and Misses' Coats and Suits, 1965. BLS Bulletin 1508 (25 cents).
- Women's and Misses' Dresses, 1968. BLS Bulletin 1649 (45 cents).
- Wood Household Furniture, Except Upholstered, 1965. BLS Bulletin 1496 (40 cents).
- *Wooden Containers, 1957. BLS Report 126.
- Wool Textiles, 1966. BLS Bulletin 1551 (45 cents).
- Work Clothing, 1968. BLS Bulletin 1624 (50 cents).

Nonmanufacturing

- Auto Dealer Repair Shops, 1964. BLS Bulletin 1452 (30 cents).
- Banking, 1964. BLS Bulletin 1466 (30 cents).
- Bituminous Coal Mining, 1967. BLS Bulletin 1583 (50 cents).
- Communications, 1967. BLS Bulletin 1615 (30 cents).
- Contract Cleaning Services, 1968. BLS Bulletin 1644 (55 cents).
- Crude Petroleum and Natural Gas Production, 1967. BLS Bulletin 1566 (30 cents).
- Department and Women's Ready-to-Wear Stores, 1950. Series 2, No. 78.
- Eating and Drinking Places, 1966–67. BLS Bulletin 1588 (40 cents).
- Electric and Gas Utilities, 1967. BLS Bulletin 1614 (70 cents).
- Hospitals, 1966. BLS Bulletin 1553 (70 cents).
- Hotels and Motels, 1966–67. BLS Bulletin 1587 (40 cents).
- Laundry and Cleaning Services, 1967–68. BLS Bulletin 1645 (75 cents).
- Life Insurance, 1966. BLS Bulletin 1569 (30 cents).
- Motion Picture Theaters, 1966. BLS Bulletin 1542 (35 cents).
- Nursing Homes and Related Facilities, 1967–68. BLS Bulletin 1638 (75 cents).

II. Other Industry Wage Studies

- Factory Workers' Earnings—Distribution by Straight-Time Hourly Earnings, 1958. BLS Bulletin 1252 (40 cents).
- Factory Workers' Earnings—Selected Manufacturing Industries, 1959. BLS Bulletin 1275 (35 cents).
- Employee Earnings and Hours in Nonmetropolitan Areas of the South and North Central Regions, 1965. BLS Bulletin 1552 (50 cents).
- Employee Earnings and Hours in Eight Metropolitan Areas of the South, 1965. BLS Bulletin 1533 (40 cents).
- Employee Earnings and Hours in Retail Trade, June 1966—
 - Retail Trade (Overall Summary). BLS Bulletin 1584 (\$1).
 - Building Materials, Hardware, and Farm Equipment Dealers. BLS Bulletin 1584-1 (30 cents).
 - General Merchandise Stores. BLS Bulletin 1584-2 (55 cents).
 - Food Stores. BLS Bulletin 1584-3 (60 cents).
 - Automotive Dealers and Gasoline Service Stations. BLS Bulletin 1584-4 (50 cents).
 - Apparel and Accessory Stores. BLS Bulletin 1584-5 (55 cents).
 - Furniture, Home Furnishings, and Household Appliance Stores. BLS Bulletin 1584-6 (50 cents).
 - Miscellaneous Retail Stores. BLS Bulletin 1584-7 (65 cents).

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: 597-7796 (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
 337 Mayflower Building
 411 North Akard St.
 Dallas, Tex. 75201
 Phone: 749-3516 (Area Code 214)

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

Regions IX and X
 450 Golden Gate Ave.
 Box 36017
 San Francisco, Calif. 94102
 Phone: 556-4678 (Area Code 415)

* Regions VII and VIII will be serviced by Kansas City.
 ** Regions IX and X will be serviced by San Francisco.

**U.S. DEPARTMENT OF LABOR
BUREAU OF LABOR STATISTICS
WASHINGTON, D.C. 20212**

OFFICIAL BUSINESS

**POSTAGE AND FEES PAID
U.S. DEPARTMENT OF LABOR**

THIRD CLASS MAIL