

93d Congress }
1st Session }

COMMITTEE PRINT

ECONOMICS OF AGING:
TOWARD A FULL SHARE IN ABUNDANCE

INDEX TO HEARINGS AND REPORT

PREPARED BY THE
SPECIAL COMMITTEE ON AGING
UNITED STATES SENATE

JULY 1973

Printed for the use of the Special Committee on Aging

U.S. GOVERNMENT PRINTING OFFICE

WASHINGTON : 1973

SPECIAL COMMITTEE ON AGING

FRANK CHURCH, Idaho, *Chairman*

HARRISON A. WILLIAMS, Jr., New Jersey	HIRAM L. FONG, Hawaii
ALAN BIBLE, Nevada	CLIFFORD P. HANSEN, Wyoming
JENNINGS RANDOLPH, West Virginia	EDWARD J. GURNEY, Florida
EDMUND S. MUSKIE, Maine	WILLIAM B. SAXBE, Ohio
FRANK E. MOSS, Utah	EDWARD W. BROOKE, Massachusetts
EDWARD M. KENNEDY, Massachusetts	CHARLES H. PERCY, Illinois
WALTER F. MONDALE, Minnesota	ROBERT T. STAFFORD, Vermont
VANCE HARTKE, Indiana	J. GLENN BEALL, Jr., Maryland
CLAIBORNE FELL, Rhode Island	PETE V. DOMENICI, New Mexico
THOMAS F. EAGLETON, Missouri	
JOHN V. TUNNEY, California	
LAWTON CHILES, Florida	

WILLIAM E. ORIOL, *Staff Director*

DAVID A. AFFELDT, *Chief Counsel*

VAL J. HALAMANDARIS, *Associate Counsel*

JOHN GUY MILLER, *Minority Staff Director*

DOROTHY McCAMMAN, *Consultant on Economics*

INDEX

INDEX GUIDE

Economics of Aging: Toward a Full Share in Abundance hearings, parts 1 through 11, and Report No. 91-1548, are included in this index. Entries are listed by page numbers only, running consecutively through the 11 parts.

The report page numbers, running from 1 through 222, are in italics.

Hearings are as follows:

- Part 1—Survey Hearing, Washington, D.C., April 29 and 30, 1969 (pp. 1-332).
- Part 2—Consumer Aspects, Ann Arbor, Mich., June 9, 1969 (pp. 333-486).
- Part 3—Health Aspects, Washington, D.C., July 17 and 18, 1969 (pp. 487-739)
- Part 4—Homeownership Aspects, Washington, D.C., July 31 and August 1, 1969. (pp. 741-866).
- Part 5—Central Suburban Area, Paramus, N.J., August 14, 1969 (pp. 867-955).
- Part 6—Retirement Community, Cape May, N.J., August 15, 1969 (pp. 957-1023).
- Part 7—International Perspectives, Washington, D.C., August 25, 1969 (pp. 1025-1083).
- Part 8—National Organizations, Washington, D.C., October 29, 1969 (pp. 1085-1158).
- Part 9—Employment Aspects, Washington, D.C., December 18 and 19, 1969 (pp. 1159-1424).
- Part 10A—Pension Aspects, Washington, D.C., February 17, 1970 (pp. 1425-1573).
- Part 10B—Pension Aspects, Washington, D.C., February 18, 1970 (pp. 1575-1750).
- Part 11—Concluding Hearing, Washington, D.C., May 4, 5, and 6, 1970 (pp. 1751-2000).

The following working papers and fact sheets, with their individual authors, are also included in the index, paged to the hearing in which they were reprinted:

"ECONOMICS OF AGING: TOWARD A FULL SHARE IN ABUNDANCE", a working paper (pp. 149-228) prepared by a task force:

- Miss Dorothy McCamman, *Consultant on the Economics of Aging, Special Committee on Aging*
- Juanita M. Kreps, Ph. D., *Dean of Women's College, Duke University*
- James H. Schulz, Ph. D., *Associate Professor of Economics, Brandeis University*
- Agnes W. Brewster, *Consultant on Medical Economics*
- Harold L. Sheppard, Ph. D., *Staff Social Scientist, W. E. Upjohn Institute for Employment Research*

"ECONOMICS OF AGING IN BERGEN COUNTY", a fact sheet (pp. 927-931) prepared by:

- Gladys Ellenbogen, Ph. D., *Professor of Economics, Montclair State College*

"EMPLOYMENT ASPECTS OF THE ECONOMICS OF AGING", a working paper (pp. 1307-1328) prepared by the National Council on the Aging's National Institute of Industrial Gerontology:

- Harold L. Sheppard, Ph. D. (*Upjohn Institute for Employment Research*), *Chairman*
- Norman Sprague, *Director*
- Irma R. Withers, *Deputy Director*

"HEALTH ASPECTS OF THE ECONOMICS OF AGING", a working paper (pp. 691-739) prepared by an advisory committee:

Agnes W. Brewster, *Consultant on Medical Economics*

S. J. Axelrod, M.D., *Director, Bureau of Public Health Economics, University of Michigan*

Melvin A. Glasser, *Director, Social Security Department, United Auto Workers*

Bert Seidman, *Director, Department of Social Security, AFL-CIO*

"HOMEOWNERSHIP ASPECTS OF THE ECONOMICS OF AGING", a fact sheet (pp. 743-746) prepared by:

Herman B. Brotman, *Chief, Research and Statistics, Administration on Aging, Department of Health, Education, and Welfare*

"PENSION ASPECTS OF THE ECONOMICS OF AGING: PRESENT AND FUTURE ROLES OF PRIVATE PENSIONS", a working paper (pp. 1497-1551) prepared by:

James H. Schulz, Ph. D., *Associate Professor of Economics, Brandeis University*

"SOCIAL SECURITY FOR THE AGED: INTERNATIONAL PERSPECTIVES", a working paper (pp. 1057-1074) prepared by:

George F. Rohrlich, *Professor of Political Economy and Social Insurance, Temple University School of Business Administration*

"THE STAKE OF TODAY'S WORKERS IN RETIREMENT SECURITY", a working paper (pp. 1927-1944) prepared by:

Nelson H. Cruikshank, *President, National Council of Senior Citizens*

INDEX TO HEARINGS AND REPORT

A

	Page
Aaron, Henry, senior fellow, Brookings Institution.....	112
Acker, Mrs. Ethel D., Ridgefield, N.J.....	950
Administration on Aging:	
Consumer Education for Older People, Social and Rehabilitation Service, HEW, April 1968.....	413
"Homeownership Among Older Persons," fact sheet.....	743
Letter to Senator Williams, from Herman B. Brotman, Chief, Research and Statistics.....	243
Statements by:	
Herman B. Brotman, Chief, Research and Statistics.....	123
John B. Martin, Commissioner.....	350, 351, 1867
Advisory Commission on Intergovernmental Relations, statement by John Shannon, Assistant Director.....	763
Age Discrimination in Employment Act of 1967.....	1171, 23
Airline pilot ruling.....	1173, 1175, 1182, 1365
Complaints investigated.....	1172
Conciliation attempts precede legal action.....	1174
Corrective actions, examples.....	1173, 1174, 1176
Discrimination still evident.....	1769
Education and information program.....	1178
Federal Register, reprints from.....	1334-1344
Illegal advertisement prohibition.....	1171, 1173, 1177
Occupational qualification bona fide exception.....	1171, 1173
Older workers overlooked for training.....	1169
Private pension plan, effect on.....	1188, 1189
Prohibitions of act.....	1171
Protects 40-to-65-year group.....	1171, 1238
Secretary of Labor, report of.....	1329
Staff training to enforce.....	1167, 1325
State laws provisions, summary.....	1351
Aged and aging (<i>see also</i> Food stamp program; Poverty population; Senior AIDES; Widows, older women):	
Aged citizen statistics.....	899, 960, 991
Characteristics of group.....	185, 701
Cost-of-living effect on problems of.....	1430
Disability and medical needs increase with years.....	204, 356
Economic and health improvement recommendations.....	217, 1853-1856
Economic position of.....	187, 227
Potentials for improving.....	217-223
Worsening problem.....	32
Gerontological research, application of.....	1258
Independence, desire to maintain.....	37, 40
National policy, need for.....	5, 32, 49
Old age financing suggestions.....	1600
Older citizens' views, summarization, Wilma Donahue.....	31
Problem treatment in schools.....	107
Senior citizen frustrations.....	886
Should choose own destination.....	1298
Single male special problems.....	983
Terms need specific definition.....	621-623
Agriculture, Department of:	
Economy family food plan, sample menus and food list for 1 week.....	454
Air Line Pilots Association.....	1240, 1244

	Page
Airline pilots, compulsory retirement:	
Ability not determined by age.....	1242
Age differences, 30 to 70 years.....	1260
Age Discrimination in Employment Act of 1967, ruling... 1173, 1175,	1182
Age limitation prevents advancement.....	1246
Air Line Pilots Association, statements by:	
Capt. Stewart W. Hopkins.....	1240
Capt. Charles Rogers.....	1244
Capt. Robert L. Tully.....	1240
Air taxi operators exemption.....	1243
Chronological development of.....	1365
FAA lacks medical data.....	1244-1248, 1250, 1268
FAA sets age limit.....	1242, 1246, 1254, 1256
Forced retirements, examples of.....	1241, 1244, 1246, 1266, 1267
Government-imposed retirement, only group affected by.....	1246
Income cuts.....	1242, 1245, 1247
"It Happened in Chicago!" CBS broadcast, John Harrington.....	1363
Labor Department view.....	1249
Minimum profiles for continuing work.....	1270
"On Behalf of the Over-60 Pilots," Miami News, Nov. 17, 1969.....	1363
Physical, proficiency tests required.....	1251
Pilots unusually disease free.....	1240, 1247
Private pilot license age, no limitation.....	1257
"Senator Goldwater Calls FAA Age Limit Proposals Unwise," Air Line Pilot, August 1959.....	1360
60-year rule administrative, not medical.....	1266, 1267
Transportation Department interest.....	1264
Albain, Clara H., Monroe, Mich.....	473
Alford, Albert L., Assistant Commissioner for Legislation, HEW, letter to Senator Randolph.....	1380
Allan, Arthur F., vice president, American Association of Retired Persons, letter to Senator Muskie.....	661
American Association of Retired Persons. (See National Retired Teachers Association.)	
American Foundation for the Blind.....	558
American Geriatrics Society, Inc., letter to Senator Muskie.....	673
American Hospital Association:	
Letter from Kenneth Williamson, deputy director.....	681
"Medicare Reimbursement," exhibit submitted.....	687
"Medicare 2% Allowance—fact sheet".....	684
American Medical Association:	
Response to question by Senator Muskie.....	628
Statement by Dr. Frederick C. Swartz, chairman, committee on aging.....	621
American Podiatry Association:	
Prepared statement.....	679
Statement presented by Myron Bakst, D.S.C.....	467
Anderson, Alphonso, National Council on the Aging, Northeast regional representative.....	1108
Anderson, Carl and Elsie, Leonia, N.J.....	946
Anderson, M. L., Wilmington, Del.....	473
Androscoggin Home Health Services, Inc., Lewiston, Maine, letter to Senator Muskie.....	674
Andrus, John H. II, Cape May, N.J.....	1018
"Are You Willing To Make a Personal Commitment? Try Living on \$1.03 Daily Budget or \$7.20 a Week", Michigan State Welfare Program.....	367
Armbrust, Madeline, National Council on the Aging, field staff, Great Lakes region, Chicago, Ill.....	1105
Atlantic Human Resources, Inc., Woodbine, N.J., Foster Grandparent Program report.....	1016
Atomic Energy Commission, gerontologic research interest.....	1263
Axelbank, Rashelle G., former labor market analyst, New York Division of Employment; consultant, National Council on the Aging, statement.....	1183
Axelrod, S. J., M.D., director, Bureau of Public Health Economics, School of Public Health, University of Michigan, statement.....	490
Health Aspects working paper.....	691

	Page
Bailey, Mrs. Kate, Highland Park, Mich.....	473
Baker, Earl, Green Thumb program.....	1830
Bakst, Myron, American Podiatry Association, statement.....	467
Bales, Judy, center director, Boulder Senior Citizen Center, Boulder, Colo., letter to Senator Williams.....	1980
Ball, Hazen E., Cumberland, N.J.....	989
Ball, Robert M., Commissioner, Social Security Administration.....	12
Letters to	
Senator Jennings Randolph.....	1377
Senator Harrison Williams.....	1980
Prepared statement.....	20
Responses to questions submitted by	
Senator Jack Miller.....	237
Senator Winston Prouty.....	238
Senator Harrison Williams.....	231
Barkin, Solomon, professor of economics, University of Massachusetts, letter to Senator Randolph.....	1417
Barnet, J. S., and M. G., Egg Harbor, N.J.....	1019
Barnhart, Gilbert R., Assistant Director, National Center for Health Serv- ices Research and Development, prepared statement.....	525
Bartenders Union, Local 75, statement by Ronald Richardson, executive secretary.....	1755, 1766
Bartlett, Walter J., Passaic, N.J.....	950
Bashan, Alex, Borden, Ind., Green Thumb program.....	1834
Baumgarten, Harold, School of Medicine, Columbia University, statement.....	910
Response to question by chairman.....	933
Baxter, Mrs. James H., consultant in education, Over-60 Counseling and Employment Service, Chevy Chase, Md., letter to Senator Randolph.....	1382
Beall, Irl, president, Maryland State Retired Teachers Association, Howard County, Md., statement.....	1431, 1441
Bechill, William D., School of Social Work, University of Maryland, letter to Senator Williams.....	297
Beckman, R. O., Florida Commission on Aging and Vintage Years column- ist, Miami, Fla.....	473
Beier, Emerson H., senior analyst, Auto Insurance and Compensation Study, Department of Transportation, letter to Senator Williams.....	1746
Benjamin, Samuel J., Ann Arbor, Mich.....	477
Berlin, Dr. Richard B., president, Bergen County (N.J.) Medical Society, statement.....	918
Bernstein, Merton, professor of law, Ohio State University, statement.....	1475
Letter to Senator Williams.....	1495
Prepared statement.....	1477
"The Future of Private Pension Plans," Journal of Risk and Insur- ance, March 1967, article submitted by.....	1564
Bielby, Carl A., Ann Arbor, Mich.....	477
Bixby, Mrs. Lenore E., Director, Division of Retirement and Survivor Studies, Social Security Administration.....	12
"Income of People Aged 65 and Older: Overview from Survey of the Aged, 1968," article submitted by.....	1986
Letter to Senator Williams.....	264
"Social Security Administration Program of Retirement Research," by Lenore E. Bixby and Lola M. Irelan.....	273
Statements.....	133, 1039
Blanc, Ruben R., District Manager, Social Security Administration, statement.....	990
Letter to Senator Williams.....	995
Blue Cross Association, statement by Walter J. McNerney, president.....	675
Boulder Senior Citizen Center, Boulder, Colo., letter to Senator Williams.....	1980
Brandt, Eduard C., C.L.U., Connecticut General Life Insurance Co., letter to Senator Muskie.....	662
Brewster, Agnes W., consultant on medical economics, statements... 9, 490,	1922
Economics of Aging working paper.....	149
Health Aspects working paper.....	691

	Page
Brickfield, Cyril F., legislative counsel, National Retired Teachers Association and American Association of Retired Persons.....	1836
Brody, Mrs. Elaine M., director, Department of Social Work, Philadelphia Geriatric Center, statement.....	616
Response to question by chairman.....	620
Brookings Institution:	
Research Report 94.....	253
Responses to questions by chairman.....	250
Statement by Joseph A. Pechman, director of economic studies.....	112
Brotman, Herman B., Chief, Research and Statistics, Administration on Aging:	
Letter to Senator Williams.....	243
"Selected Data on Homeownership Among Older Persons," fact sheet, submitted by.....	743
Statement.....	123
Brown, Orlando, Vineland, N.J.....	987
Buchanan, Jack, director, Cape May County Food Stamp Program, Cape May, N.J., statement.....	979
Letter to Senator Williams.....	1013
Bunzel, Dr. Joseph H., professor, State University of New York, College at Buffalo, statement before House Ways and Means Committee.....	1393
Bureau of Labor Statistics, Department of Labor:	
Budget not updated.....	380
"Cost of Living of Persons in Retirement," Helen H. Lamale, Chief, Division of Living Condition Studies.....	447
Letter to Senator Williams from Geoffrey H. Moore, Commissioner.....	1739
Moderate budget needs.....	335
Older worker budget.....	68, 195
Planned pension benefits, comments on.....	1494
Retired couples' budget explanation.....	372-376
Standard Budget Research, Advisory Committee report, June 1963.....	424
Dissenting opinion.....	438
Burk, Othie G., vice president, National Association of Retired Civil Employees.....	62, 91
Prepared statements.....	64, 471, 664, 1900
Burns, Mary Ellen, Detroit, Mich.....	477
Butler, Dr. Robert N., research and practicing physician.....	1196
C	
Carr, Edward L., Dumont, N.J.....	879
Carstenson, Blue A., Director, Rural Manpower, Green Thumb, and senior member programs, National Farmers Union, statement.....	1811
Prepared statement.....	1812
Carter, Billy, National Council on the Aging field representative, Kansas City, Mo.....	1107
Carter, Patricia, director, Consumer Information Project, Hudson Guild, Fulton Senior Citizen Center.....	371, 376
Prepared statement.....	378
Responses to questions by chairman.....	452
Census Bureau underestimates aged.....	146
Center for Economic Development for Older Americans, Inc., statements by H. P. Strople, executive director.....	1118, 1297
Central Labor Council, Urban League, education seminar.....	556
Chapman, Mrs. Anna, Washington, D.C.....	1087
Charlet, Pearl E., research manager, Hewitt Associates, Libertyville, Ill., statement.....	1599, 1610
Chebotarev, Dr. D. F., Institute of Gerontology, Kiev, U.S.S.R., statement.....	1033
Chen, Yung-Ping, associate professor, Department of Economics, University of California, Los Angeles, statement.....	792
Additional material submitted.....	827-862
Church, Senator Frank (Utah), statement.....	333
Cimino, Joseph, director, Garfield Neighborhood Center, Garfield, N.J., letter to Senator Williams.....	946
Citizens Committee on Aging, New York, N.Y., statement by Jerry A. Shroder, executive secretary.....	1117
Civic affairs, senior citizen involvement.....	973

Civil employees:	Page
Federal annuitants, membership and benefits.....	1902
Government retirement system, effect on retiree.....	1437
Income tax inequities.....	62
Medicare not qualifying plan.....	1903
Pension adjustments, cost-of-living relationship to.....	63, 1438
Poverty level income, number on.....	62, 1904
Pre-July 1, 1960, retirees health plan.....	1903, 1904
Retirement income-work income gap.....	1437, 1439
Social security program relationship:	
Benefits not available.....	1904
Civil Service merger proposals.....	1905
Not contributed to.....	1437
Retiree problems similar.....	91
Survivors of, inequities toward.....	1903
Welfare programs, annuitants ineligible for.....	1904
Cobb, Dr. Sidney, program director, Survey Research Center, University of Michigan, statement.....	1196
Prepared statement.....	1203
Coffee, Richard, State senator, Mercer County, N.J., statement.....	763
Cohen, Wilbur J., dean, School of Education, University of Michigan, statements.....	746, 1780
Letter to Senator Williams.....	1971
Cole, Alfred, Dorothy, N.J.....	1020
Colquitt, Willie, Detroit, Mich.....	477
College Retirement Equities Fund (CREF). (See Teachers Insurance and Annuity Association.)	
Collins, Grace, Maple Shade, N.J.....	1020
Committee recommendations.....	5
Comprehensive plan for aging problems lacking.....	1119, 1162, 1853
Comprehensive social security bill, introduction by Senator Williams.....	1125
Connecticut Committee on Services for Elderly Persons, statement by Carmen Romano, chairman.....	484
Connecticut General Life Insurance Co., letter to Senator Muskie.....	662
Consumer problems of elderly:	
Assistance offices, establishment.....	346
Educational program, Bergen County, N.J., residents.....	918
Fair Packaging and Labeling Act, Public Law 89-755, excerpt.....	468
Hudson Guild-Fulton Center.....	351, 377, 385, 386
Statement by Patricia Carter, director.....	371, 8
Information inadequate.....	344, 351, 378
"Kansas Older Citizen Views on Consumer Issues," Dr. Richard L. D. Morse.....	481
Needs change with age.....	356
"Older Consumers Speak," panel.....	362-371
Product choice, lack of.....	347, 352
Clothing—style, size.....	344, 355, 368
Food packaging—quantity, size.....	354, 360
Project Moneywise Senior.....	351
Consumer Education for Older People, HEW, Social and Rehabilitation Service, April 1968.....	413
Statement by Mrs. Virginia H. Knauer, Special Assistant to the President for Consumer Affairs.....	343
Target for fraud.....	345
Consumption expenditures, retirees' as proportion of workers':	
After 5, 10, 15, 20 years' retirement, table.....	218
At various rates of income growth, table.....	218
Council of Actuaries, prepared statement by Frank L. Griffin, Jr., president.....	1648
Council on Aging, University of Kentucky.....	1146
Critical areas of need.....	1120
Crook, Mrs. Evelyn B., Washington, D.C.....	530, 543
Crosby, John, Wheatland, Pa., Green Thumb program.....	1832

Cruikshank, Nelson H., president, National Council of Senior Citizens, statements.....	530, 1755
Letter to Senator Williams.....	1971
Prepared statements.....	42, 531
Responses to questions submitted by Senator Miller.....	1773
Retirement Security working paper, prepared by.....	1927
Currier, J. Les, Cape May, N.J.....	1020

D

Danstedt, Rudolph T., assistant to the president, National Council of Senior Citizens, Inc., statements.....	1406, 1431
David, Alvin, Assistant Commissioner, Social Security Administration, statement.....	1867, 1880
Davis, Don, field representative, NCOA Senior Service Corp., statement.....	1105
Davis, Dr. George E., executive director, Indiana State Commission on the Aging and Aged, letter to Senator Moss.....	863
Defense plant workers, high job risk.....	1489
De Havilland Aircraft of Canada, Ltd., Ontario, Canada, statement by Dr. Leon Koyl.....	1269
Dentures. (See Medicare.)	
Dependence on others, protest against.....	1060
Dependency burden borne by middle people.....	1316, 1769
Dependency increase, failure to use older workers' abilities.....	1328
Devendorf, B. N., Battle Creek, Mich.....	477
Diamond, Beverly, National Consultant on Aging, New York, N.Y., statement.....	1119
Discrimination against age. (See Age Discrimination in Employment Act 1967; Labor, Department of; Private pension plan aspects.)	
Discrimination against women. (See Widows, older women.)	
Disputo, Joseph, Lodi, N.J.....	950
Dixon, Paul R., Chairman, Federal Trade Commission, letter to Senator Williams.....	469
Donahue, Dr. Wilma, cochairman, Institute of Gerontology, University of Michigan, Wayne State University, statement.....	1041
Donelan, Paul R. M., legislative attorney, American Medical Association.....	621
Dorgan, William J., Bergen County, N.J., freeholder.....	878, 900
Dotan, Uri, National Institute, Jerusalem, Israel, statement.....	1036
Drugs. (See Medical care of elderly; Medicare.)	

E

Early retirement. (See Retirement, early.)	
Earnings. (See Income of elderly.)	
Eckstein, Otto, Harvard University, Cambridge, Mass., letter to Senator Williams.....	305
Economic conditions, actions to control.....	156, 200, 209
"Economic Poverty: The Special Case of the Aged," Yung-Ping Chen, University of California, Los Angeles.....	838
Economic security, responsibility change.....	1756
Economic security of elderly, internationally:	
Continued work, psychological effects of.....	1052
Denmark, Kingdom of:	
Government, political parties consider aged.....	1035
Health insurance covers population.....	1036
Labor Market Supplementary Pension.....	1035
Old age pension, state tax financed.....	1035
Pension costs to state.....	1035
Pensioners' political strength.....	1036
Statement of Frede Ostergard, Danish Institute of Social Research, Copenhagen.....	1034
Dynamic pensions development.....	1047, 1051
Economic experiences shape demands.....	1051
Financial demands of workers, limitation of.....	1048
France, Republic of:	
Age structure change affects income change.....	1032
Childless elderly need attention.....	1033
Government policies toward elderly.....	1030

Economic security of elderly, internationally—Continued

	Page
France, Republic of—Continued—	
Governmental financial involvement.....	1030, 1031
Health costs protection.....	1031
National income determines elderly's income.....	1032
Political options determined by emergencies.....	1030
Social security minimum income inadequate.....	1032
Statements by:	
Dr. J. A. Huet, president, International Center of Social Gerontology, Paris.....	1030
Paul Paillat, Institut National d'Etudes Demographiques, Paris.....	1032
Suggested points for consideration.....	1031
Widows have minimal income.....	1032
Full employment in Europe, study of.....	1595
Hardship cases eligible for earlier pensions.....	1053
Housing problem actions abroad.....	803
Income maintenance problems.....	1026
Israel, Republic of:	
Aged numbers show increase.....	1037
Comprehensive health insurance plan.....	1038
Ineligible pensioners placed in employment.....	1038
National Insurance Institute.....	1037
Pension system established.....	1037
Pensions have automatic increases.....	1037
Statement by Uri Dotan, National Institute.....	1036
Supplementary flat rate pension.....	1038
Trade Union Pension Schemes.....	1038
Labor force not enticing to older worker.....	1054, 1055
Lower retirement age effects.....	1048, 1049, 1050, 1053
New class of poor in United States.....	1053
Older worker problem international concern.....	1163, 1167
Rising standard of living share.....	1046
Social security, financing impact.....	1050
Social security, new phase.....	1047
Social security programs, basic laws, types of, by nation:	
Denmark, Kingdom of.....	1075
France, Republic of.....	1077
Israel, Republic of.....	1078
Union of Soviet Socialist Republics.....	1079
United Kingdom of Great Britain.....	1080
United States of America.....	1082
Union of Soviet Socialist Republics:	
Houses for the Old sufficient.....	1034
Medical facilities adequate.....	1034
Pension increases adopted.....	1033
Pensionary age population growth.....	1033, 1034
Pensioners may continue to work.....	1033, 1052
Statement by Dr. D. F. Chebotarev.....	1033
United Kingdom:	
Government concern for elderly.....	1028
Local level needs, services, identification of.....	1029, 1030
National Health Service improves living standard.....	1029
Pensions and benefits, need to maintain value.....	1029
Preventive methods, attention to.....	1030
Statement of Mrs. Dorothy Wedderburn, Imperial College of Science and Technology, London.....	1028
Universal supplementary pension.....	1028
United States of America:	
Anticipated retirement income.....	1040
Early retirement effects.....	1040
Economic situation primary problem.....	1041
Elderly's fear of future.....	1043
Gross national product ratio to aged.....	1040
Medicare, medicaid limitations.....	1042
Old Age Assistance food allowance inadequacy.....	1042
Older Americans Act.....	1039

Economic security of elderly, internationally—Continued	
United States of America—Continued	Page
Other income sources sought	1044
Perceived adequacy of incomes, table	1043
Preferred sources of income, table	1044
Retiree consumer problems	1042
Rising costs erode incomes	1039, 1041
Social security statistics	1039
Taxation issue presents burden	1042
Women's pension inequality	1051
Work more costly than pensions	1049
Economic situation of the aged, improvement potentials	217-223
Worsening problem	32
"Economies of Aging: Toward a Full Share in Abundance," a working paper	149
Chart section	159
Major questions	4
Members of task force	149
Report in brief	155
Task force conclusions	227
Economics of individuals, committee attention to	1751
Economy Family Food Plan, Agriculture Department	454
Food list for family of four	455
Weekly food quantities and estimated cost	456
Edelman, John W., president emeritus, National Council of Senior Citizens, prepared statement	41
Edelson, Noel, American Association of Retired Persons and National Retired Teachers Association, statement	629
Prepared statement	634
Edmonds, John, member, Advisory Board on Aging, Cape May, N.J., statement	959
"EDUCARE: An Investigation of a Method for Continuing Engagement," Earl Kauffman, University of Kentucky	1148-1156
Education. (See Medical schools.)	
Edwards, Nelson Jack, United Auto Workers, statement	1449
Prepared statement	1452
Egeberg, Roger O., Assistant Secretary-Designate, Health and Scientific Affairs, HEW	647
Ellenbogen, Gladys, Ph. D., professor of economics, Montclair State College, Montclair, N.J., statement	869
"The Economics of Aging in Bergen County," working paper, prepared by	927
Ellicott, Joseph R., Alpine, N.J.	951
Employee Protection Benefit Act	1583, 1589
"Employment Aspects of the Aging," working paper, by National Council on the Aging's National Institute of Industrial Gerontology	1307
Recommendations	1314
Report observations	1313
Employment patterns, flexibility need	1769
Employment-manpower policy, relation to social policy	1313, 155-159
Enches, Evelyn Leslie, Altadena, Calif	477
Equitable Life Assurance Society of America, letter to Senator Williams	321
Erenburg, Mark, assistant professor of economics, Indiana University, statement	1408
Expenditures by age groups	387
Eyeglasses. (See Medicare.)	
F	
Fair Packaging and Labeling Act, Public Law 89-755, excerpt	468
Families and unrelated individuals, distribution of, by money income, 1967, 1969, table	188, 204-206
Family Assistance Act, minimum benefit provisions	1874
Federal Aviation Administration. (See Airline pilots.)	

	Page
Federal expenditures (<i>see also</i> Medical care for elderly; Pensions; Social security benefits; Social security program):	
Fiscal dividends claims.....	132
National wealth not going to social benefits.....	5, 43, 72-76
Productivity growth transfer.....	79
Public sector assets exceed private.....	71
Welfare—how much can we afford, table.....	74
Youth vs. aged benefits.....	44, 629, 750
Federal Housing Administration.....	758
Educational aid need.....	765
Federal income standards.....	103
Federal pension commission, suggestion for.....	1436
Federal personnel roundtable discussion.....	123
Federal Trade Commission, letter to Senator Williams from Paul R. Dixon, Chairman.....	469
Fefferman, Hilbert, Office of General Counsel, Department of Housing and Urban Development.....	775
Fichtner, Charles C., member legislative council, American Association of Retired Persons and National Retired Teachers Association, statements.....	46, 49, 88, 1632
Financing retirement income needs, social security and private pension.....	1632
Finch, Robert H., Secretary, Health, Education, and Welfare Department:	
Letter to Senator Williams.....	229
Nation's health care system report.....	647
Prepared statement.....	1868
Social Security Regulations Amendment.....	689
Statement to House Interstate and Foreign Commerce Committee, Public Health and Welfare Subcommittee.....	233
"FIND Report—Its Challenge to Educational and Recreational Organizations," Earl Kauffman, University of Kentucky.....	1145
Fisher, Dean H., M.D., commissioner, Maine State Department of Health and Welfare, statement.....	558
Fitch, William C., executive director, National Council on the Aging, statements.....	1087, 1906
Flores, Brian, business representative, Local 35, Washington-Baltimore Newspaper Guild, statement.....	1755, 1763
Florida Commission on Aging and Vintage Years, R. O. Beckman, columnist.....	473
Folsom, Marion B., former Secretary, HEW:	
"Future of Social Security," speech before Municipal Finance Officers Association, Toronto, Ontario, Canada, May 28, 1969.....	299
Letter to Senator Williams.....	299
Food stamp program (<i>see also</i> Nutrition, dietary problems):	
Cost on sliding scale.....	1875
Group eating centers, extend program to.....	1875
Include with welfare check.....	1789
Increase in funding.....	1875
Operation and recommendations.....	892, 979-981, 1113
Senior citizens reliance on, Cape May County, N.J., report.....	1013
Forand, Aimé J., founder and first president, National Council of Senior Citizens.....	41
Forced retirement. (<i>See</i> Retirement, forced.)	
Ford Motor Co., Washington, D.C., letter to Senator Williams from R. W. Markley, Jr., vice president, Washington staff.....	1747
Foster Grandparent program.....	968, 1374, 1876
Woodbine State Colony, Woodbine, N.J., report.....	1016
Fowler, Talmadge, National Council on the Aging field representative, Atlanta, Ga.....	1108
Furstenberg, Frank F., M.D., associate director, program development, Sinai Hospital, Baltimore, Md., statement.....	597
Future generations, outlook for.....	209
Future retirees, likely economic situation.....	1751, 1752
Dependency ratio increase, chart.....	1842
Face worsening problems.....	156, 159, 1086
Income concern of trends.....	1163
Proposals to avoid problems.....	871, 925
Retirement needs growing, chart.....	1852

G

Galloway, Lowell E., Ohio University, Athens, Ohio, letter to Senator Williams	Page	306
Gamache, Mrs. Dorina, "Older Consumers Speak" panel	362,	368
Gauvry, Frank, mayor, Cape May, N.J., statement		958
General revenue financing, social security	35, 109,	1434, 1759, 1797 1864, 1877
Georgia State Commission on Aging, statement by Harold B. Parker, executive director		1981
Gerontological research, application of		1258
Age differences, studies in		1261
Agencies' interest in		1263
Aging defined		1259
Aim of research		1258
Capacities of workers, jobs designed for		1292
Central coordination needed		1262
Fitness of older workers, method of assessing		1272
Generational differences subject		1261
HEW's passive interest		1262
National Institute of Industrial Gerontology, funding		1913
Over-65 numbers in good health	1259,	1260
"Gerontophobia—Some Remarks on a Social Policy for the Elderly," Humanist, July/August, 1969		1404
Geyer, Otto, Dorothy, N.J.		988
Gilbert, Representative Jacob H., 22d Congressional District, New York, news release		1143
Glasser, Melvin A., director, Social Security Department, International Union, United Automobile, Aerospace, and Agricultural Implement Workers of America, UAW, statement	490,	1390
Health Aspects working paper		691
Goetz, Mrs. Frances, material submitted		1016
Gold, Maurice, co-chairman, Englewood Citizens Committee on Aging, associate director, Social and Community Services, Maimonides Medical Center, Brooklyn, N.Y., statement		921
Goodstein, Samuel A., Teaneck coordinator, Senior Citizen Housing, Housing Authority of Bergen County (N.J.), statement		886
Letter to Senator Williams		933
Goossens, Harriette B., Detroit, Mich.		479
Greater Washington Central Labor Union, statement by Mrs. Josephine Piccolo, community service representative	1755,	1764
Green Light program	990, 1374,	1828
Funding situation		1829
Labor Department evaluation		1830
Green Thumb program	1374, 1817-1824, 1827-	1835
Compensation rates		1827
Job placement, numbers	1820,	1821
"Pension plan"		1817
Senior service centers, work in		1826
Statements by:		
Blue A. Carstenson, Director, Rural Manpower		1811
Joseph Kenny, Director		987
Supplementary income source	968, 982, 987-989,	1831
Greenough, William, chairman, Teachers Insurance and Annuity Association and College Retirement Equities Fund, statements	56,	1622
"Pensions Are for People," paper		1669
Prepared statement		59, 1627
Griesmann, Otto, Atlantic Human Resources, Inc., Woodbine, N.J.		1016
Grieves, Richard W., deputy attorney general, Office of Consumer Protection, Cape May, N.J., prepared statement		1010
Griffin, Frank L., Jr., president, Council of Actuaries, prepared statement		1648
Group buying potential, comments on	347,	459
"Group Practice More Efficient? Not So!" Richard M. Bailey, D.B.A., Medical Economics, Sept. 2, 1969		942
Growth industries have youngest average age		1195
Gruber, Herman W., assistant director, American Medical Association, reply to question by Senator Muskie		628
Gysel, Katherine, transportation director, Cape May Office of Aging, Cape May, N.J., statement		959

H

	Page
Haman, Mr. and Mrs. Anton, Monroe, Mich.....	479
Hammond, Reese, director, Research and Education, International Union of Operating Engineers, statement.....	1576, 1590
Harger, Eone, executive director, New Jersey Division on Aging, statement.....	925
Hart, Senator Philip A. (Michigan), prepared statement.....	341
Hartke, Senator Vance (Indiana), statements.....	1425, 1809
Houghton, James G., M.D., first deputy administrator, New York City Health Services Administration, statement.....	597
Response to question by chairman.....	614
Hayner, Hazel, Antigo, Wis., Green Light program.....	1828
Hazel, John, business representative, Local 2, Office and Professional Employees International Union, statement.....	1755, 1964
Heacock, David, director, Cape May Urban Renewal, Cape May, N.J., statement.....	972
Response to questions by chairman.....	978
Health, Education, and Welfare, Department of:	
Consumer Education for Older People, Social and Rehabilitation Service, April 1968.....	413
Gerontology, disinterest in.....	1262
Nation's health care system, report.....	647
Responses to questions by chairman, Stephen P. Simonds, Commis- sioner, Community Services Administration.....	1895
Social security regulations amendment.....	689
Statements by:	
Robert H. Finch, Secretary.....	1868
Dr. Francis L. Laud, Commissioner, Medical Services Administration.....	501
Michael Mahoney, Chief, Program Evaluation, Family Assistance Planning Staff.....	1867
Dr. Mark Novitch, Office of Assistant Secretary for Health and Scientific Affairs.....	501
John G. Veneman, Under Secretary, to Senate Finance Com- mittee.....	650
Testimony on medical care.....	150-163
"Health Aspects of the Economics of Aging," a working paper.....	691
Advisory Committee membership.....	692
Findings and conclusions, Advisory Committee.....	699
Health care. (<i>See</i> Medical care; Hospitals.)	
Health care expenditures.....	159, 710, 719
Average per person: Aged and younger, fiscal 1967, chart.....	170
Estimated amount and percentage distribution, type of, source of funds, fiscal 1967, table.....	202
Estimated per capita, type of, source of funds, and age, fiscal 1966 and 1967, table.....	203
Expenditure and incurred basis medicare payments, comparison of, table.....	296
Federal expenditures for.....	141, 493, 503, 577, 629
Per aged person, by source of funds, fiscal 1966 and 1967 (before and after medicare), chart.....	172
Persons 65 and over, by type and source of funds, fiscal 1967.....	710
Role of medicare in financing, fiscal 1967, chart.....	168
Source of expenditures.....	709, 725
Health centers. (<i>See</i> Medical care.)	
Health manpower shortages (<i>see also</i> Medical schools; Social services).....	499,
521, 603, 904, 920	
Care of elderly, training personnel for.....	1887
Dentist shortage acute.....	581
Health program operation hindered by.....	587, 630, 639
Medical facility distribution.....	733
Nurses, practical, limitations on.....	604
Nurses, professional, shortage of.....	603
Nursing, minority not entering field.....	603
Physicians' services, expanding need for.....	725, 733
Hearing aids. (<i>See</i> Medicare.)	
Hefner, Cecil, Palos Verdes, Calif., letter to Senator Randolph.....	1423

	Page
Helstoski, Representative Henry, Ninth Congressional District, New Jersey, statement.....	884
Hewitt Associates, Libertyville, Ill., statements by:	
Pearl E. Charlet, research manager.....	1599, 1610
Edwin S. Hewitt, partner.....	1599, 1691
Thomas H. Paine, partner.....	1599, 1601
Higbie, M. I., Dumont, N.J.....	951
Hill, Mrs. Pauline, executive director, Atlantic City Housing and Urban Renewal Authority, Atlantic City, N.J., statement.....	981
Response to questions by chairman.....	985
Hilsen, Leonard, director, Bergen County (N.J.) Health Department, statement.....	914
Letter to Roscoe P. Kandle, M.D., commissioner, New Jersey Department of Health.....	936
"Nursing Home Facilities in Bergen County," article.....	936
Hochheimer, Lawrence, president, Senior Personnel Placement Bureau, Inc., letters to Senator Randolph.....	1387, 1389
Hodson, Edward C., Flight Standards Service, FAA, letter to Charles O. Rogers.....	1265
Hoffman, Mrs. A. M., Oradell, N.J.....	951
Homeowners of the United States of America, statement by Charles R. Tips, president.....	802
Homeownership—articles submitted:	
"Homeownership Among Older Persons," selected data, by Herman Brotman, Chief, Research and Statistics, Administration on Aging, HEW.....	743
"How To Have Your Cake and Eat It Too, the Case of Homeownership by the Elderly," Yung-Ping Chen, University of California, Los Angeles.....	827
"Making a Theory Work: The Case of Homeownership by the Aged," Yung-Ping Chen, University of California, Los Angeles.....	829
"Note on Estimating Potential Income from a Housing Annuity," Yung-Ping Chen, University of California, Los Angeles.....	845
"Some Facts About Homeownership and Costs of Shelter Among Older Persons and 2-Person Households Headed by Older Persons (1960-61)".....	863
Homeownership—asset or liability (<i>see also</i> Housing and Urban Development, Department of; Housing problem).....	84, 135, 382, 546, 757, 792
Aged paying income tax, figures.....	752
Elderly ownership statistics.....	746, 763, 792, 803
Homeownership and taxation problems.....	176, 177
Household costs most expensive items.....	25
Housing technology utilization.....	1113
Inadequate housing hazards.....	1120
Large homes obsolete.....	766
Poverty-stricken homeowners, examples.....	876-878
Relinquishing home, emotional reaction to.....	761
Taxes. (<i>See</i> Property taxes.)	
Hooper, Richard H., executive director, Androscoggin Home Health Services, Inc., Lewiston, Maine, letter to Senator Muskie.....	674
Hopkins, Capt. Stewart W., Air Line Pilots Association, statement.....	1240
Hospitals and hospitalization (<i>see also</i> Health manpower shortage; Medical care of elderly; Nursing homes):	
Costs greatest health care rise.....	577, 996
Employee salaries increase.....	578
Hospitalization increases with age.....	725
Efficient alternatives needed.....	734
Major reasons for.....	717
New technology in medical care.....	578
Nurses, practical, limitations on.....	604
Nurses, professional, shortage of.....	603
Nursing, minority not entering field.....	603
Nursing homes, affiliation with, effect of.....	106, 492
Overload of by elderly.....	919, 984
Progressive patient care concept.....	569, 570
Utilization, cost containing method.....	581
Utilization review committee.....	579

	Page
Hotel, restaurant employees, lower paid service.....	1766
H. R. 14430, H. R. 14080, and present law, comparison of.....	1128-1134
Housing and Urban Development, Department of (<i>see also</i> Homeownership; Housing problem; Property taxes):	
FHA primary administrator.....	758
Housing condition studies.....	777
Housing supply increase basic policy.....	776
Major new programs.....	778
Programs for older persons.....	758, 776
Project Breakthrough prospects.....	784
Public housing program.....	759
Public housing variations among States, charts.....	779-783
Rehabilitation programs.....	759, 762, 777
Relocation assistance.....	759, 776
Statements by:	
Marie McGuire, Special Assistant for Problems of the Elderly.....	757
Supplementary statement.....	811
Sherman Unger, General Counsel.....	775
202 to 236 program conversion difficulties.....	779, 27
Criticisms from housing sponsors.....	785-787
235, 236 program funding.....	789
Housing problem (<i>see also</i> Homeownership; Housing and Urban Development, Department of; Property taxes).....	755, 873, 888, 906, 976, 984, 985
Actions internationally.....	803
Actuarial mortgage plan.....	793, 189-192
Advantages offered.....	793
Annuity estimate under plan.....	796, 797
Emotional and actuarial problems.....	794, 795
Life insurance company role, problems.....	795, 800-802
Purpose twofold.....	793
Reappraisal procedure.....	798
Bergen County, N.J., Housing Authority.....	897, 900
Cape May, N.J., public housing authority project.....	977
Congregate housing provisions.....	29
Federal housing project problems.....	976
Housing Workshop Report, NCOA.....	1139
Improved housing recommendations.....	978
Minority groups' living conditions.....	1091
New Jersey Housing Finance Agency, brochure, Cape May Urban Renewal.....	1014
Private industry projects.....	805
Public Corporation, authority and membership.....	747, 767
Public Corporation, comments on.....	761, 767, 768, 784, 796, 181-185
Retirement villages unsatisfactory.....	748
Section 23 leasing program.....	873
Varied aspects of.....	982
Howell, Lehman G., retired telephone worker, Communications Union, Washington, D.C., statement.....	1431, 1440
Huet, Dr. J. A., president, International Center of Social Gerontology, Paris, France, statement.....	1030
Hughes, Peter W., legislative representative, National Retired Teachers Association and American Association of Retired Persons.....	1836
Hughes, William, Department of Housing and Urban Development.....	775
Hutton, William R., executive director, National Council of Senior Citizens, statements.....	40, 87
I	
Immucci, Charles, Monroe, Mich.....	479
"Improving Social Security Benefits and Financing," Brookings Institution Research Report 94.....	253
Income, average annual (after taxes) over expenditures, average annual, excess or deficit, 1960-61, by age and occupation, chart.....	180, 217
Income, basic annual imperative.....	1111

Income, median, earnings and retirement benefits as percent of aggregate ²⁰⁰¹ money income, by age and OASDHI beneficiary status, 1962, table	191
Income below poverty line, households:	
Number of persons, by age group, 1959, 1968, 1969, table	206
Older families and unrelated individuals, number and proportion by sex and color, 1959-69, table	207, 208
Persons aged 14 and over, number and proportion by age, schooling, and work experience, 1969, table	210
Persons by age, sex, color, and relationship to head of family, number and proportion, 1969, table	209
Income level three-layer structure	125
Income needs projection to year 2000	1858, 1859
Income of elderly (<i>see also</i> Civil service employees; Public and private pension income; Private pension plans; Social security benefits; Social security program):	
Adequacy of, retirees perceived, table	34
Adequate old age income, 3-way choice	1600
Assets of older people	193
Average earnings, 65 and over, by sex and work experience, 1962, table	201
Current data	8, 9
Drains on	1752
Early retirement, effect on, chart	178
Earnings differences, young and old	138, 1873; 164, 1850 (charts)
Earnings tables	245-249
Economic growth factor effect	66, 156, 576
Erosion by inflation	132, 491, 576, 869, 1005, 1873
Families and unrelated individuals, income trend 1960-67, table	199, 203
Federal standards low	103
Future income needs	1163, 1665
"Income of People Aged 65 and Older," by Lenore E. Bixby	1986
Means for improving	217, 10, 59
Middle-aged, older male family head earnings	127
Minority groups, problems	126, 895
NCSC provision goal	1433
Needs less than young false	69, 71, 195, 334, 386
OEO programs assistance	1087, 1373
Old age financing suggestions	871, 925, 1600
Pensions, social security, employment	9, 99, 187, 220, 1161, 1768
Pensions and annuities source, table	1610, 1715, 1716
Persons below poverty index, by age, 1959-66, table	197
Persons 65 and older not working, 1962, table	193
Retirement income, living on, excerpts from report, Patricia G. Carter	35
Retirement income inadequate	99, 155, 159, 344, 1120, 1230, 1752, <i>iii</i> , 2, 7
Rural income lower than urban	1090, 1809
Social policy question	124, 57
Sources of, retiree selections, table	35
Today's income in perspective	199
Women's earnings less than men's	1804, 1807
Income pressures on today's workers	1934, 1938
Income taxes, IRS figures:	
Aged paying, figures	752
Civil service employees, inequities to	62
Deduction inadequate	221, 975
Low-income group exclusion in data	1617
Low-income group refund	1786
Only taxable pension amounts shown	1611
Over-65 figures	1299
Pensions and annuities, all taxpayers, table	1715
Retirement income form, simplification of	1785
Tax and pension profile, older population, 1967, table	1718
Income transfer, definition	81
Indiana State Commission on the Aging and Aged, letter from Dr. George E. Davis, executive director	863
Industrial employment pattern changes	1184, 1190
Industrial Gerontology Institute	1160, 1220

Inflation:	Page
Effects on:	
Fixed income	132, 491, 576, 869, 963, 964, 1005, 1873
Health and medical care costs	10, 508, 717
Purchasing power	344, 875, 918, 962
Social security program	166, 1602; 340 (chart)
Expenditures need consideration	491, 1883
Necessities priced out of market	562, 1317
Older workers unemployment, influence on	1164, 1166, 1169
Pension plan attitude toward	47, 57, 1636
Price rises that hurt most, chart	1840
Institute for Research on Poverty, University of Wisconsin, comments, Dr. Burton Weisbrod and Dr. Lee Hansen	322
Institute of Gerontology, University of Michigan, Wayne State Univer- sity, statement by Dr. Wilma Donahue, cochairman	1041
Institute of Lifetime Learning	1293-1296
Institute on Retirement Income	4, 6, 7, 14
S. 869 - Bill to establish	199
International Marketing Institute, Louisiana State University, letter from John A. Reinecke, professor of marketing	863
Interstate and Foreign Commerce Committee, House, Public Health and Welfare Subcommittee, statement from Robert H. Finch, Secretary, HEW	233

J

Jackson, Jacquelyne J., Duke University Medical Center, Durham, N.C., letter to chairman	313
Jackson, Paul, actuary, Wyatt Co., Washington, D.C., statement	1638
Letter to committee	1724
Jaffe, Abram J., Bureau of Applied Social Research, Columbia University	383, 356
Prepared statement	388
Responses to questions by chairman	462
Jeffreys, David, director of national affairs, American Association of Retired Persons, National Retired Teachers Association, statement	463, 1114
Job bank use for information purposes	1167
Jobseekers, highest rate least educated	1186, 1190
Johnson, Amos N., M.D., Garland, N.C.	637
Joint Economic Committee, statement by John R. Stark	123, 131

K

Kayes, William, president, New Jersey Council of Senior Citizens, state- ment	1005
"Kelly Green," temporary rural help program	1821
Kennedy, Senator Edward M. (Massachusetts), message from	575
Prepared statement	1888
Kenny, Joseph, Director, Green Thumb program	987
Kidd, James J., Senior Citizens Clubs of Bergen County, New Milford, N.J., statement	874
Klein, Harry S., Bridgeton, N.J.	1020
Knauer, Mrs. Virginia H., Special Assistant to the President for Consumer Affairs, statement	343
Responses to questions by chairman	411
Knowles, Dr. John H., general director, Massachusetts General Hospital, Boston, Mass., statement	576
Prepared statement	587
Responses to committee questions	595
Knowlton, Willard P., State senator, New Jersey, statement	904
Koontz, Elizabeth Duncan, Director, Women's Bureau, Labor Depart- ment, statement	1803
Letter to Senator Williams	1974
Supplementary statement	1974
Koretz, Sidney, Arlington, Va., letter to chairman	670
Korite, W. T., Bergenfield, N.J.	952
Koyl, Dr. Leon, De Havilland Aircraft of Canada, Ltd., Ontario, Canada, statement	1269
Prepared statement	1272

Krasnow, Mrs. Mildred, executive director, Bergen County (N.J.) Office of Aging, statement.....	Page 872
Kreps, Juanita M., professor of economics, Duke University, statements.....	4, 94
Economics of Aging task force member.....	149
Prepared statement.....	1924
Krislov, Joseph, University of Kentucky, Lexington, Ky., letter.....	315

L

Labor, Department of.....	1220
Age as only retirement requirement.....	1231
Airline pilots' forced retirement, view on.....	1249
Apprentice employment, regulations.....	1345
Bureau of Labor Statistics. (See Bureau of Labor Statistics.)	
Computer-assisted job banks.....	1224-1228, 1325
Discrimination against women in labor field.....	1804-1808
Encourage workers to seek jobs.....	1233
Green Light program evaluation.....	1830
Industrial Gerontology Institute, National Council on the Aging.....	1160, 1220
Involuntary retirement study, lack of funds.....	1229, 23
Job information centers, development of.....	1233
Letters to Senator Williams from George P. Shultz, Secretary.....	1739, 1983
Mandatory retirement imbedded in pension plans.....	1230
Manpower program, flexible development of.....	1222, 159, 160
Manpower services, restructuring of.....	1223
Minority groups, efforts directed toward.....	1220
Older workers unemployed longer.....	1223
Operation Mainstream.....	1227
Part-time employment opportunities.....	1227
Plant shutdown involvement.....	1235, 1463, 1595
Public sector employment expansion.....	170-172
Report of Secretary, Age Discrimination in Employment Act.....	1329
Retirement income half paycheck.....	1230
Statements by:	
Elizabeth Duncan Koontz, Director, Women's Bureau.....	1803
Helen H. Lamale, Chief, Division of Living Condition Studies, Bureau of Labor Statistics.....	371
Ben P. Robertson, Deputy Administrator, Wage, Hour, and Public Contracts Division.....	1170
Technical assistance key role for agencies.....	1222
Transportation problems of retirees.....	1228
U.S. Employment Service.....	1220
Women's Bureau testimony.....	1803-1808
Working years tax burden increasing.....	1232
Labor force participation (see also Labor, Department of; Plant shutdowns; Training, retraining):	
Adult men work-lives, critical period.....	1323, 20
Dropout numbers increasing.....	1165, 1187, 1318, 20
Health reasons not valid.....	1315, 1322
Impact on retirement, poverty status.....	6, 133, 213
Income loss impact.....	1318
Labor Department data indications.....	1319
60-64 and 65-69 age bracket, decline in workers.....	1319
Under-65 social security recipients.....	1315, 1317
Employment services and opportunities, comprehensive program.....	1326, 153-155, 172-175
Industrial employment pattern changes.....	1184, 1190
Institute of Lifetime Learning.....	1293-1296
Jobseekers, least educated highest rate.....	1186, 1190
National Farmers Union, job placement organization.....	1819
National Health Interview Survey, table.....	1320
Occupational pattern changes.....	1185, 1190
OEO programs.....	1087, 1373
Older men not participating, 1947, 1966, table.....	1195
Older men participating, 1947, 1966, table.....	1195
Over-65 participation.....	53, 129
Private pension plan coverage, percent.....	1613
Reduced social security benefits preferred to low pay.....	1768
Selected industries, older men, 1960, percentage, table.....	1195

Labor force participation (<i>see also</i> Labor, Department of; etc.)—Continued	Page
Selected occupations, older men, 1960, percentage, table.....	1196
Women's return to, reasons for.....	1806
Young workers' labor mobility.....	1184
Lamale, Mrs. Helen H., Chief, Division of Living Condition Studies, Bureau of Labor Statistics, Labor Department, statement.....	371
Article prepared by.....	447
Responses to questions by chairman.....	421
Lamb, John J., Hillsdale, N.J.....	952
Land, Francis L., M.D., Commissioner, Medical Services Administration, HEW, statement.....	501
Prepared statement.....	524
Latimer, Murray W., industrial relations consultant, comments on pension reports to Labor Department.....	1733
Lawrence, Philip S., M.D., Associate Director, National Center for Health Statistics, Health Services and Mental Health Administration, state- ment.....	501
Prepared statement.....	527
Legal research, services.....	552
Legislation recommendations, New Jersey Council of Senior Citizens.....	1005-1010
Levine, Louis, professor of economics, Pennsylvania State University, statement.....	1414
Levy, Mrs. Marcelle G., director, Office for the Aging, Executive Depart- ment, New York, N.Y., letter to Senator Williams.....	1981
Lieto, Emanuel, Monroe, Mich.....	480
Lindsay, Inabel B., DSW, member, part-time professional and executive corps, HEW; chairman, Committee on Individual and Family Services, National Urban League, statement.....	331
Lohman, Mrs. Ben A., Monroe, Mich.....	480
Longworth, William, Monroe, Mich.....	480
Lovelace Foundation for Medical Education and Research, statement by Dr. Robert Proper.....	1240
Lucchesi, Mrs. Anna M., Park Ridge, N.J.....	876
Lyle, John P., director, Bergen County (N.J.) Community Action Pro- gram, statement.....	893
Lynch, Michael, American Association of Retired Persons and National Retired Teachers Association, statement.....	629
Prepared statement.....	634
M	
McCamman, Dorothy, consultant on economics of aging, Special Com- mittee on Aging.....	149
McClung, Nelson, Deputy Executive Director, President's Commission on Income Maintenance Programs, letter to Senator Williams.....	316
McDowell, George, Executive Assistant to the Commissioner, Community Services Administration, SRS.....	1867
McFadden, Alice, National Council on the Aging, statement.....	1103
Additional material.....	1145
McGuire, Marie, Special Assistant for Problems of the Elderly, HUD, statement.....	757
Supplementary statement.....	811
McNerney, Walter J., president, Blue Cross Association, statement.....	675
MacDonald, Mrs. Elizabeth, president, Montgomery County Retired Teachers Association, Montgomery County, Md., statement.....	1431, 1447
MacLane, Mrs. Hazel, public health nurse, Cape May, N.J., statement.....	1000
Madar, Olga, executive board member, United Auto Workers, representing UAW Retired Workers Center, Detroit, Mich., statement.....	1109
Magee, Mrs. Ann, executive director, Cape May County (N.J.) Home- maker Service, statement.....	996
Mahoney, Michael, Chief, Program Evaluation, Family Assistance Planning Staff, Office of the Secretary, HEW.....	1867
Maimonides Medical Center, statement by Maurice Gold, associate direc- tor, Social and Community Services.....	921
Maine State Department of Health and Welfare: Letter to Senator Muskie.....	677
Statement by Dr. Dean H. Fisher.....	558

	Page
Mainstream programs	1374
Margolius, Sidney, columnist and author on consumer subjects, statement	371, 380
Responses to questions by chairman	457
Markley, Rodney W., Jr., vice president, Ford Motor Co., Washington, D.C., letter to Senator Williams	1747
Martin, John B., Commissioner, Administration on Aging; Special Assistant to the President for the Aging, statements	350, 501, 1867
Prepared statements	357, 505
Responses to questions by chairman	412, 1895
Martin E. Segal Co., New York, N.Y., letters to Senator Williams from Robert Tilove, senior vice president	330, 1748
Maryland State Retired Teachers Association, Howard County, Md., statement by Irl Beall, president	1431, 1441
Massachusetts General Hospital, Boston, Mass., statement by Dr. John H. Knowles, general director	576
Mattke, Hede, Vineland, N.J., letter to Senator Williams	947
Mature Temps, Inc., New York, N.Y., telegram to Senator Randolph	1423
Measday, Walter, chairman, Mayor's Advisory Board; chairman, City Planning Board, Cape May, N.J., statement	959
Medicaid program:	
Administrative monstrosity	638, 643
Health expenditures	577
Major services, expenditures to elderly	496, 582
Medical services payment program	496
More effective controls, need for	497, 582, 585
National Council on Senior Citizens resolution	537
Physicians' take advantage	497
State comprehensive programs	18
Varies among States	504, 713
Medical care of elderly (<i>see also</i> Medicaid program; Medicare program; Mental illness; Nursing homes; Social services):	
Chronically ill, drug cost to	581, 598, 638
Comprehensive medical care	585, 599, 915
Dental care, problems from earlier neglect	729
Disability and medical needs increase with age, table	204
Disability statistics	725
Expenditures for medical care. (<i>See</i> Health care expenditures.)	
Ghetto residents not recipients of	499
H.E.W. testimony on	150-153
Health, welfare departments combination, advantages of	566
Health care recommendations, Advisory Committee	491
Health centers: Group medicine prepaid	586
Placing doctors in	591
Services patient centered	604
Health needs programs	503
Health program suggestions	723, 914
Health services delivery system	498, 600, 604, 731, 921
Hospitals. (<i>See</i> Hospitals and hospitalization.)	
Indigent care decreasing	496
Industrial mental health problem	1212
Long-range items need consideration	722
Long-term illness	499, 617, 726
Medical facilities, personnel. (<i>See</i> Health manpower shortage.)	
Multi-problems, multi-stops, examples	731
National health insurance program	579, 737, 1792, 16, 122-124
Organized medicine, views of	146-149
Out-of-hospital drugs, costs	728
Preventive medicine "worthwhile"	610, 624, 632, 1825, 1827
Price rise factor	140, 159; 369, 504, 576-578, 918, 1112
Cost exclusions, medicare	494, 577
Impact on dependent's family	616
New technology effect on	498, 578, 918
Regional medical program	571
Restructuring, basic need for	538
Rural elderly problems. (<i>See</i> Rural elderly.)	

Medical care of elderly (<i>see also</i> Medicaid program; etc.)—Continued	
Selected components, price index and percentage change, 1946-68, Page	
table.....	295
Suburban medical problems.....	910, 925
Custodial care facilities ignored.....	912, 913
Physicians in private practice.....	911
Transportation provisions inadequate.....	563
Medical facilities, personnel. (<i>See</i> Health manpower shortage.)	
Medical schools, teaching hospitals (<i>see also</i> Health manpower shortage)	590,
	601, 630-632, 639
Admissions limitations.....	593, 594
Aging problem treatment.....	107
Curriculum change necessary.....	602
Minority groups not entering nursing.....	603
Medicare program:	
Actuarial benefits adjustment.....	100
American Hospital Association.....	681, 684, 687
Assignment, nonassignment comparison.....	712
Benefit expenditures.....	141, 202, 509
Benefits payments, State variations in.....	712
Cape May-Atlantic Counties, N.J., data tables.....	994, 995
Central Labor Council, Urban League, education seminar.....	536
Civil service employees ineligible.....	1903
Controls question under.....	721
Convenience items necessary inclusion.....	1001
Coverage in fiscal 1969.....	16
Criticisms of program.....	493, 580, 599, 883, 919, 41
Benefits need broadening.....	10, 996, 999, 1000, 1001, 1005, 1006, 1594
Expenditures, reimbursement difficult.....	354, 504
Health costs not covered.....	494, 577
Home care services missing.....	1117
Nursing home care coverage inadequate.....	582, 712
Physicians refuse assignments.....	354, 492, 711
Prescription drugs not included.....	19, 581, 597, 638, 1790, 1865
Profiteering in program.....	491, 722
Services unavailable to many.....	1092
Three-day hospitalization problem.....	1002, 18
Denture inclusion, cost estimate for.....	31
Disabled coverage considered.....	100, 492, 519, 1790
Extended care facilities and beds, regional distribution, table.....	727
Extended care facility problems.....	569
Extended care facility standards.....	992
Eye-glasses inclusion, cost estimate for.....	31
Health insurance executive, views of.....	144-146
Hearing aid inclusion, cost estimate for.....	31
Home health aide care.....	996-1002
Homemaker Service, Inc., operation, funding.....	999
Homemaker service director, problems seen by.....	142-144
Hospital costs, pays large portion of.....	711
Improved quality care, stimulus.....	579, 992
Inflationary forces, can be responsible for.....	718
Medical costs, impact on.....	493, 991, 992, 1006
Medical costs for aged. (<i>See</i> Health care expenditures.)	
National Council of Senior Citizens resolution.....	536, 537
Number eligible for protection.....	1380
Nursing home standards, effect of hospital affiliation.....	106, 492
Operation Medicare Alert.....	1096
Organized older people, views of.....	149, 150
Part B: revisions needed.....	491, 494, 3
Adds to financial burdens.....	578
Buying into difficulties.....	564
Shift into Part A, costs.....	1791, 1792, 17
Part C, group practice plans.....	1793, 1865
Physicians' charges, escalation of.....	720
Public fund expenditures.....	577, 629
Public health nurse, observations by.....	139-141

	Page
Medicare program—Continued	
Recommendations for improvement.....	495, 601, 737, 1790, 17
Advisory Committee.....	128-133
Physicians.....	133-139
Reimbursement formulas.....	512
Security source for elderly.....	142, 508
Widows, disabled discriminated against.....	100, 492, 519, 1006
Meiklejohn, Kenneth, department of legislation, AFL-CIO, statement.....	1576
Mental illness:	
Affects elderly more.....	555
Benefits limited.....	518, 554
Mentally retarded children.....	640
Psychiatric care provisions.....	612
Merriam, Ida C., Assistant Commissioner, Research and Statistics, Social Security Administration, statement.....	501
Letter to Senator Williams.....	1075
Prepared statement.....	513
Response to question by chairman.....	518
Michaud, Richard W., director, community services, Health and Welfare Department, State of Maine, letter to Senator Muskie.....	677
Middle-Aged and Older Workers Employment Amendment.....	22
Miller, Senator Jack (Iowa), questions submitted to Nelson Cruikshank.....	1773
Supplemental views.....	197
Miller, Lofton I., Detroit, Mich.....	480
Miller, Robert I., mayor, Englewood, N.J., prepared statement.....	948
Milliken, William G., Governor, State of Michigan, statement.....	472
Minority committee members' views.....	193-195
Minority groups:	
Income less than others.....	126, 895
Labor Department efforts toward.....	1220
Living conditions worse.....	1091
Medical care lacking.....	499
Poverty statistics.....	1091
Project FIND (Friendless, Isolated, Needy, Disabled).....	1087, 1375
Racial prejudice compounds problems.....	895
Mombat, Mrs. I., Ridgefield, N.J.....	954
Montgomery County Retired Teachers Association, statement by Mrs. Elizabeth MacDonald, president.....	1431, 1447
Montoby, Louise, retired department store worker, Brooklyn, N.Y., statement.....	1431, 1446
Moore, Geoffrey H., Commissioner, Bureau of Labor Statistics, Labor Department, letter to Senator Williams.....	1739
Moore, Sidney W., Detroit, Mich.....	480
Morgan, Albert, Cape May, N.J.....	959
Morgan, James, Department of Social Research, University of Michigan.....	383
Prepared statement.....	384
Responses to questions by chairman.....	460
Morse, Dr. Richard L. D., Kansas State University, Manhattan, Kans.....	480
Moss, Senator Frank (Utah), statement.....	741
Murphy, Ed, assistant editor, Senior Citizens News; member, Newspaper Guild, Montgomery County, Md., statement.....	1431, 1435
Murray, Roger F., Teachers Insurance and Annuity Association of America and College Retirement Equities Fund, New York, N.Y., letter to Senator Williams.....	320
Muskie, Senator Edmund S. (Maine), statement.....	487
Prepared statement.....	1898
Mutual funds integration with private pension plans.....	89
N	
Nash, Bernard E., executive director, National Retired Teachers Associa- tion and American Association of Retired Persons, statement.....	1836
Nation's health care system, HEW report.....	647
National Aeronautics and Space Administration, gerontologic research interest.....	1263
National Association of Manufacturers statement.....	310

	Page
National Association of Retired Civil Employees, statements by:	
Othie G. Burk, vice president.....	62, 91, 471, 664, 1900
Marguerite G. Rafter, State secretary, Perth Amboy, N.J.....	955
Thomas Walters, president.....	1900
National Center for Health Services Research and Development, prepared statement by Gilbert R. Barnhart, Assistant Director.....	525
National Center for Health Statistics, statement by Dr. Philip S. Lawrence, Associate Director.....	501
National Community Senior Service Corps proposal.....	1239
National Conference of Government and Voluntary Agencies.....	1907
Agencies sponsoring.....	1907
Recommendations and resolutions.....	1907
Workshop topics.....	1907
National Council of Senior Citizens.....	1005
Income provision goal, aim of.....	1433
Medicaid resolution.....	537
Medicare resolution.....	536
National health insurance resolution.....	537
Nursing home standards resolution.....	536
"Retirement Test in Social Security," by Nelson H. Cruikshank, president.....	1945
Statements by:	
Nelson H. Cruikshank, president.....	42, 530, 1755
Rudolph T. Danstedt, assistant to president.....	1406, 1431
John W. Edelman, president emeritus.....	41
Aimé J. Forand, founder and first president.....	41
William R. Hutton, executive director.....	40, 87
Mrs. Frances Stanislawski, Senior AIDES project, Buffalo, N. Y.....	530, 549
National Council on the Aging.....	1087
Industrial Gerontology Institute.....	1160, 1220
OEO reorganization, effect on.....	1095
Statements by:	
Alphonso Anderson, Northeast regional representative.....	1108
Madeline Armbrust, Great Lakes region, Chicago, Ill.....	1105
Rashelle G. Axelbank, consultant.....	1183
Billy Carter, field representative, Kansas City, Mo.....	1107
Don Davis, Senior Service Corp. representative.....	1105
William C. Fitch, executive director.....	1087, 1906
Talmadge Fowler, field representative, Southeast region, Atlanta, Ga.....	1108
Alice McFadden.....	1103
Jack Ossofsky, deputy director.....	1087
Beatrice Schiffman, Western field representative, San Francisco, Calif.....	1106
Ray Schwartz, field representative, Denver, Colo.....	1105
Edwin S. Shelley, president.....	52
Allen Skidmore, Southwest region representative, Austin, Tex.....	1108
Workshop groups recommendations.....	1101
Workshop reporters comments.....	1103
National Council on the Aging Action Conference.....	1086, 1087, 1099, 1101
Fraternal and Service Organizations Workshop Report.....	1136
Government Workshop Report.....	1136
Health and Nutrition Workshop Report.....	1137
Housing Workshop Report.....	1139
Recreation and Education Workshop Report.....	1135
Religious Organizations Workshop Report.....	1142
Social Welfare Agencies Workshop Report.....	1144
Workshop F Report.....	1141
Workshop G Report.....	1141
National economic growth effect:	
AFL-CIO policy resolution.....	655
Comprehensive plan, need for.....	1007, 1113
Creates income problems.....	66, 156, 576
Growth rate distribution.....	94, 732
National Council of Senior Citizens resolution.....	537

	Page
National economic growth effect—Continued	
National health insurance program	579, 1792
National Information and Technical Assistance Center	55
National Institute of Industrial Gerontology, funding	1913
National productivity, aged should share	1784
Psychological, emotional influences	893
Worklife incomes soar, chart	1838
National Farmers Union, statement by Blue A. Carstenson, director	1811
National Institutes of Health, increase appropriations	1794
National Organizations, Conference of, attendees, Oct. 26-29, 1969	1157
National Retired Teachers Association and American Association of Retired Persons	1114, 1836
Economic and health improvement recommendations	1853-1856
Employment Referral Project Study, AoA	1376
Largest retiree organization	1115
Legislative program adopted	1854-1856
Letter to Senator Muskie	661
NCOA recommendations, support of	1115
Pertinent material submitted:	
Dependency ratio increases at younger ages, chart	1842
Income gap, older and younger people, 1968, chart	1850
Price rises most destructive, chart	1840
Retired couples living standard-social security benefit gap, chart	1848
Retirement period-consumption gap relationship, chart	1846
Wage gains exceed social security benefits, chart	1844
Worklife incomes soar, economic growth result, chart	1838
Younger worker retirement needs growing, chart	1852
Resource utilization urged	1116
Retiree associations, numbers of	1836
Retirement planning approval	1116
Statements by:	
Noel Edelson, Leonard Davis Institute of Health Economics, University of Pennsylvania	629, 634
Charles C. Fitcher, member, legislative counsel	46, 49, 88
David Jeffreys, director, national affairs	465, 1114
Michael Lynch, Leonard Davis Institute of Health Economics, University of Pennsylvania	629
Bernard Nash, executive director	1836
Hazel G. Robinson, director for Michigan	483
National Urban League:	
Education seminar, Central Labor Council	556
Letter to Senator Williams from Whitney Young	330
Statement by Inabel B. Lindsay, chairman, Committee on Individual and Family Services	331
"NCSC Social Security Retirement Test Study Shows Who Gets Hurt," Senior Citizen News, January 1970	1408
Needles, Jack, city manager, Cape May, N.J., statement	972
Negative income tax, useful to provide security	1772
Neidermeier, Mrs. Mary, nutritionist, Bergen County (N.J.) Health Department, statement	890
Net worth true financial judgment	799
New Jersey, State of:	
Atlantic City Housing and Urban Renewal Authority, statement by Mrs. Pauline Hill, executive director	981
Bergen County:	
Bergen County Community Action Program, statement by John P. Lyle, director	893
Bergen County Health Department, statements by:	
Leonard Hilsen, director	914
Mrs. Mary Neidermeier, nutritionist	890
Bergen County Housing Authority	897, 900
Statement by Samuel A. Goodstein, Teaneck coordinator	886
Bergen County Medical Society, statement by Dr. Richard B. Berlin, president	918
Bergen County Office on Aging	872
Statement by Mrs. Mildred Krasnow, executive director	872

New Jersey, State of—Continued

	Page
Bergen County—Continued	
Bergen County Senior Citizens Clubs.....	879
Statement by James J. Kidd, chairman, Steering Committee.....	874
Steering Committee resolutions.....	931
Consumer Protection for Bergen Residents, educational program.....	918
Critical health problems.....	904, 915
"Economics of Aging in Bergen County," Gladys Ellenbogen, Montclair State College.....	927
Health services available.....	914
"Nursing Home Facilities in Bergen County," Leonard S. Hilsee, director, Bergen County Health Department.....	936
Population increase.....	869
Rent subsidy program.....	897, 898
Cape May:	
Cape May Urban Renewal, statement by David Heacock, director.....	972
County Office on Aging activities.....	968-970
Statement by Katherine Gysel, transportation director.....	959
Statement by Mrs. Anne Zahora, executive director.....	970
Crest Haven Nursing Home services.....	1003
Statement of Mrs. Maude Samson, director of nurses.....	1003
Economic and population statistics.....	960, 991
Elderly residents—advantages, disadvantages of having.....	973, 974
Information and referral service.....	970
New Jersey Housing Finance Agency, brochure, submitted by David Heacock, director, Cape May Urban Renewal.....	1014
Public housing authority project.....	977
Seaside living—advantages, disadvantages.....	960, 961
Social security beneficiaries.....	991, 993
Statements by:	
John Edmonds, member, Advisory Board on Aging.....	959
Mayor Frank Gauvry.....	958
Richard W. Grieves, deputy attorney general, Office of Consumer Protection.....	1010
Mrs. Hazel MacLane, public health nurse.....	1000
Walter Meusday, chairman, Mayor's Advisory Board; City Planning Board.....	959
Jack Needles, city manager.....	972
Herbert Peters, Cape May Citizens Association.....	959
TV program informative.....	969
Victorian Village urban renewal.....	973, 976
Village transit authority project statistics.....	965
Cape May-Atlantic Counties:	
Amount per reimbursed bill, hospital insurance, medicine.....	995
Cape May County food stamp program:	
Reliance of senior citizens on, report.....	1013
Statement by Jack Buchanan, director.....	979
Cape May County Homemaker Service, statement by Mrs. Ann Magee, executive director.....	996
Consumer price indexes, trend, table.....	995
Payments on claims processed, medicare, table.....	995
Providers in service area, medicare, table.....	994
Social security benefit tables:	
Average amount, trend, selected categories.....	994
Beneficiaries, Dec. 31, 1968, by age, sex.....	993
Beneficiaries, growth in number.....	994
Beneficiaries-in-force, Dec. 31, 1968.....	994
Utilization and unit charges, medicare, table.....	995
Climate, location attraction, Atlantic City.....	981
Community Relations Committee on Aging, Tenafly.....	889
Elderly population ratio, Atlantic City.....	981
Foster Grandparent program report, Atlantic Human Resources, Inc., Woodbine State Colony.....	1016
Garfield Neighborhood Center, Garfield, letter to Senator Williams.....	946
"High Operating Costs—Mercy Hospital (Sea Isle City, N.J.) Forced To Close Doors on October 15," news release.....	996

	Page
New Jersey, State of—Continued	
Homeownership statistics among elderly.....	763
Housing units figures.....	766
League of Women Voters and Jaycees, Fair Lawn, statement.....	945
New Jersey Council of Senior Citizens, legislation recommendations.....	1005-1010
Statement by William Kayes, president.....	1005
New Jersey Division on Aging, statement by Eone Harger, executive director.....	925
“New Responsibilities in Health in New Jersey,” Public Health News, January 1969.....	937
Statements by:	
Robert I. Miller, mayor, Englewood.....	948
Gotthold Rose, mayor, Garfield.....	908
Ralph Van Syckle, mayor, Tenafly.....	889
New York City Health Services Administration, statement by Dr. James G. Haughton, first deputy administrator.....	597
New York State Office for the Aging, letter to Senator Williams.....	1981
Newman, Mr. and Mrs. F. M., Battle Creek, Mich.....	483
North American Newspaper Alliance, statement by Theodor Schuchat, retirement editor.....	43, 89
Novitch, Mark, M.D., Office of Assistant Secretary for Health and Scientific Affairs, HEW, statement.....	501
Prepared statement.....	522
Nurses and nursing. (See Health manpower shortage.)	
Nursing homes:	
Beds privately owned.....	498
Bergen County, N.J., facilities.....	936
Expenditures for care.....	497, 577, 726, 727
Hospital affiliation effect.....	106, 492
Medicare coverage inadequate.....	582
Nonprofit hospital adjuncts.....	492
Numbers inadequate.....	610
Population of.....	727
Standards level low.....	492
Standards resolution, National Council of Senior Citizens.....	536
Nutrition, dietary problems (see also Food stamp program).....	352, 354, 366, 891
Health and Nutrition Workshop Report, NCOA.....	1137
Malnutrition, poor diet result.....	549
Neglect by medical groups.....	581
Rural area problems.....	1825, 1827

O

Oates, James F., Jr., Equitable Life Assurance Society of America, New York, N. Y., letter to Senator Williams.....	321
Occupational pattern changes.....	1185, 1190
Odell, Charles, Director, U.S. Employment Service, statement.....	1220
Office and Professional Employees International Union, statement by John Hazel, business representative.....	1755, 1764
Office of Economic Opportunity.....	1087
Letter to chairman from Donald Rumsfeld, Director.....	1373
Letter to Senator Williams from Richard F. Ottman, Acting Assistant Director.....	322
Manpower training and employment programs.....	1373-1375
Reorganization effects.....	1095
Old-age and survivors trust fund, operations, 1937-74, table.....	1776
Old-age assistance.....	101-103, 1097, 1877, 12
Benefit cuts, result of social security increase.....	73
Fails to face needs.....	81
Family assistance program.....	3, 12, 92
Federal financing, administration.....	95
Federal-State partnership.....	101
Guaranteed benefit compared to social security minimum.....	96
Improvement recommendations.....	101, 89, 90, 98
Need or vested right, basis of.....	103
Pride, ignorance deterrent to needy.....	1096
Social security, relationship with.....	101-103, 13, 93
Variations from State to State.....	222

	Page
"Old Pros Get Organized," Miami News, Nov. 23, 1969.....	1370
"Old Pros Want Fixed Role," Miami News, Dec. 13, 1969.....	1371
Older American Community Service Employment Act.....	24
Older worker benefits, effect on others.....	1607, 1608
Older worker utilization, no effective policy for.....	1160, 1298, 1768
O'Neill, Mrs. Dorothy, Hackensack, N.J.....	954
Orshansky, Mollie, Office of Research and Statistics, Social Security Administration, letter to Senator Williams.....	284
Osmer, Mrs. H. A., Dumont, N.J.....	955
Ossofsky, Jack, Deputy Director, National Council on the Aging; Director, Office of Economic Opportunity project, National Council on the Aging, statement.....	1087
Ostergard, Frede, Danish Institute of Social Research, Copenhagen, Denmark, statement.....	1034
Ottman, Richard F., Acting Assistant Director, Office of Economic Opportunity, letter to Senator Williams.....	322
Outland, Capt. Truman R., Miami, Fla., statement.....	1266
Over-60 Counseling and Employment Service, Chevy Chase, Md., letter to Senator Randolph.....	1382

P

Paillat, Paul, Institut National d'Etudes Demographiques, Paris, France, statement.....	1032
Paine, Thomas H., partner, Hewitt Associates, Libertyville, Ill., statement.....	1599, 1601
Parker, Alfred, executive director, Tax Foundation, Inc., letter to Senator Williams.....	1983
Parker, Harold B., executive director, State Commission on Aging, Atlanta, Ga., statement.....	1981
Pechman, Joseph A., director of economic studies, Brookings Institution.....	112
Responses to questions by chairman.....	250
"Pension Aspects of the Economics of Aging: Present and Future Roles of Private Pensions," working paper.....	1497
Pepper, Representative Claude, 11th Congressional District, Florida, statement.....	1237
Perry, John, Englewood, N.J.....	895
Peters, Herbert, president, Cape May Citizens Association, Cape May, N.J., statement.....	959
Philadelphia Geriatric Center, statement by Mrs. Elaine M. Brody, director, department of social work.....	616
Piccolo, Mrs. Josephine, community service representative, Greater Washington Central Labor Union, statement.....	1755, 1764
Plant shutdowns (<i>see also</i> Labor force participation; Retirement; Training, retraining):	
Average age and service high.....	1461
Defense plant workers, high job risk.....	1489
Disabled need help.....	1216
Effect on workers.....	6, 1167, 1199, 162-166
Recommendations for improving.....	1206
Inner city problems caused by.....	1463
Labor Department involvement.....	1235, 1463, 1595
Managerial ranks:	
Early retirement attitude.....	1213
Mergers, effect on.....	1486
"Out-of-date" prime reason for.....	1461
Plant identification by workers.....	1204, 1205
Provision for in private pension plans.....	1461
Routine factory jobs, dislike of by workers.....	1200, 1208, 1214
Rural area workers' attitude.....	1216
Social security benefits unavailable.....	1461
Studebaker shutdown.....	1462
"The Closing at Baker Plant".....	1199-1202
Training funds, motivation.....	1235, 1464
Vested pension rights.....	1200, 1201, 1485
Workers' attitudes toward Federal Government.....	1210
Pleasant Hours Club, Dearborn, Mich.....	480

	Page
Poverty population:	
Aged in poverty, numbers	62, 1090, 1096, 1198, 1781, 1904, 21
Elderly poor percentage	350, 502, 576
Homeowners, poverty-stricken, examples	876-878
Labor force dropout, effect on	6, 133, 213
Poverty tables	197, 286-291
Social security antipoverty program	15
Social security benefits above poverty line	1890
Women living in	105, 139, 335, 576, 1111, 1817
President's Commission on Income Maintenance Programs, letter to Senator Williams from Nelson McClung, Executive Director	316
Preventive medicine "worthwhile"	610, 624, 632
Private health insurance supplements medicare	714
Adequate benefit premiums costly	716
Out-of-hospital protection, elderly lack policies	716
65-and-over enrollment, table	715
Private industry retiree example	1440, 1441
Private pension plan aspects (<i>see also</i> Civil service employees; Income of elderly; Income taxes; Social security program):	
Adequacy and equity standards, lack of	1428
Adequate funding problem	1624
Areas of protection for private plans	1452
Attitude toward inflation	47, 57, 1656
Beneficiaries, OASDHI, and private plans, table	1512
Benefits defined in plans	1661
Benefits inadequacy, unavailability	1507, 1532
Benefits trend to 1980, table	1650
Bureau of Labor Statistics data	1512
Business saving and investment, 1958-68, table	1521
Collective bargaining item	1512
College personnel attitude	1637
Committee paper exhibits negative approach	1641, 1642
Costs affect age discrimination	1188, 1189
Coverage, beneficiary trends	1510, 1511
Coverage concentrated among higher paid workers	1426
Coverage extent questionable	132, 134, 43
Death benefits, types of	1536
Death benefits after retirement, summary, table	1536
Decreasing pensions, possible introduction	1644
Department store closings, no pension benefits	1446
Development trends of	1594, 14
Differing needs demand differing priorities	1604-1606
Dual system of protection, fundamental income policy	1601
Earned retirement income tax deferral system	1626, 1634, 1669
Economic security of aged, means for improving	220, 1503, 98-100
Economic security of workers, pension effect on	1513
Eligibility test, proof of age	1072
Employee Protection Benefit Act	1583, 1589
Employer contributions, attitude	1621, 1641
Employers' reuse of pension funds	1487
Establishment, types, growth of plans	1509-1513, 1523, 1545
Estimated coverage, OASDHI and private plans, 1940-80, table	1510
"Fatter Pensions—Many Companies Boost Pay to Retired Workers as Inflation Continues," by Richard J. Howe, Wall Street Journal, March 4, 1970	1732
Federal Government's structure standards sought	1450
Fixed benefit plan preferred	1607
Flexibility rates high	1602
Flexible or compulsory standards	1545-1550
Future benefits forecast	1639, 1640
Future expansion must be in small businesses	1451, 1511, 1528, 109-114
"Future of Private Pension Plans," by Merton Bernstein, Journal of Risk and Insurance, March 1967	1564
Group pensions need Government leadership	1433
Health, welfare, pension and profit-sharing plans, AFL-CIO resolu- tion	1385
Higher social security beneficiaries with plans, table	32

Private pension plan aspects (<i>see also</i> Civil service employees; etc.)—Con.	Page
How to strengthen, survey tabulation	1651, 115-120
Inadequacy could increase social security dependency	1475
Income distribution, projected private pension, retired couples, unmarried individuals, 1980, table	1522
Investment capital source	58, 59, 78
Labor force covered, percent	1613
Labor force dependency on	1757
Levels rising rapidly	1610, 1612, 1614
Limited to individual companies	1484
Major criticisms	1230, 1436, 1623, 1625
Conflict areas in plan purposes	1515, 100-103
Data analysis needed	1474
Information inadequate	86, 92, 1542-1544, 1609
Plans not always flexible to workers, conditions	1520
Program costs higher than others	1073
Mutual funds integration	89
"Myths in Proposed Pension Regulations," by Frank L. Griffin, Jr.	1726
National economy, plans' effect on	1641
National pension plan needed	1488, 1491
Numbers, size should not influence social security benefits	1617
Pension Commission, proposed establishment	14
Pension compositions from Internal Revenue returns	1610, 1611
"Pension Reports Made to the Department of Labor Under the Welfare and Pension Plans Disclosure Act," comments by Murray W. Latimer	1733
Pensions and annuities as income source, table	1610, 1715, 1716
"Pensions Are for People" by Dr. William C. Greenough	1669
Pertinent pension plan facts	1503
Plan choice, freedom of, concern	1519, 1608, 120-122
Planned benefits, Bureau of Labor Statistics, comments	1494
Plans not adopted by small employers	1529-1532
Plant shutdown examples, no pension rights	1200, 1201, 1485
Plant shutdown impact	14, 106-109
Portability—history, recommendations	56, 83, 1168, 1625, 1627
Principal groups not covered	1524-1528
Private industry retiree example	1440, 1441
"Private Pension Plans Covered 25 Percent More Workers in 1969 than in 1962; Vesting Coverage Increased 29 Percent"	1741
Program characteristics and goals	1073, 1602
Prolonged layoff, effect on benefits	1465
Purchasing power bond proposal	1471
Reinsurance legislation by Congress, need for	1585
Reserve funds of private plan	1656
Result of inadequate social security benefits	1492, 105
Retirement income source	8, 15, 220, 1505, 1506
Retiree selections	35
Retirement plan deductions, type of employer, table	1528
Service credits accumulation	89, 1429
Social security benefits supplement	1613, 1937, 103-105
Survivors' benefits, inadequacy	1429, 1534
System shifting unwise	1636
Tax incentive for private retirement income	1451, 1615
Taxable pension income, numbers reporting increase	1613
Teachers' pensions	633, 1441-1448, 1622-1638
Trust earnings not taxable	1585
Unconcern among young	1659, 1660
Value after retirement	1428
Vesting in private plans	1326, 1643, 1658, 1661
Not included in all	1537, 1540-1542
Requirements for, age and service, chart	1539
Veterans' pensions limitations	963
Welfare Pension Disclosure Act	1582, 1597
Widows' protection inadequate	1452, 1663, 1664

Private pension plans, individual groups:

American Federation of Labor-Congress of Industrial Organizations:	
Health, welfare, pension and profit-sharing plans, Federal legislation proposals, resolution on.....	Page 1385
Los Angeles County Federation of Labor, retiree study, results.....	1432
National Health Insurance, policy resolution.....	655
Old Age, Survivors, Disability and Health Insurance, policy resolution.....	317
Social security retirement test, position on.....	1385
Statements by:	
Kenneth Meiklejohn, department of legislation.....	1576
Bert Seidman, director, department of social security.....	490
Armstrong Cork Co., Lancaster, Pa., description.....	1562
Boeing Co., description.....	1563
International Ladies' Garment Workers Union:	
Employers predominantly small.....	1577
Fund centralized but not depersonalized.....	1577
Fund resources used in social investment.....	1581
Groups most in need aided.....	1578
Pension fund statistics.....	1577, 1581
Portability provided for each worker.....	1577
Retirement application process.....	1578
Statement by Louis Rolnick, administrator, National Retirement Fund.....	1576
Woman's industry essentially.....	1578
International Union of Operating Engineers:	
Aggregate credited service.....	1591
International union make-up.....	1591
Pension benefit formula.....	1592
Pension funds, contributions into.....	1591
Pensions, portability of.....	1591
Statement by Reese Hammond, director, research and education.....	1576, 1590
Vesting, funding standards for single employers.....	1593
Maryland State Retired Teachers' Association:	
Maryland State Retirement System, description.....	1442
Retired teacher example.....	1441
Retirement pension survey results.....	1447
State, county, metropolitan area benefits, comparison.....	1442, 1443
Statement by Irl Beall, president.....	1441
Tax increases destroy pension.....	1444, 1448
Variable annuity plan adopted.....	1447, 1448
Teachers Insurance and Annuity Association (College Retirement Equities Fund).....	
Letter to Senator Williams.....	320
Plan description.....	1561
Reports to members.....	1553-1560
Statements by William Greenough, chairman.....	56, 59, 1622, 1627
United Automobile, Aerospace and Agricultural Implement Workers of America (UAW):	
Automatic updating.....	1466
Disability pension allowed.....	1450
Full-time job after retirement, opposition to.....	1469
On-job-training, no age limit.....	1464
Pension fund leader.....	1618
Pension plans.....	1450
Program improvement primary concern.....	1469
Retirement incentive plan.....	1645
Retirement income in industry.....	1611, 1719
Statements by:	
Nelson J. Edwards, board member-at-large.....	1449, 1452
Melvin A. Glasser, social security department director.....	490, 1390
Walter P. Reuther, president.....	323, 665
UAW-Transportation Corporation Plans.....	1563
Voluntary early retirement program.....	1457

Private pension plans, individual groups—Continued

	Page
United Steelworkers of America:	
Composition of union	1582
Reinsurance legislation suggestion	1585
Statement by John F. Tomayko, director, insurance, pension and unemployment benefits department	1576, 1582
U.S. Steel Pension Trust Fund statistics	1585
Variety of plans for workers	1584
Private savings not practical for needs	1758
Project FIND (Friendless, Isolated, Needy, Disabled)	1087, 1375
Information source	1091, 1097
Poorest of aging have priority	1088
Problems found, examples of	1093, 1094
Statistical summary	1089
Survey statistics from poor population	1100
Two-fold purpose	1094
Proper, Robert, M.D., department of diagnostics and clinical biometrics, Lovelace Foundation for Medical Education and Research, statement	1240
Property taxes (<i>see also</i> Homeownership):	
"Burden and Relief of Property Taxes on the Aged: Some Notes," Yung-Ping Chen, University of California, Los Angeles	849
Exemption system failure	906
Federal, State action proposals	185-188
Federal income tax relief	26, 184
Housing for the Elderly Act, S. 4154	27
Income more precise taxable capacity	770, 792
Increase impact	873, 884, 887, 25, 38, 44, 176
Increases go to schools	748, 767, 879, 888, 907, 178-181
Local government financing base	763
Low-income group	748, 763, 769, 792
"Property Tax Relief for Low Income Families," statement of John Shannon, Assistant Director, Advisory Commission on Intergov- ernmental Relations	817
Reduction incentive needed	749
Relief sought from	764, 769, 880, 901, 924
Renters overlooked in tax relief	26
Revenue sharing problems	754
Rural tax rates	765
Senior citizen exemptions in States	26
Sliding scale suggested	905
State relief plan characteristics	772-774
Tax Reform Act, 1969, provides relief	25
Wisconsin State Tax Department relief plan	770, 771
Young homeowners problems	798
Public and private pension income:	
1980 projections, chart	174
Retired couples and unmarried individuals, projected distribution, 1980, table	209
Projected ratio to preretirement earnings:	
By preretirement earnings group, table	211
Early retirement effect, chart	178
Less than half of past earnings, chart	176
Nonagricultural males, table	214
Public Corporation. (<i>See</i> Housing problem.)	
Public programs, nonearners on	137
Purchasing power bonds	77, 88, 89, 121, 219, 1471
Purdy, Mrs. Evelyn, Cape May, N.J.	1020
Purpose of hearings	1751

R

Rafter, Marguerite G., State secretary, NARCE, Perth Amboy, N.J.	955
Randolph, Senator Jennings (West Virginia), statement	1159
Rationale for action	3
Ravin, Louis, Department of Labor	123, 128
Reader, George R., Jr., president-elect, American Geriatrics Society, Inc., letter to Senator Muskie	673

	Page
Reinecke, John A., professor of marketing, International Marketing Institute, Louisiana State University, letter to Senator Williams.....	863
Relyea, B. Frank, Vineland, N.J.....	1021
Rent ceiling considered.....	909
Retail industry, participation in.....	1293, 1294
Retired Senior Volunteer Program.....	1886
Retiree employment not sole objective.....	1160
Retiree opportunities for service.....	1300
Retiree organization membership.....	65, 1836
Retirement (<i>see also</i> Labor, Department of; Labor force participation; Plant shutdown; Social security program):	
Incomes not improving fast enough.....	156, 576, 1754
Old age retirement income, Government roles in.....	1623
Preparation necessary.....	9, 1122, 1209, 1211, 1214, 1238
Recommended income.....	387
Retirees, study by Los Angeles County Federation of Labor.....	1432
Security not possible individually.....	1857, 1935
Standards socially determined.....	383
Retirement, early:	
Cause of concern.....	120, 212-216
Creates jobs for young.....	54
Economic penalty paid.....	6, 81, 111, 130, 135
Effect of on income, chart.....	178
Increases income maintenance cost.....	1939
Long-term unemployment alternative.....	1188
Low-income group largest percentage.....	1646
Physical qualifications, part played.....	1766
Poverty class created by.....	6, 93
Reasons for action.....	134, 135, 144
Reduced social security preferred to low pay.....	1768
Social security benefits cut by.....	1183, 1187
Time should be individual choice.....	1168, 1470
Trend increasing.....	1161, 1939
Proposal for reversing.....	161
Work return improves benefits.....	130
Retirement, forced (<i>see also</i> Airline pilots):	
Federal Government responsibilities, effects of enforcements.....	168-170
Imbedded in pension plans.....	1230
"It Happened in Chicago!," CBS broadcast, John Harrington.....	1363
Opposition to.....	577, 1168, 1197, 1765
Physical fitness, skill for performance.....	166-168
Social responsibility.....	1467
Social security benefits affected.....	1461
Study of, lack of funds.....	1229, 23
Retirement income. (<i>See</i> Income of elderly; Pension aspects; Private pension plans; Retirement; Social security benefits.)	
Retirement systems, public and private, relationship.....	1450
Reuther, Walter P., president, United Auto Workers, statements.....	323, 665
Rice, Mrs. Dorothy P., Chief, Health Insurance Research Branch, Social Security Administration.....	12
Letter to Senator Williams.....	292
Richardson, Ronald, executive secretary, Local 75, Bartenders Union, statement.....	1755, 1766
Rimlinger, Gaston V., Rice University, Houston, Tex., letter to Senator Williams.....	329
Roberts, Bob, Toledo, Ohio.....	484
Robertson, Ben P., Deputy Administrator, Wage, Hour, and Public Contracts Division, Labor Department, statement.....	1170
Robinson, Hazel G., National Retired Teachers Association, director for Michigan, Southfield, Mich.....	483
Rogers, Capt. Charles, Air Line Pilots Association, statement.....	1240
Letter to William Oriol, Special Committee on Aging staff.....	1359
Rohan, Nick J., Monroe, Mich.....	484
Rohrlich, George F., professor of political economy and social insurance, School of Business Administration, Temple University.....	1057

	Page
Rolnick, Louis, administrator, national retirement fund, International Ladies' Garment Workers Union, statement.....	1576
Prepared statement.....	1579
Romano, Carmen, Connecticut Committee on Services for Elderly Persons, North Haven, Conn., statement.....	454
Romero, Mrs. Mittie, Miami, Fla.....	530, 539
Romero, Peter, Rochelle Park, N.J.....	926
Rose, Gotthold, mayor, Garfield, N.J., statement.....	908
Ross, James E., retired postal employee, Washington, D.C., statement.....	1431, 1437
Rumsfeld, Donald, Director, Office of Economic Opportunity, letter to chairman.....	1373
Rural elderly:	
Chronic illness prevalent in South.....	502
Commission on Rural Poverty statistics.....	1816
Costs equal urban areas'.....	1112
Green Light program.....	1828
Green Thumb program.....	1817-24, 1827-35
Income less than urban area.....	1090, 1809
Isolation, characteristics developed from.....	562, 894, 1122
Job loss, attitude toward.....	1216
"Kelly Green," temporary help program.....	1821
Long-term care organization, need for.....	567
Medical crisis worse.....	1824
National Farmers Union, job placement group.....	1819
Needy dispersed over wide areas.....	641, 1810
Population percentage rises.....	1809
Preventive medicine, nutrition vital.....	1825, 1823
Problems severe.....	1800
Programs for aiding.....	1819
Property tax rates.....	765
Public funds, double use of.....	1822
Resident resources sparsely distributed.....	560, 567
Social security minimum increase need.....	1821
Transportation, mobility, important.....	563, 567, 573
Urban-rural differentials.....	125
Welfare system not effective.....	1818
Widows, single women in poverty.....	1817

S

Samson, Mrs. Maude, director of nurses, Crest Haven Nursing Home, Cape May County, N.J., statement.....	1003
Sandman, Representative Charles W., Jr., Second Congressional District, New Jersey, statement.....	958
Sandoval, Hilary, Jr., Administrator, Small Business Administration, letter to Senator Randolph.....	1381
Schaefer, Charles V., Jr., Ridgewood, N.J., letter to Senator Williams.....	1413
Schiffman, Beatrice, National Council on Aging, Western field representative, San Francisco, Calif., statement.....	1106
Schlichtemcier, Clara, Omaha, Nebr.....	484
Schmitz, Mrs. F., Monroe, Mich.....	485
Schottland, Charles I., dean, Florence Heller Graduate School for Advanced Studies in Social Welfare, Brandeis University.....	97
Schuch, Philip and Rose, Monroe, Mich.....	485
Schuchat, Theodor, retirement editor, North American Newspaper Alliance, statement.....	43, 89
Schulz, Dr. James H., associate professor of economics, University of New Hampshire, statements.....	7, 86, 1428, 1914
Economics of Aging working paper.....	149
Pension Aspects working paper.....	1497
Schwartz, Ray, National Council on Aging, field representative, Denver, Colo., statement.....	1105
Scoby, Mrs. Mabel, "Older Consumers Speak" panel.....	362, 366
SCORE (Service Corps of Retired Executives) Fact Sheet, Dec. 1, 1969.....	1381

	Page
Seidman, Bert, director, Department of Social Security, AFL-CIO, statement.....	490
Health Aspects working paper.....	691
Letter to Senator Muskie.....	654
Letter to Senator Randolph.....	1383
Letter to Senator Williams.....	316
"The Coming Battle for National Health Insurance," article.....	656
Senior AIDES program.....	539-558
Available help, elderly unaware of.....	556
Central Labor Council seminars.....	556
Effect on participants.....	557
Health problems discovered.....	543, 545, 551
Malnutrition cases serious.....	549
Urban League use.....	556
Senior Citizen News, statement by Ed Murphy, editor.....	1431, 1435
Senior Opportunities and Services Programs (SOS).....	1375
Senior Personnel Placement Bureau, Inc., letters to Senator Randolph.....	1387, 1389
Shanas, Mrs. Ethel, professor of sociology, University of Illinois, Chicago, statement.....	1026
Shannon, John, Assistant Director, Advisory Commission on Intergovernmental Relations, statement.....	763
Prepared statement.....	817
Shapiro, Mrs. Theresa M., Monroe, Mich.....	485
Shelley, Edwin S., president, National Council on the Aging.....	52
Sheppard, Harold L., staff social scientist, W. E. Upjohn Institute for Employment Research; member, Task Force on Economics of Aging, statements.....	5, 93, 1099, 1163, 1919
Economics of Aging working paper.....	149
Employment Aspects working paper.....	1307
Workshop reports submitted.....	1135
Shoemaker, Richard, assistant director, Social Security Department, AFL-CIO.....	1576
Shroder, Jerry A., executive secretary, Citizens Committee on Aging, New York, N. Y., statement.....	1117
Shultz, George P., Secretary of Labor, letters to Senator Williams.....	1739, 1983
Simonds, Stephen P., Commissioner, Community Services Administration, HEW, responses to questions by chairman.....	1895
Sinai Hospital, Baltimore, Md., statement by Dr. Frank F. Furstenberg, associate director.....	597
Skidmore, Allen, National Council on the Aging, Southwest regional representative, Austin, Tex., statement.....	1108
Slote, Alfred, author, assistant director of television, University of Michigan, statement.....	1196
Small Business Administration, letter to Senator Randolph from Hilary Sandoval, Jr., Administrator.....	1381
Social adequacy, techniques for.....	1061
Social policy recommendations.....	49, 1074
Social security benefits:	
Above poverty line.....	1890
Age and benefit amounts, aged beneficiaries, highlight comments on.....	266
Automatic adjustments sought.....	33, 74
Average benefits for December 1954 retiree, chart.....	166
Average monthly payment.....	1881
Basic retirement benefits inadequate.....	561, 1006, 1604, 1784, 1863, 1935, 1938
Benefit amount determined by past earnings.....	113, 1326, 1891, 1894
Benefit tables.....	267-273, 280-283, 991
Cape May-Atlantic Counties, N.J.....	993, 994
Benefits awarded to men, with and without early retirement reduction, 1960-66, table.....	212
Benefits for retiree in specified years, 1950-68, table.....	207
Cost-of-living index, relation to.....	1617
Eligibility not difficult.....	1890
Improvement suggestions.....	114, 115, 1781, 1859, 1943, 11
Increase proposed.....	751
Increased minimum means increased cost.....	20, 72, 122, 1876
Inflation brings program revision.....	1602
Information, referral services, need for.....	1092, 1096, 1097
Level of benefits question.....	1856, 67

Social security benefits—Continued	Page
Living standard, retired couples, and benefit gap, chart.....	1848
Lower eligibility age effect.....	120, 129, 144
Major source of income.....	99, 384, 561, 991, 1005, 9
Middle- and high-income groups, payments to.....	17
Minimum benefits recipients.....	1892-1894
Minimum increases, need for in rural area.....	1823
Newly entitled beneficiaries, survey of.....	9
Plant shutdown effect.....	1461
Private pension plans, supplement to.....	1613, 1637, 114, 115
Beneficiaries, OASDHI and private plans, 1940-80, table.....	1512
Beneficiaries with plans, table.....	32
Estimated coverage, OASDHI and private plans, 1940-80, table.....	1510
Should not influence benefits.....	1617
Reduced benefit preferred to low pay.....	1768
62-64-year-old beneficiaries.....	1379
State assistance deductions destroy increases.....	1098
Survey of the Aged, 1968, Social Security.....	9
Survivors' and disability benefits.....	81, 1757, 1786, 1857
Educational scholarship program.....	1787
Under-65 beneficiaries.....	1164
Wage relationship, need for.....	81
Widows, treatment of.....	1475
Women's benefit average.....	1804, 1805
"Social Security for the Aged: International Perspectives," working paper.....	1057
Working paper aim.....	1060
Social security program:	
Accepted popular program.....	13, 1061
After-65 retirement should receive credit.....	1168
Aged beneficiary units classed as poor, estimated percent, February 1968, table.....	1882
Benefits and financing improvements, Brookings Research Report 94.....	253
Benefits as retirement base.....	1935, 1938
Ceiling should be raised.....	1118
Civil Service relationship.....	91, 1437, 1904, 1905
Comprehensive social security bill, introduction by Senator Williams.....	1125
Contribution spending restricted to program.....	29
Cost workers should not pay.....	1759, 1940, 1941
Costing out alternatives.....	90
Economic benefit, 1970 proposals improve.....	1875
Economic situation of aged, means for improving.....	217-223, 32
Family security, not just retirement security.....	1756, 1763, 1936
Fundamental characteristics of program.....	1601
Annuity not intention.....	1940
Benefits "earned right".....	1062
Contributory wage-related insurance system.....	1876
Earnings replacement program primarily.....	15, 1891, 1894
Major antipoverty program.....	15
"Future Role of Social Security," Tax Foundation, Inc., New York, N. Y.....	1953
Future role of system.....	1801
General revenue fund financing:	
Opposition to use.....	1877
Use in developing system.....	35,
102, 109, 116, 1434, 1759, 1797, 1864, 11, 83-89	
Incidence of poverty, households with male heads, 1967, table.....	286
Income from specified sources, families receiving, 1965, table.....	288
Income from specified sources, unrelated individuals receiving, 1965, table.....	289
"Income of People Aged 65 and Older: Overview from Survey of the Aged, 1968," Social Security Administration, by Lenore E. Bixby.....	1986
Income source and poverty status, 1965, table.....	287
Issues relating to program.....	225, 226
Knowledge of system, workers' lack of.....	87
Letters to Senator Williams from:	
Mollie Orshansky, Office of Research and Statistics.....	284
Mrs. Dorothy P. Rice, Chief, Health Insurance Research Branch.....	292

Social security program—Continued	Page
Major beginnings in World War II.....	1430, 1492
Medicare—extend to all beneficiaries.....	1594
Men and women in poverty, aged 16 and over, 1966, table.....	291
Minimum floor of protection, determination of.....	1770
Nixon, President Richard M.:	
Excerpt from message.....	1874
Position on benefit increase.....	1880
Recommendations for improvement.....	14
Old-age assistance, integration into system.....	101-103, 1097, 1877
Part B premium increase hardship.....	1098
Policy resolution, AFL-CIO.....	317
Projections for retirees.....	1936
Protective services project.....	1061, 1897, 1898
Public policy issues effect on program improvements.....	225
Reforms needed in system. 99, 1304, 1465, 1753, 1759, 1760, 1763, 1942, 63-66	63-66
Reported taxable earnings as percent of total earnings, 1951-66, table.....	223
Reserve fund not required.....	113
Retirement income floor, establish for eligible workers.....	1860-1863
Retirement security, not individually possible.....	1857, 1935
Retirement test controversy.....	12, 76
AFL-CIO position.....	1385
Character change advocated.....	81
Cost estimates pertaining to.....	1379
Elimination of, cost to system.....	1782
Elimination of, numbers favoring.....	79
Number affected by, chart.....	1949
Retention of, numbers favoring.....	76
"Retirement Test in Social Security," by Nelson H. Cruikshank, president, National Council of Senior Citizens.....	1945
Shortcomings and alleviation measures.....	1062, 1063, 10
Benefit and entitlement protection.....	1064
Benefit erosion safeguards.....	1069
Family budget stabilization programs.....	1067
Minimum income guarantee.....	1065
"Social Security," paper by Marion B. Folsom, former Secretary, HEW.....	299
Social security-private pension percentages.....	32
"Social Security Program of Retirement Research," by Lenore Bixby and Lola M. Ireland.....	273
Specific issues raised by task force.....	62
Statements by:	
Robert M. Ball, Commissioner.....	12, 20, 231, 237, 238, 1377, 1980
Mrs. Lenore E. Bixby, Director, Division of Retirement and Survivor Studies.....	12, 133, 264, 273, 1039, 1986
Reuben R. Blane, District Manager, Cape May-Atlantic Counties, N.J.....	990
Alvin David, Assistant Commissioner.....	1867, 1880
Ida C. Merriam, Assistant Commissioner, Research and Statistics.....	501
Statutory advisory council.....	14, 25
Tax determined by national economy.....	1796
Tax understanding base for acceptance.....	1763
Trends in poverty, 1959-67, table.....	290
Wage base raising necessary to funding.....	1771
Youths' attitudes toward program.....	27, 1764
Social services (<i>see also</i> Health manpower shortage; Medical care):	
Care of elderly, training personnel for.....	1887
Community social services, need for.....	106, 355, 584, 610, 619, 922, 1121
Multiservice senior service centers.....	346, 983
Social insurance programs.....	609
Visiting Companion Service.....	611
Sprague, Norman, director, National Institute of Industrial Gerontology, Employment Aspects working paper.....	1307
Stadler, Alfred J., Monroe, Mich.....	485
Stagner, Ross, chairman, Department of Psychology, Wayne State Uni- versity, statement.....	1421
"Stake of Today's Workers in Retirement Security," working paper.....	1927

	Page
Standard budgets, major uses of, selected bibliography.....	439
Stanislawski, Mrs. Frances, National Council of Senior Citizens, Buffalo, N.Y., statement.....	530, 549
Stark, John R., Joint Economic Committee.....	123, 131
Steinberg, Irving, Hackensack, N.J.....	880
Stekctee, Mrs. Marion, "Older Consumers Speak" panel.....	362
Stewart, Mrs. Jean, Cape May, N.J.....	1021
Still, Joseph W., M.D., West Covina, Calif., letter to Senator Randolph..	1420
Stokes, Kathryn, Philadelphia, Pa.....	1022
Stropic, H. P., executive director, Center for Economic Development for Older Americans, Inc., Falls Church, Va., statements.....	1118, 1297
Struger, Mary, Monroe, Mich.....	485
Suburban medical problems. (See Medical care.)	
Supplemental views, Senator Jack Miller (Iowa).....	197
Swartz, Frederick C., M.D., chairman, Committee on Aging, American Medical Association, statement.....	621
Response to question by chairman.....	628
Sykes, Robert F., legislative representative, National Retired Teachers Association and American Association of Retired Persons.....	1836
Szymaszek, Mrs. Helen, Chicago, Ill., letter to Senator Williams.....	1749

T

Tancnbaum, Rayment, Mature Temps, Inc., New York, N.Y., telegram to Senator Randolph.....	1423
Task Force members, working papers.....	iv
Task Force members' summary statements:	
Adequacy test—proposed retirement test replacement.....	1917
Adequate income economic security key.....	1914
Earlier retirement trend.....	1920
Employment not substitute for increased benefits.....	1918
False economic doctrines prevail.....	1916
Medicare coverage expansion.....	1922
Part-time job opportunities development.....	1921
Pension systems inadequacies.....	1915
Public medical care program importance, failure to recognize.....	1922
Social security income, work habits effect on.....	1921
Social security system based on work.....	1919
Social security system reform considerations.....	1915
Voters, by age groups, 1968 national elections.....	1919, 1920
Taussig, Michael K., assistant professor of economics, Rutgers University..	112
Tax Foundation, Inc., New York, N.Y.....	1953
Letter to Senator Williams from Alfred Parker, executive director.....	1983
Taxes. (See Income taxes; Property taxes.)	
Taylor, Charles, professor of human development and psychology, Pennsyl- vania State University, letter to Senator Randolph.....	1416
Taylor, Herbert, "Older Consumers Speak" panel.....	362, 369
Teachers Insurance and Annuity Association (TIAA).....	1622-1638
Letter to Senator Williams.....	320
Teachers pensions.....	633, 1441-1448, 1622-1638
Teaching hospitals. (See Medical schools.)	
Technology improvements cause unemployment.....	1596
Terhune, John W., Park Ridge, N.J., statement.....	875
Terlin, Rose, Labor Department.....	1803, 1806
"The Economics of Aging in Bergen County," working paper, by Gladys Ellenbogen, Montclair State College, Montclair, N.J.....	927
Thompson, Fred M., personnel services manager, Woodward & Lothrop, Washington, D.C., statement.....	1293
TIAA-CREF. (See Teachers Insurance and Annuity Association.)	
Tilove, Robert, senior vice president, Martin E. Segal Co., New York, N.Y., letters to Senator Williams.....	330, 1748
Tips, Charles R., president, Homeowners of the United States of America, statement.....	802
Prepared statement.....	806
"Tokyo School for Aged, Set To Open in Spring," The Japan Times, March 2, 1970.....	1364

Tomayko, John F., director, Insurance, Pension and Unemployment Benefits Department, United Steelworkers of America, statement	1576, 1582
Prepared statement	1586
Training, retraining workers:	
Employment of Apprentices, regulations, Labor Department	1345
Government-financed training programs	1190, 1191
Individualized training efficient	1169, 1190
New technologies education	1167, 1325
OEO programs	1087, 1373
Operation Mainstream	1227
Retraining workers to keep employable	1167, 1324
Trainee selection, older workers ignored	1169, 1222
Training funds, motivation	1235, 1464
Women's training programs	1805
Transportation, Department of:	
Forced retirement of airline pilots, interest in	1264
Gerontology, interest in	1263
Letter to Senator Williams by Emerson H. Beier, senior analyst, Auto Insurance and Compensation Study	1746
Transportation problems:	
Experimental bus service routes	903, 965, 968
Labor Department interest	1228
Need for low-cost	381, 881, 902, 965, 1228
Obstacle for elderly	353, 638, 1826, 1828
Rural difficulties	563, 567, 571
Slow periods, utilization of	884
Systems inadequate	891, 979, 980, 1122
Tucker, Mrs. Ruth, Pittsburgh, Pa.	530, 545
Tully, Capt. Robert L., first vice president, Air Line Pilots Association, statement	1240
U	
Ucciferri, James, Vineland, N.J.	1022
Unemployment, statistics and remedies for (<i>see also</i> Labor force participation; Plant shutdowns; Training, retraining)	
45-and-older unemployment increase	20
Highest rate least educated	1186, 1190
Long-duration among older workers	1186, 1322
Long-term compared with total, men, by age, 1957, 1966, table	1196
Male unemployment rates, by age, 1961-68, table	1323
Men not looking for work, reasons for, table	1322
Older workers' unemployment, influence on inflation	1164, 1166, 1169
Unemployed 15 or more weeks, percent, by age and sex, 1957, 1961, 1966, 1968, table	1323
Unemployment benefits, need to extend	1168, 1190, 1192, 1215, 1326
Unemployment causes	1318, 21
Unemployment insurance beneficiaries—age, weeks receiving benefits, New York State, table	1166
Unemployment rates, men aged 45-54, 1947-57, table	1324
Unemployment statistics, by age	1318
Unger, Sherman, General Counsel, Department of Housing and Urban Development, statement	775
United Auto Workers Retired Workers Center, Detroit, Mich., statement by Olga Madar, executive board member	1109
U.S. Employment Service	1220
Statement by Charles Odell, Director	1220
V	
Van Syckle, Ralph, welfare director, Tenafly, N.J., statement	889
Veneman, John G., Under Secretary, HEW, statement to Senate Finance Committee	650
W	
W. E. Upjohn Institute for Employment Research, statements by Harold L. Sheppard, staff social scientist	5, 93, 1099, 1163, 1919
Wakefield, Emma, Detroit, Mich.	485
Walters, Thomas, president, National Association of Retired Civil Employees, statement	1900

Washington-Baltimore Newspaper Guild, statement by Brian Flores, business representative.....	1755, 1763
Watt, Wallace F., Detroit, Mich.....	485
Wedderburn, Mrs. Dorothy, lecturer in industrial sociology, Imperial College of Science and Technology, London, England, statement.....	1028
Welfare and Pension Plans Disclosure Act, reports made to Labor Department, comments on by Murray W. Latimer.....	1733
Welfare system federally operated, support for.....	1789
Economic situation of aged, means for improving.....	221
Eligibility test, proof of need.....	1071
Not accepted on level with social insurance.....	1072
Program potential, locality effects on.....	1072
Recipients, numbers of.....	1787
Reluctant acceptance by elderly.....	889
Rural areas, not effective in.....	1818
Welfare—how much can we afford, table.....	74
Welfare reform bill, new provisions.....	1787, 1788
White House Conference on Aging.....	1878, 1910, 2, 3, 5
Budgeting for.....	1878, 1879, 1884, 1885, 1912
Elderly representation, need for.....	1912
Issues to be considered.....	1799
State agencies on aging, cooperation with.....	1878
State Conferences scheduled.....	1885
Cost assumption by States.....	1885, 1886, 1911
Recommendations to be made.....	1878
State directives missing.....	1911
Widows, older women:	
Discrimination in labor field.....	1804-1808
Discrimination in medicare.....	100, 492, 519, 1006
Earnings less than men's.....	1804, 1807
Home employment, false advertising for.....	1807
Income grave problem.....	15, 62, 114, 155, 546
Increase in number.....	7, 1805
Jobfinding information publications.....	1805, 1806
Labor force return, reasons for.....	1806
Life expectancy increasing.....	1804
Living in poverty.....	105, 139, 143, 196, 335, 338 (chart), 576, 1111, 1112, 1817
"Older Women: Difficulty Finding Fittable Clothing," Canadian Consumer, July/August 1969, Mrs. J. I. Robinson, Ontario CAC.....	478
Private pension protection inadequate.....	1452, 1663, 1664
Retirement benefit average.....	1804, 1805
Retirement income less than men's.....	1769, 1804
Rural women in poverty.....	1817
Training, retraining programs.....	1805
Treatment under social security.....	1475, 1937
Widows disadvantaged.....	40
Women's Bureau, Labor Department, testimony.....	1803
Wicss, Johanna, Ann Arbor, Mich.....	486
Williams, Senator Harrison A., Jr., (New Jersey), statements.....	1, 488, 742, 867, 957, 1025, 1086, 1161, 1426, 1751
Closing statement.....	1926
Comprehensive social security bill, introduction by.....	1125
Letters to	
Paul R. Dixon, Chairman, Federal Trade Commission.....	468
Robert H. Finch, Secretary, HEW.....	229
Joseph H. Pechman, Brookings Institution.....	250
Withers, Irma R., deputy director, National Institute of Industrial Gerontology, Employment Aspects working paper.....	1307
Women. (See Labor, Department of; Widows, older women.)	
Women's Bureau, Department of Labor.....	1803-1808
Statement by Elizabeth D. Koontz, Director.....	1803
Woodcock, Joseph C., Jr., State senator, New Jersey, statement.....	906
Woodward & Lothrop Department Store, Washington, D.C., statement by Fred M. Thompson, personnel services manager.....	1293
Work distribution over lifetime.....	1170
Worthington, Joseph, Franklin Township, N.J.....	1022
Wyatt Co., actuary, Washington, D.C., statement by Paul Jackson.....	1638

YZ

	Page
Yarborough, Senator Ralph (Texas), statement.....	593
Young, Whitney M., Jr., National Urban League, Inc., New York, N.Y., letter to Senator Williams.....	330
Zahora, Mrs. Anne, executive director, Cape May City Office on Aging, Cape May, N.J.....	959
Prepared statement.....	970

