

LIBRARY
Michigan State
University

PLACE IN RETURN BOX to remove this checkout from your record.
TO AVOID FINES return on or before date due.
MAY BE RECALLED with earlier due date if requested.

DATE DUE	DATE DUE	DATE DUE

/HOUSEWIVES' EVALUATION OF THEIR HOUSING/

BY

Karin J. Bargar

//

A PROBLEM

**Submitted to
Michigan State University
in partial fulfillment of the requirements
for the degree of**

MASTER OF ARTS

Department of Textiles, Clothing, and Related Arts

1969

THESIS

138

389

THS

UNIVERSITY OF CALIFORNIA, BERKELEY

1

1962

1962

1962
1962
1962
1962

1962

1962

1962

ACKNOWLEDGMENTS

I am grateful for a long association with Dr. Gertrude Nygren in under-graduate and graduate studies. A sincere personal interest was shown in her assistance in helping develop this research problem.

Appreciation is extended to Dr. Mary Gephart Donnell, Dr. Camryn Morrow and Mrs. Bonnie Morrison for their suggestions for developing the study and their evaluation of the paper.

TABLE OF CONTENTS

	Page
ACKNOWLEDGMENTS.....	ii
CHAPTER	
I. INTRODUCTION.....	1
Statement of the Problem	
Review of Literature	
Objectives of the Study	
II. PROCEDURE.....	7
Selection of Sample	
Description of the Instruments	
Administration of the Instruments	
III. RESULTS.....	10
Description of the Sample	
Table I - Environmental System Scores as	
Rated by Housewives and Investigator	
IV. DISCUSSION.....	13
A Comparison of Housewives' and Investigator's	
Ratings	
"Halo Effect"	
Relationship of Housewives' Ratings to	
Satisfaction and Dissatisfaction	
Expressed	
Instrument Analysis	
Sociological and Psychological Aspects	
of Housing as Expressed by the	
Housewives	
V. SUMMARY.....	22
Conclusions	
Recommendations	
Implications for Teaching	
BIBLIOGRAPHY.....	28
APPENDIX A.....	29
APPENDIX B.....	30

1970-1971

1970

.....

.....

.....
.....
.....
.....

.....

.....
.....
.....
.....

.....

.....
.....
.....
.....

.....

.....

.....
.....
.....
.....

.....
.....
.....
.....

.....

.....
.....
.....
.....

.....

.....

.....

CHAPTER I

INTRODUCTION

Statement of the Problem

A home to live in is of major importance to most people. A choice of a home involves value judgments that are characterized by each person's need for physical, sociological and psychological satisfactions.

But how well are people housed? For example, are they aware of the conveniences, comforts, privacy and socialization functions that well planned housing could offer a family? Or are they so accommodating that they adjust to their living space without conscious effort and are satisfied with low quality housing or unjustifiably dissatisfied with good housing.

Winston Churchill once said that we shape out buildings and then they shape us. These buildings he speaks of could well be our homes. "Once a family occupies a house or apartment, it has to adjust itself to the plan and conveniences (or lack or conveniences) provided."¹

For this reason it seems important to learn more about people as they are influenced by their housing. They may be housed well or poorly without being aware of what characteristics are responsible for either negative or positive reactions.

¹Glen H. Beyer, Housing: A Factual Analysis (New York: The MacMillan Co., 1958), p. 169.

This study is an attempt to learn if housewives are able to objectively evaluate the quality of their housing and how the ratings compare to their expressed reactions of satisfaction or dissatisfaction for their housing.

An instrument described as "A Housing Quality Measuring Scale"² is used as a questionnaire for an interview. The rating instrument proposes to be an objective means of recording the existence and condition of basic facilities of a dwelling unit and the total score should reflect housing quality.

The author using the same rating instrument for each house attempts to be a constant in each case to help determine if the housewives rate more positive or negative according to their general reactions.

Also several open-end questions are asked the housewives in regard to any additional factors not included in the questionnaire that may contribute or subtract from the quality of their housing. If features are suggested by the housewives on the open-end questions that are physical, sociological or psychological aspects of housing, it may be concluded that these factors are not included in the instrument and should be a part of a measure for living environments.

While it is recognized that if disagreements between the investigator and housewives occur, it cannot be established that

²C. M. Edwards and Annette J. Schaeffer, A Housing Quality Measuring Scale (Michigan State University: Rural Manpower Center, Report No. 8, Revised November 1966), pp. 35-50.

housewives do not give a true reflection of the quality of their housing. It may be that the author is not entirely objective in her ratings, or that the instrument is inadequate. But it is conceivable that evidence would emerge for how another study could be designed to accomplish this objective.

Information in this research could be a guide in the selection of subject matter and learning experiences for teaching high school students an understanding of housing needs for family situations.

Review of Literature

An evaluation of housing to determine the extent to which it meets a families' needs is an involved task. The many variables and subjective factors make the concept of quality housing difficult to define. The majority of references in the field of housing still do not know how to determine if people are housed well or poorly and if they are satisfied or dissatisfied with their housing.

Glen H. Beyer, a pioneer in the field of housing studies, discusses housing design in his book, Housing: A Factual Analysis. There is no formula for a house that will meet all requirements. Families differ from each other not only in what they can afford and where they live, but also families within themselves are constantly changing and with those changes different housing design requirements develop.³

The Ford Foundation supported studies entitled Action Series

³Beyer, op. cit.

in Housing and Community Development. One of the books published in this series entitled, Housing, People, and Cities, discusses the preferences of the consumer. "But what does the consumer want? Unfortunately, no one knows, at least with sufficient assurance to cause the building industry to make many drastic changes in its present practices. The purchase or rental of any dwelling represents a series of compromises by the consumer. He does not like every feature in the house he selects, nor does he dislike every feature in the house he rejects. He makes his decision by striking the best balance he can, within his means, between what he likes and what he dislikes."⁴

The authors go on to say that the principle criteria for satisfaction with a dwelling unit are the amount and distribution of space, physical condition, and equipment. As long as conditions and equipment are well below the standards of the household, concern about space remains relatively dormant...Space is a sophisticated preference, a largely self-generated luxury that accompanies a higher standard of living.⁵

So it seems, the basic factor that makes families differ from each other are the "human values" they hold. A Cornell Value Study Group identified nine basic values as having relevance to the selection of housing design. These values included family centrism,

⁴Martin Meyerson, Barbara Terrett and William L.C. Wheaton, Housing, People, and Cities (New York: McGraw-Hill Book Company, Inc., 1962), p. 83.

⁵Ibid., p. 86.

equality, economy, freedom, physical health, aesthetics, leisure, mental health and social prestige.⁶

Tessie Agan and Elaine Luchsinger refer to these nine basic values in their book entitled The House. While dominant values such as these may be apparent in many people, most people tend to hold many, if not all, in varying degrees. In addition, the ways in which the values are satisfied are relative and are affected by the educational level, the cultural background, the economic situation, and other aspects of each individual.⁷

The Action Series makes the conclusion that they (some industries) were beginning to realize that there is no single faced, single purpose consumer for any commodity...even for housing. There probably never was, but the fiction was preserved for a long time by many groups, including the producers of housing.⁸

Objectives of the Study

1. To ascertain if there is any agreement of housewives' rating of their housing by M.S.U. Manpower Center's, "A Housing Quality Measuring Scale" to the author's rating of the same house with the same instrument.

⁶Glen H. Beyer, Thomas W. Mackesey and James E. Montgomery, Houses Are For People, A Study of Home Buyers Motivations (Cornell University Research Center, Research Publication No. 3 (Ithica: Cornell University Press, 1955)), pp. 2-7.

⁷Tessie Agan and Elaine Luchsinger, The House (New York: J.B. Lippincott Co., 1965), p. 9.

⁸Myerson, Terrett and Wheaton, op. cit., p.96.

1. The first part of the paper is devoted to the study of the

properties of the function $f(x)$.

2. In the second part, we consider the case when

$f(x)$ is a continuous function of x .

3. The third part is devoted to the study of the

properties of the function $f(x)$ when $f(x)$ is

discontinuous at $x = 0$.

4. In the fourth part, we consider the case when

$f(x)$ is a continuous function of x .

5. The fifth part is devoted to the study of the

properties of the function $f(x)$ when $f(x)$ is

discontinuous at $x = 0$.

6. The sixth part is devoted to the study of the

properties of the function $f(x)$ when $f(x)$ is

discontinuous at $x = 0$.

7. The seventh part is devoted to the study of the

properties of the function $f(x)$ when $f(x)$ is

discontinuous at $x = 0$.

8. The eighth part is devoted to the study of the

properties of the function $f(x)$ when $f(x)$ is

discontinuous at $x = 0$.

9. The ninth part is devoted to the study of the

properties of the function $f(x)$ when $f(x)$ is

discontinuous at $x = 0$.

10. The tenth part is devoted to the study of the

properties of the function $f(x)$ when $f(x)$ is

2. To observe if there is any agreement between the housewives' rating of their housing and their expression of satisfaction or dissatisfaction for their housing.
3. To learn:
 - a. if there is evidence that the questionnaire honestly describes quality housing.
 - b. if other features should be included in the questionnaire in order for it to be a measure of physical, sociological and psychological aspects of housing.
4. To gain some information relative to consumers and their basis for making housing decisions as a guide for teaching housing to high school students.

CHAPTER II

PROCEDURE

Selection of Sample

Interviews were conducted with ten housewives living within the city limits of St. Johns, Michigan. They were all homeowners and living in single-family detached homes.

Other than the above constants, no formal sampling plan was used, although consideration was given so as to include different (1) ages and sizes of houses, (2) neighborhoods, (3) size of families, (4) economic levels, and (5) life cycles of families.

The author chose housewives with which she had an acquaintance and thought would be willing and had the time to spend for an interview. The contact and interview date was established by telephone. The duration of an interview was approximately one and one-half hours with each housewife.

Description of the Instruments

The Michigan State University Manpower Center Report No. 8 contains a rating instrument for measuring quality of housing. It is organized in environmental groupings of related housing facilities which provide for the satisfaction of physical human needs. These groupings are called "systems" and are categorized as follows: (1) Inside and Outside Structure, (2) Plumbing, (3) Electrical, (4) Heating, (5) Family Activity, and (6) Site Characteristics. Components within the systems are arranged on a checklist ranging in progression from basic to luxury, or given

a score if the condition exists. System scores are weighted to have approximately equal value.

The total number of points places dwelling units on a continuum classified as follows:

50	100	165	230	280
Basic	Adequate	Comfortable	Luxury	

Thus the higher the score on the continuum, the more "conveniences" and "comfort" the dwelling provides.

According to the Kuder-Richardson formula no. 21, the estimate of reliability of all systems of the instrument average .85 and over. The validity is not mentioned and the instrument was not tested after revisions were made.

The open-end questions developed by the author were especially intended to determine if any sociological or psychological factors were not observable in the questionnaire but could be considered responsible for housewives' expression of satisfaction or dissatisfaction of their housing. Such findings would indicate that housewives are conscious of more factors than the instrument reflects. Therefore the instrument would not be highly related to satisfactions.

Administration of the Instruments

An interview was conducted in the following manner:

- (1) The housewife was asked if she was satisfied or dissatisfied with her house. The author recorded her exact response.

the first of the two main groups of the world's population, the
the second of the two main groups of the world's population, the
the third of the two main groups of the world's population, the
the fourth of the two main groups of the world's population, the

the fifth of the two main groups of the world's population, the
the sixth of the two main groups of the world's population, the

the seventh of the two main groups of the world's population, the
the eighth of the two main groups of the world's population, the
the ninth of the two main groups of the world's population, the
the tenth of the two main groups of the world's population, the

the eleventh of the two main groups of the world's population, the
the twelfth of the two main groups of the world's population, the
the thirteenth of the two main groups of the world's population, the
the fourteenth of the two main groups of the world's population, the

the fifteenth of the two main groups of the world's population, the
the sixteenth of the two main groups of the world's population, the
the seventeenth of the two main groups of the world's population, the
the eighteenth of the two main groups of the world's population, the

the nineteenth of the two main groups of the world's population, the
the twentieth of the two main groups of the world's population, the
the twenty-first of the two main groups of the world's population, the
the twenty-second of the two main groups of the world's population, the

- (2) The housewife evaluated her housing using the Michigan State University Manpower Center's, "A Quality Housing Measuring Scale".
- (3) The housewife was asked these open-end questions:
 - a. Are there any features about your house which you think are responsible for satisfying or meeting your needs which were not included in the questionnaire?
 - b. Are there any features about your house which you think are responsible for dissatisfaction or not meeting your needs which were not included in the questionnaire?
- (4) Immediately following each interview the author rated each house using the same instruments.

the first of these is the fact that the
the second is the fact that the

the third is the fact that the
the fourth is the fact that the

the fifth is the fact that the

the sixth is the fact that the

the seventh is the fact that the

the eighth is the fact that the

the ninth is the fact that the

the tenth is the fact that the

the eleventh is the fact that the

the twelfth is the fact that the

CHAPTER III

RESULTS

Description of the Sample

The population included:

AGE OF STRUCTURE

<u>No. of years</u>	<u>No. of houses</u>
Less than 5.....	2
5 - 9.....	1
10 - 19.....	2
20 or more.....	5

MARKET EVALUATION OF HOUSES

<u>No. of families</u>	<u>Price of houses</u>
2.....	\$16,000
1.....	\$18,000
1.....	\$22,500
2.....	\$25,000
1.....	\$30,000
1.....	\$32,000
2.....	\$42,000

TENURE OF OCCUPANCY

<u>Months or years</u>	<u>No. of families</u>
0 - 5 months.....	0
6 - 12 months.....	2
1 - 5 years.....	2
Over 5 years.....	6

NUMBER OF OCCUPANTS

<u>No. of families</u>	<u>No. of members in family</u>
2.....	2
3.....	4
2.....	5
2.....	6
1.....	7

FLOORS FOR LIVING

<u>No. of floors</u>	<u>No. of houses</u>
1.....	5
2.....	4
3.....	1

NUMBER OF ROOMS IN HOUSES

<u>No. of rooms</u>	<u>No. of houses</u>
6.....	3
7.....	5
8.....	0
9 or more.....	2

NUMBER OF BEDROOMS

<u>No. of bedrooms</u>	<u>No. of houses</u>
3.....	7
4.....	3

INCOME FROM HEAD OF HOUSEHOLD

<u>Income</u>	<u>No. of heads of household</u>
No answer.....	2
\$7,000 - \$8,999.....	2
\$9,000 - \$10,999.....	1
\$11,000 - \$12,999.....	2
\$13,000 - \$14,999.....	2
\$15,000 - \$16,999.....	0
\$17,000 or more.....	1

INCOME FROM WIVES

<u>Income</u>	<u>No. of wives</u>
Not employed.....	7
\$9,000 - \$10,999.....	2
\$11,000 - \$13,000.....	1

TYPE OF OCCUPATION OF HEAD OF HOUSEHOLD

<u>Type of occupation</u>	<u>No. of heads of household</u>
Salesman.....	1
Jeweler.....	1
Insurance agent.....	1
High School Administrator.....	2
Teacher.....	5

TABLE I - ENVIRONMENTAL SYSTEM SCORES AS RATED BY HOUSEWIVES AND INVESTIGATOR

Expressed Reactions									
Structure		Family		Site		Differences			
	Inside	Outside	Plumbing	Electrical	Heating	Activities	Characteristics	Totals	
FAMILY I									Quite Satisfied
Housewife	39	49	56	40.5	36	56	55	331.5	
Investigator	39	49	56	40.5	36	56	55	331.5	----
FAMILY II									Very Satisfied
Housewife	39	51	56	43.5	36	54	40	319.5	
Investigator	39	51	56	43.5	36	53	40	318.5	-1
FAMILY III									Satisfied
Housewife	35	46	57	39	42	52	40	311	
Investigator	35	46	57	39	42	46	40	305	-6
FAMILY IV									Satisfied
Housewife	34	53	52	30	33	52	50	304	
Investigator	34	52	52	30	33	52	50	303	-1
FAMILY V									Satisfied
Housewife	39	50	56	40.5	36	51	25	297.5	
Investigator	39	49	56	40.5	36	51	25	296.5	-1
FAMILY VI									Satisfied
Housewife	32	47	50	31.5	33	47	50	290.5	
Investigator	32	47	50	31.5	33	45	50	288.5	-2
FAMILY VII									Completely Satisfied
Housewife	28	43	54	34.5	33	41	50	283.5	
Investigator	28	43	54	34.5	33	41	50	283.5	----
FAMILY VIII									Generally Satisfied
Housewife	26	43	51	34.5	39	47	40	280.5	
Investigator	26	43	49	34.5	39	47	40	278.5	-2
FAMILY IX									Satisfied
Housewife	27	48	50	22.5	36	37	40	260.5	
Investigator	27	48	50	22.5	36	36	40	259.5	-1
FAMILY X									Dissatisfied
Housewife	22	47	51	30	36	40	25	251	
Investigator	22	45	50	30	36	36	25	244	-7

CHAPTER IV

DISCUSSION

A Comparison of Housewives' and Investigator's Ratings

Referring to Table I, the ratings of housewives and the investigator when evaluating the same house were so closely related that any differences could be considered of little significance. No differences occurred in ratings between housewives and the investigator in four systems, namely, Outside Structure, Electrical, Heating, and Site Characteristics. The greatest difference in rating can be noted in the Family Activity system. The author believes this area in a house has more sociological and psychological implications and the housewives and investigator were forced to make less tangible judgments on these items. But an average of 2.2 points difference of the 234 to 331.5 total points scored by the houses would possibly indicate that both the housewives and the investigator used almost the same criteria in their evaluations.

"Halo Effect"

The possibility of the housewives exhibiting a slight "halo effect" is in evidence. Total ratings of eight of the housewives were slightly higher than the investigator, and two housewives had identical scores with the investigator. None of the housewives rated their houses lower than the investigator.

The items in disagreement never operated as equalizing factors

1911

1912

1913

1914

1915

1916

in total scores, but in each instance of disagreement between the housewife and the investigator the same item was involved.

The greatest difference in ratings appeared between Housewife X and the investigator. This housewife expressed dissatisfaction for her house but still rated it higher on three systems. Because the house is listed for sale, it is possible the housewife does not wish to degrade the house hoping for a better market price and quicker sale.

Relationship of Housewives' Ratings
to Satisfaction and Dissatisfactions Expressed

Table I indicates the degree of satisfaction or dissatisfaction the housewives expressed for their housing in relation to their ability to objectively rate their housing.

Housewives I, II and VII could be categorized as expressing the highest degree of satisfaction with their housing. Their expressed reactions toward their houses were "quite satisfied", "very satisfied" and "completely satisfied". Housewives I and VII's ratings were in complete agreement with the investigator's and Housewife II rated her house only one point higher.

It appeared that the highest degree of satisfaction for a house did not tend to make a housewife rate it higher in quality than was reflected by the rating instrument.

Housewives III, IV, V, VI, VIII, and IX expressed "satisfied" or "generally satisfied" with their housing. The differences in scoring of this second category of housewives and the investigator

ranged from one to six points, although, only one housewife rated six points higher while the others rated one to two points higher. This indicates a tendency of the housewives in this category to rate their houses only slightly higher than the investigator, but the points difference even then is not an appreciable difference considering the 374 points possible.

In a third category, Housewife X expressed "dissatisfied" with her house and rated it seven points higher than the investigator. This housewife's rating however, was only 9.5 points less than Housewife IX who expressed "satisfied" with her housing. This suggests the instrument is not a measure of satisfaction because it does not include all the qualities important to housing. The author can support this statement by remarks made by Housewife X referring to her dislike for her neighborhood and neighborhood children, the desire for more space between houses and a larger yard for the children to play, for pets and a garden.

There is no evidence in this study that housewives tend to score their housing higher when they express satisfaction and lower when they express dissatisfaction. But the author is aware of certain implications such as:

- (1) Most housewives' ratings agreed closely to those of the investigator.
- (2) Certain factors that rate satisfaction or dissatisfaction in housing were not included.
- (3) There needs to be further study to be sure if sociological and psychological factors remain unmentioned by either the housewives or the instrument.

the first of these is the fact that the
the second is the fact that the
the third is the fact that the
the fourth is the fact that the
the fifth is the fact that the

the sixth is the fact that the
the seventh is the fact that the
the eighth is the fact that the
the ninth is the fact that the
the tenth is the fact that the

the eleventh is the fact that the
the twelfth is the fact that the
the thirteenth is the fact that the
the fourteenth is the fact that the
the fifteenth is the fact that the

the sixteenth is the fact that the
the seventeenth is the fact that the
the eighteenth is the fact that the
the nineteenth is the fact that the
the twentieth is the fact that the

the twenty-first is the fact that the
the twenty-second is the fact that the
the twenty-third is the fact that the
the twenty-fourth is the fact that the
the twenty-fifth is the fact that the

the twenty-sixth is the fact that the
the twenty-seventh is the fact that the
the twenty-eighth is the fact that the
the twenty-ninth is the fact that the
the thirtieth is the fact that the

Instrument Analysis

The close relationship of scoring between the housewives and the investigator may be attributed to the objectivity of the instrument. But the objectivity is questioned when it is observed by the author that many items were difficult for the housewives and investigator to interpret. Also, the items were not definitive at the "luxury" level at which all houses in the sample measured. For instance, the following items were difficult to interpret or did not seem to directly effect the quality of housing:

Item 13...Porches and patios

One family had no porch so was penalized in total score.

Several families had two porches or a porch and a patio, so a decision had to be made as to which to score.

Item 15...Walls and ceilings--finish

The alternatives were not comparable within categories.

The third alternative...one or two repairable cracks
or defects

The fourth alternative...no defects, no cracks, plumb
square windows and door frames

Item 18...Floor, condition of

The third and fourth alternatives are of equal value.

The third alternative...level, smooth and solid

The fourth alternative...floor finish appropriate
and well maintained

Item 19...Windows, condition of

The second and third alternatives are too near the same meaning.

The second alternative...one or two not working as intended

The third alternative...one or two need maintenance
Also, one house had more than two windows not working as intended or needing maintenance.

Item 33...Double glass windows

The item is plural and some houses had only one double glass window.

Item 34...Storm windows

It was not understood if this item could be checked if some windows had storm windows or it meant that all windows had storm windows.

Item 41...Privacy

Most of the housewives pulled curtains at night for privacy. It was a decision to make if this should be considered privacy from neighbors.

Item 55...Trash

The city of St. Johns provides trash pick-up which is as desirable as an inside incinerator, yet it receives a lower rating.

Item 95...Sink

The desirability of a double sink is questionable if the housewife has a dishwasher.

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

Item 108...Food storage--Facilities for freezer

It was not understood if a freezer in combination with the refrigerator should be considered. Also, a separate freezer was sometimes in the basement, then it was undecided if the next item (109...Adjacent work space), referred to the refrigerator or the freezer.

Item 110...Adjacent storage area

It was not known if the adjacent storage space referred to the refrigerator or the freezer.

The instrument did produce considerable agreement (within 2 points on 8 of the scores) between the housewives and the investigator. The greatest variations were 6 to 7 points. This amount is not great when a possible score on the evaluation is $37\frac{1}{4}$ points.

Directional consistency can be noted in the study. The satisfied housewives did rate their housing higher than the one dissatisfied housewife. However, 9.5 magnitude of difference between the satisfied and dissatisfied housewife did not appear to be an adequate amount to place much confidence in the response. The fact that there was only one dissatisfied housewife also made any generalization impossible.

Sociological and Psychological Aspects of Housing
as Expressed by the Housewives

The Michigan State University Manpower Center Report No. 8 declares the instrument it developed to be "a measuring device whereby any dwelling unit could be scored according to the degree to which it supplied human physical, psychological, and social living needs". Yet, when the housewives were asked if there were any other features about their houses which they thought were responsible for satisfaction or dissatisfaction that were not included in the questionnaire, there were many responses.

The responses from the housewives when asked the question, "Are there any features about your house which you think are responsible for satisfying or meeting your needs which were not included in the questionnaire?", could be classified as follows:

(1) Living space

The family room was especially enjoyed by three housewives.

Although Item 85 on the fourth alternative states, "Place for group activities to go on at the same time without conflict", this does not necessarily refer to a family room.

Two housewives enjoyed their large yards that made them feel that were not crowded and gave the children lots of room for play.

(2) Conveniences

One housewife enjoyed the finish of floors, woodwork, etc. in respect to easy care.

Two housewives liked the traffic flow in their houses.

the first of these is the fact that the
the second is the fact that the
the third is the fact that the
the fourth is the fact that the
the fifth is the fact that the
the sixth is the fact that the
the seventh is the fact that the
the eighth is the fact that the
the ninth is the fact that the
the tenth is the fact that the
the eleventh is the fact that the
the twelfth is the fact that the
the thirteenth is the fact that the
the fourteenth is the fact that the
the fifteenth is the fact that the
the sixteenth is the fact that the
the seventeenth is the fact that the
the eighteenth is the fact that the
the nineteenth is the fact that the
the twentieth is the fact that the
the twenty-first is the fact that the
the twenty-second is the fact that the
the twenty-third is the fact that the
the twenty-fourth is the fact that the
the twenty-fifth is the fact that the
the twenty-sixth is the fact that the
the twenty-seventh is the fact that the
the twenty-eighth is the fact that the
the twenty-ninth is the fact that the
the thirtieth is the fact that the
the thirty-first is the fact that the
the thirty-second is the fact that the
the thirty-third is the fact that the
the thirty-fourth is the fact that the
the thirty-fifth is the fact that the
the thirty-sixth is the fact that the
the thirty-seventh is the fact that the
the thirty-eighth is the fact that the
the thirty-ninth is the fact that the
the fortieth is the fact that the
the forty-first is the fact that the
the forty-second is the fact that the
the forty-third is the fact that the
the forty-fourth is the fact that the
the forty-fifth is the fact that the
the forty-sixth is the fact that the
the forty-seventh is the fact that the
the forty-eighth is the fact that the
the forty-ninth is the fact that the
the fiftieth is the fact that the
the fifty-first is the fact that the
the fifty-second is the fact that the
the fifty-third is the fact that the
the fifty-fourth is the fact that the
the fifty-fifth is the fact that the
the fifty-sixth is the fact that the
the fifty-seventh is the fact that the
the fifty-eighth is the fact that the
the fifty-ninth is the fact that the
the sixtieth is the fact that the
the sixty-first is the fact that the
the sixty-second is the fact that the
the sixty-third is the fact that the
the sixty-fourth is the fact that the
the sixty-fifth is the fact that the
the sixty-sixth is the fact that the
the sixty-seventh is the fact that the
the sixty-eighth is the fact that the
the sixty-ninth is the fact that the
the seventieth is the fact that the
the seventy-first is the fact that the
the seventy-second is the fact that the
the seventy-third is the fact that the
the seventy-fourth is the fact that the
the seventy-fifth is the fact that the
the seventy-sixth is the fact that the
the seventy-seventh is the fact that the
the seventy-eighth is the fact that the
the seventy-ninth is the fact that the
the eightieth is the fact that the
the eighty-first is the fact that the
the eighty-second is the fact that the
the eighty-third is the fact that the
the eighty-fourth is the fact that the
the eighty-fifth is the fact that the
the eighty-sixth is the fact that the
the eighty-seventh is the fact that the
the eighty-eighth is the fact that the
the eighty-ninth is the fact that the
the ninetieth is the fact that the
the ninety-first is the fact that the
the ninety-second is the fact that the
the ninety-third is the fact that the
the ninety-fourth is the fact that the
the ninety-fifth is the fact that the
the ninety-sixth is the fact that the
the ninety-seventh is the fact that the
the ninety-eighth is the fact that the
the ninety-ninth is the fact that the
the hundredth is the fact that the

(3) Location and status

Three housewives liked their geographic location in the city and further qualified it by saying it was a nice neighborhood, with houses similar in value and people took pride in their homes and yards.

Five housewives mentioned liking their location in respect to shopping, schools and the city park.

Eight housewives mentioned they liked their neighborhood and two liked their neighbors.

(4) Aesthetics

One housewife liked the colors in the rooms in her house, and another felt the carpeting in her bathroom was luxurious.

One housewife enjoyed the challenge of a big old house for remodeling and redecorating.

The responses from the housewives when asked the question, "Are there any features about your house which you think are responsible for dissatisfaction or not meeting your needs which were not included in the questionnaire?", could be classified as follows:

(1) Living space

Three housewives would like to have larger yards or lots to have more space for children to play, for pets, for a garden or more space between neighbors.

Three housewives would like more space for storage for things such as bicycles, sporting and camping equipment.

1. The first part of the document discusses the importance of maintaining accurate records of all transactions and activities. It emphasizes that this is essential for ensuring transparency and accountability in the organization's operations.

2. The second part outlines the various methods and tools used to collect and analyze data. It mentions the use of surveys, interviews, and focus groups to gather information from stakeholders. Additionally, it discusses the application of statistical analysis to interpret the collected data.

3. The third part describes the process of identifying key trends and patterns in the data. It highlights the need for a systematic approach to data analysis, involving the identification of relevant variables and the use of appropriate statistical techniques.

4. The fourth part focuses on the communication of findings to the relevant stakeholders. It stresses the importance of presenting the results in a clear and concise manner, using visual aids such as charts and graphs to enhance understanding.

5. The fifth part discusses the implications of the findings for the organization's strategy and operations. It suggests that the results should be used to inform decision-making and to identify areas for improvement.

6. The sixth part concludes the document by summarizing the key points and reiterating the importance of ongoing data collection and analysis. It encourages the organization to maintain a commitment to transparency and accountability in its operations.

Three housewives would like more room for entertaining, such as a family room, or entertaining more than one age group at a time.

(2) Conveniences

One housewife disliked having her utility room in the basement.

One housewife disliked the large house in respect to the amount of cleaning it involved.

(3) Location

Two housewives disliked their neighbors and one disliked the neighbor's children.

One housewife disliked living so far from the high school and the city park.

(4) Aesthetics

One housewife would like some trees in the yard.

In order for the questionnaire to be a better measure of quality of housing for family living, the housewives are suggesting that additional items be included that pertain a little more specifically to (1) living space, (2) convenience, (3) location, and (4) aesthetics.

Some other sociological and psychological features the author suggests could be included in the instrument are, (1) pride of possession, (2) status desired, (3) security, (4) privacy for family members, (5) orderliness, (6) beauty, and (7) symbolism.

the first of these is the fact that the
the second is the fact that the
the third is the fact that the
the fourth is the fact that the
the fifth is the fact that the
the sixth is the fact that the
the seventh is the fact that the
the eighth is the fact that the
the ninth is the fact that the
the tenth is the fact that the
the eleventh is the fact that the
the twelfth is the fact that the
the thirteenth is the fact that the
the fourteenth is the fact that the
the fifteenth is the fact that the
the sixteenth is the fact that the
the seventeenth is the fact that the
the eighteenth is the fact that the
the nineteenth is the fact that the
the twentieth is the fact that the
the twenty-first is the fact that the
the twenty-second is the fact that the
the twenty-third is the fact that the
the twenty-fourth is the fact that the
the twenty-fifth is the fact that the
the twenty-sixth is the fact that the
the twenty-seventh is the fact that the
the twenty-eighth is the fact that the
the twenty-ninth is the fact that the
the thirtieth is the fact that the
the thirty-first is the fact that the
the thirty-second is the fact that the
the thirty-third is the fact that the
the thirty-fourth is the fact that the
the thirty-fifth is the fact that the
the thirty-sixth is the fact that the
the thirty-seventh is the fact that the
the thirty-eighth is the fact that the
the thirty-ninth is the fact that the
the fortieth is the fact that the
the forty-first is the fact that the
the forty-second is the fact that the
the forty-third is the fact that the
the forty-fourth is the fact that the
the forty-fifth is the fact that the
the forty-sixth is the fact that the
the forty-seventh is the fact that the
the forty-eighth is the fact that the
the forty-ninth is the fact that the
the fiftieth is the fact that the
the fifty-first is the fact that the
the fifty-second is the fact that the
the fifty-third is the fact that the
the fifty-fourth is the fact that the
the fifty-fifth is the fact that the
the fifty-sixth is the fact that the
the fifty-seventh is the fact that the
the fifty-eighth is the fact that the
the fifty-ninth is the fact that the
the sixtieth is the fact that the
the sixty-first is the fact that the
the sixty-second is the fact that the
the sixty-third is the fact that the
the sixty-fourth is the fact that the
the sixty-fifth is the fact that the
the sixty-sixth is the fact that the
the sixty-seventh is the fact that the
the sixty-eighth is the fact that the
the sixty-ninth is the fact that the
the seventieth is the fact that the
the seventy-first is the fact that the
the seventy-second is the fact that the
the seventy-third is the fact that the
the seventy-fourth is the fact that the
the seventy-fifth is the fact that the
the seventy-sixth is the fact that the
the seventy-seventh is the fact that the
the seventy-eighth is the fact that the
the seventy-ninth is the fact that the
the eightieth is the fact that the
the eighty-first is the fact that the
the eighty-second is the fact that the
the eighty-third is the fact that the
the eighty-fourth is the fact that the
the eighty-fifth is the fact that the
the eighty-sixth is the fact that the
the eighty-seventh is the fact that the
the eighty-eighth is the fact that the
the eighty-ninth is the fact that the
the ninetieth is the fact that the
the ninety-first is the fact that the
the ninety-second is the fact that the
the ninety-third is the fact that the
the ninety-fourth is the fact that the
the ninety-fifth is the fact that the
the ninety-sixth is the fact that the
the ninety-seventh is the fact that the
the ninety-eighth is the fact that the
the ninety-ninth is the fact that the
the hundredth is the fact that the

CHAPTER V

SUMMARY

Conclusions

Housewives tended to be satisfied with their present housing, not that they did not express some dissatisfaction on various features of their houses and neighborhoods. One housewife stated, "I guess I am easily satisfied", and the evaluation instrument did not reveal that her satisfaction was unwarranted.

The houses in the study were evaluated from \$16,000 to \$42,000 and all scored on the "luxury" level according to the rating instrument developed by the M.S.U. Rural Manpower Center. The size and age of the houses and the facilities they included varied widely. Such a finding suggests then that the evaluation instrument is a gross measure of housing quality. There are however, some moderating factors.

It is generally assumed that house size should be related to the size of the family living in it. But housewives were satisfied when there was a large amount of variation in the space in their housing. It seems that people have different personal preferences for the amount of living space desired.

One housewife expressed her satisfaction in the security and coziness offered by her small house. Whereas, another housewife with the same size family liked the spacious rooms, additional room for entertaining, family activities and privacy in her big house.

The smaller size house mentioned above had one bathroom, greater density in bedrooms, eating space only in the family room, little storage space and little room for entertaining and special interest activities. The larger house had an inefficient kitchen, required much effort in cleaning and had greater expenditures for maintenance, repairs and utilities. One can only hypothesize that these families have different life styles and needs which their housing appears to accommodate to their satisfaction. Could they be wrong in being satisfied or do they give up something to gain another important value?

Newer homes in the survey (6 months to 5 years residency), did not seem to bring more satisfaction to the housewives than older homes that were 60 to 100 years old. There still seemed to be many additions or changes that people wished to make even in new homes. Various features were desired by these housewives, such as finishing the basement, putting in lawns, shrubs and trees, and a hard surface road in front of the house. There seemed to be a slight indication from the conversation with these people that they were not secure in the feeling that the quality of materials and workmanship used in building houses today is equitable to the prices being paid for the houses.

Older homes seemed more solidly built but some had defects in ceilings and walls, needed paint, a new roof, the basement was damp, and the kitchen needed remodeling.

the first of these is the fact that the
the second is the fact that the
the third is the fact that the
the fourth is the fact that the
the fifth is the fact that the
the sixth is the fact that the
the seventh is the fact that the
the eighth is the fact that the
the ninth is the fact that the
the tenth is the fact that the

the eleventh is the fact that the
the twelfth is the fact that the
the thirteenth is the fact that the
the fourteenth is the fact that the
the fifteenth is the fact that the
the sixteenth is the fact that the
the seventeenth is the fact that the
the eighteenth is the fact that the
the nineteenth is the fact that the
the twentieth is the fact that the

the twenty-first is the fact that the
the twenty-second is the fact that the
the twenty-third is the fact that the
the twenty-fourth is the fact that the
the twenty-fifth is the fact that the
the twenty-sixth is the fact that the
the twenty-seventh is the fact that the
the twenty-eighth is the fact that the
the twenty-ninth is the fact that the
the thirtieth is the fact that the

From this comparison of houses and families it is suggested that the evaluation instrument used is a gross measure of housing quality. As revealed, a wide variation in housing characteristics still illicited a generalized statement of satisfaction.

It is in this respect and for these reasons that one begins to ask if housewives can evaluate the quality of their housing. The family in the smaller house may be quite poorly housed because there is not sufficient room for personal privacy. It is conceivable that the family in the larger house is poorly housed because there is too little family communication. Or both may be well housed because their lives outside the home are different and because their personalities are different. These are the questions we need to study further to be able to understand the responses.

Recommendations

This study indicates housewives can evaluate the physical aspects of their housing fairly well and are able to suggest some sociological and psychological features of their houses that are satisfying or dissatisfying to them.

Yet the author was aware of many more negative sociological and psychological aspects related to some of the houses than the housewives mentioned. For instance: (1) the room arrangement was awkward in several houses, (2) some rooms were too large or too small for their intended use, (3) utility rooms with washers

the first of these is the fact that the
the second is the fact that the
the third is the fact that the

the fourth is the fact that the
the fifth is the fact that the
the sixth is the fact that the

the seventh is the fact that the

the eighth is the fact that the

the ninth is the fact that the

the tenth is the fact that the

the eleventh is the fact that the

the twelfth is the fact that the

the thirteenth is the fact that the

the fourteenth is the fact that the

and dryers were located far from bedrooms and bathrooms where clothing and linens are stored, (4) many houses in the study were not very creatively or interestingly decorated on the interior, and (5) one house had a great deal of noise from heavy trucks and general traffic on the highway in front.

It may be that people are not conscious of some sociological and psychological factors until they have lived in a house a while, or they become accustomed and do not think it can be otherwise.

To prevent families from being poorly or inconveniently housed, some questions need to be answered such as:

- (1) How values of families are reflected in their housing?
- (2) How can we tell if people are accommodating their living too much because of their housing?
- (3) What "stress signals" may be exhibited by family members because of their housing?
- (4) How might family members be affected if certain needs are not met or met satisfactorily by their housing?
- (5) How can a family assess the physical, sociological and psychological factors of a house for all its members before buying it?

Research in the area of housing is needed to learn what questions to ask, if there are more aspects of which we are not aware, how to analyze people's reactions, and if an objective instrument can be developed to measure housing quality for family living.

the first of these is the fact that the
the second is the fact that the
the third is the fact that the
the fourth is the fact that the
the fifth is the fact that the
the sixth is the fact that the
the seventh is the fact that the
the eighth is the fact that the
the ninth is the fact that the
the tenth is the fact that the
the eleventh is the fact that the
the twelfth is the fact that the
the thirteenth is the fact that the
the fourteenth is the fact that the
the fifteenth is the fact that the
the sixteenth is the fact that the
the seventeenth is the fact that the
the eighteenth is the fact that the
the nineteenth is the fact that the
the twentieth is the fact that the
the twenty-first is the fact that the
the twenty-second is the fact that the
the twenty-third is the fact that the
the twenty-fourth is the fact that the
the twenty-fifth is the fact that the
the twenty-sixth is the fact that the
the twenty-seventh is the fact that the
the twenty-eighth is the fact that the
the twenty-ninth is the fact that the
the thirtieth is the fact that the
the thirty-first is the fact that the
the thirty-second is the fact that the
the thirty-third is the fact that the
the thirty-fourth is the fact that the
the thirty-fifth is the fact that the
the thirty-sixth is the fact that the
the thirty-seventh is the fact that the
the thirty-eighth is the fact that the
the thirty-ninth is the fact that the
the fortieth is the fact that the
the forty-first is the fact that the
the forty-second is the fact that the
the forty-third is the fact that the
the forty-fourth is the fact that the
the forty-fifth is the fact that the
the forty-sixth is the fact that the
the forty-seventh is the fact that the
the forty-eighth is the fact that the
the forty-ninth is the fact that the
the fiftieth is the fact that the
the fifty-first is the fact that the
the fifty-second is the fact that the
the fifty-third is the fact that the
the fifty-fourth is the fact that the
the fifty-fifth is the fact that the
the fifty-sixth is the fact that the
the fifty-seventh is the fact that the
the fifty-eighth is the fact that the
the fifty-ninth is the fact that the
the sixtieth is the fact that the
the sixty-first is the fact that the
the sixty-second is the fact that the
the sixty-third is the fact that the
the sixty-fourth is the fact that the
the sixty-fifth is the fact that the
the sixty-sixth is the fact that the
the sixty-seventh is the fact that the
the sixty-eighth is the fact that the
the sixty-ninth is the fact that the
the seventieth is the fact that the
the seventy-first is the fact that the
the seventy-second is the fact that the
the seventy-third is the fact that the
the seventy-fourth is the fact that the
the seventy-fifth is the fact that the
the seventy-sixth is the fact that the
the seventy-seventh is the fact that the
the seventy-eighth is the fact that the
the seventy-ninth is the fact that the
the eightieth is the fact that the
the eighty-first is the fact that the
the eighty-second is the fact that the
the eighty-third is the fact that the
the eighty-fourth is the fact that the
the eighty-fifth is the fact that the
the eighty-sixth is the fact that the
the eighty-seventh is the fact that the
the eighty-eighth is the fact that the
the eighty-ninth is the fact that the
the ninetieth is the fact that the
the ninety-first is the fact that the
the ninety-second is the fact that the
the ninety-third is the fact that the
the ninety-fourth is the fact that the
the ninety-fifth is the fact that the
the ninety-sixth is the fact that the
the ninety-seventh is the fact that the
the ninety-eighth is the fact that the
the ninety-ninth is the fact that the
the hundredth is the fact that the

Implications for Teaching

High school home economics classes today are attempting to prepare students to face their housing problems of the future.

Hopefully the students will learn to evaluate the physical aspects of a house as well as how it should provide space, comfort, convenience and privacy for their families. Also, that the dwelling may be a source of aesthetic pleasure and furnish individualism and status that they desire...and all these characteristics available at a price within their income.

Teachers should propose decision-making processes that demonstrate how family's needs, attitudes, values, and tastes must be considered when they decide where and how they will live.

But teachers would not be realistic in presenting housing concepts if they did not emphasize the fact that the choice of housing is a series of compromises of the physical, sociological and psychological factors. The housing market functions crudely for the consumers. The industry offers a more or less standard product to which families must often conform their way of life. Even though a consumer can decide how and where he would like to live, he may be forced to make a choice often from too small a selection and in too short a time. The decision-process may be as simple as preparing a list of "likes" and "dislikes" and

then making a decision as to which features about the houses take precedence over others.

A teacher needs to develop a sensitivity within her students so that they will be aware of the needs of family members. Through reading, observation and talking to those with knowledge, high school students will be more likely to reach an understanding of the multi-facet topic of housing, and be better prepared to make wiser housing decisions in their future.

the first of these is the fact that the
the second is the fact that the
the third is the fact that the
the fourth is the fact that the
the fifth is the fact that the
the sixth is the fact that the
the seventh is the fact that the
the eighth is the fact that the
the ninth is the fact that the
the tenth is the fact that the

BIBLIOGRAPHY

Books

- Abrams, Charles. Man's Struggle for Shelter in an Urbanizing World. Cambridge, Massachusetts: Massachusetts Institute of Technology, 1966.
- Agan, Tessie and Luchsinger, Elaine. The House. New York: J.B. Lippincott Company, 1965.
- Beyer, Glenn H. Housing: A Factual Analysis. New York: The MacMillan Company, 1958.
- Faulkner, Ray and Faulkner, Sara. Inside Today's Home. New York: Holt, Rinehart and Winston, Inc., 1960.
- Meyerson, Martin, Terrett, Barbara, and Wheaton, William L.C. Housing, People and Cities. New York: McGraw-Hill Book Company, Inc., 1962.

Periodicals

- Illinois Teacher of Home Economics, Teaching Housing in Senior Senior High. University of Illinois: Home Economics Education, Vol. IV, No. 6, 1961.
- Illinois Teacher of Home Economics, Teaching Housing in Senior High Schools, Part II. University of Illinois: Home Economics Education, Vol. V, No. 8, 1962.
- Illinois Teacher of Home Economics, Housing: An Important Area in Today's Home Economics Program. University of Illinois: Home Economics Education, Vol. VI, No. 7, 1966.
- Tips and Topics in Home Economics, Teaching Housing. Texas Technological College: School of Home Economics, Vol. VII, No. 2, 1966.

1. The first part of the report deals with the general situation of the country and the results of the survey.

2. The second part of the report deals with the results of the survey in the different regions.

3. The third part of the report deals with the results of the survey in the different districts.

4. The fourth part of the report deals with the results of the survey in the different villages.

5. The fifth part of the report deals with the results of the survey in the different households.

Conclusion

1. The results of the survey show that the general situation of the country is not very good.

2. The results of the survey in the different regions show that the situation is not very good in most of them.

3. The results of the survey in the different districts show that the situation is not very good in most of them.

4. The results of the survey in the different villages show that the situation is not very good in most of them.

5. The results of the survey in the different households show that the situation is not very good in most of them.

APPENDIX A

NAME _____

I. Are you satisfied or dissatisfied with your house?

II. Are there any features about your house which you think are responsible for satisfying or meeting your needs which were not included in the questionnaire?

III. Are there any features about your house which you think are responsible for dissatisfaction or not meeting your needs which were not included in the questionnaire?

APPENDIX B

APPENDIX C
FAMILY HOUSING SCORE SHEET
(Revised Form)

Michigan State University
Rural Manpower Center

Number _____
Property Location: _____
County _____
Township _____
Road _____
Score _____

Housing Unit Score Sheet

Instructions

Use the entire score sheet for each individual living unit. Check the number which best describes the condition in each item. If none of the conditions applies, omit the item.

I. STRUCTURAL CHARACTERISTICS

A. Outside

1. Obsolescence

_____ Remodeling abandoned
_____ Remodeling progressing
_____ Remodeling completed
_____ Facilities kept up to date
_____ Nearly new construction

Size of Structure

2. Area-living space

_____ 500 square feet or under
_____ 501 to 1,000 square feet
_____ 1,001 to 1,500 square feet
_____ 1,501 to 2,000 square feet
_____ Over 2,000 square feet

3. Roof, condition of

_____ Badly worn, many leaks, needs replacing
_____ Few small leaks easily repairable
_____ Roof with no leaks, general good condition

4. Chimneys, condition of

_____ Deteriorating, in need of replacement
 _____ Deteriorating, in need of repair
 _____ Sound, appropriate to fuel being used

5. Materials

_____ Uninsulated metal pipe through roof or wall
 _____ Brick or block construction--without liner
 _____ Insulated metal or other material---with liner
 _____ Brick or block construction--with liner

6. Siding, condition of

_____ Loose and some missing
 _____ In need of maintenance, e.g. Paint, caulking, ets.
 _____ Sound, well maintained

7. Foundation, signs indicating condition of

_____ Floors and walls much out of line from settling
 _____ Walls seriously cracked in one or two places
 _____ Slight wall movement in structure apparent in one or two places
 _____ Entire structure supported well, indicated by no visible movement
 of any part of structure

8. Garage

_____ None
 _____ Garage, single
 _____ Garage, double

9.

_____ None
 _____ Garage, inadequate
 _____ Garage, adequate

10.

_____ None
 _____ Garage, detached
 _____ Garage, attached

11.

_____ None
 _____ Carport, single
 _____ Carport, double

12.

☐ None
☐ Carport detached
☐ Carport attached

13.

Porches and patios

☐ None
☐ Unroofed paved or floored area
☐ Roofed, open sides
☐ Screened enclosure
☐ Glass enclosed and unheated
☐ Enclosed heated for all-season use

14.

Design

☐ Does not apply
☐ Planned by professional (other than carpenter)

B. Inside

15.

Interior walls and ceiling, condition of
Walls and ceiling--structure

☐ Some areas need replacing
☐ Many repairable cracks and defects
☐ One or two repairable cracks and defects
☐ No defects, no cracks, plumb, square window and door frames

16.

Walls and ceilings--finish

☐ Needs replacing
☐ Needs much maintenance
☐ Needs some maintenance
☐ Well maintained, finish in good condition

17.

Space below grade

☐ Dampness occasionally apparent
☐ Dry and ventilated as well as above ground

18.

Floors, condition of

☐ Badly worn, some holes and/or cracks
☐ Some visible signs of wear and few cracks
☐ Level, smooth and solid
☐ Floor finish appropriate and well maintained

19. Windows, condition of

- _____ One or more missing where intended to be
 _____ One or two not working as intended
 _____ One or two need maintenance
 _____ All functioning as intended

20. Size

- _____ None
 _____ At least one window large enough for escape in every room except bath

21. Light

- _____ Window area less than 10 percent floor area
 _____ Window area 10 percent or more than floor area

22. Steps and stairs, condition of (If more than one set, score the one set of steps or stairs most frequently used.)

- _____ No stairs required or used (omit items 23-29)

23. Treads and supports

- _____ One or more treads broken, missing or unsafe
 _____ Treads much worn, warped, cracked
 _____ Treads worn, need maintenance
 _____ Treads solid, supports solid

Design (Consider all steps and stairs)

24. _____ Straight run or landings at least $1\frac{1}{2}$ times as wide as the door if a door opens on a landing, landing must be at least as wide as door
 25. _____ Riser--7 inch maximum, no variation
 26. _____ Approximately 3 foot minimum width stairs
 27. _____ Hand rail
 28. _____ Treads 10 inch minimum width, no variation
 29. _____ Outside entrance located within a few feet of stairway

Insulation

- _____ None
 30. _____ Insulation in ceiling or under roof
 31. _____ Insulated outside walls
 32. _____ Partitions insulated and/or sound-proofed
 33. _____ Double glass windows
 34. _____ Storm windows
 35. _____ Storm doors

•

Figure 1. The effect of the concentration of the *Agrobacterium* suspension on the transformation efficiency of *Agrobacterium* strains. The *Agrobacterium* strains were grown in the medium containing 100 mg/l of tetracycline. The cell concentration of the *Agrobacterium* suspension was adjusted to 100, 200, 300, 400, 500, 600, 700, 800, 900, and 1000 cells/ml. The cell concentration of the *Agrobacterium* suspension was determined by the optical density of the suspension at 600 nm. The transformation efficiency was determined by the number of transformants per 100 cells. The transformation efficiency was determined by the number of transformants per 100 cells. The transformation efficiency was determined by the number of transformants per 100 cells.

Doors locationOutside doors

36. _____ More than one door
 37. _____ Most used, opens into entranceway
 38. _____ Place to put outdoor clothing and footwear near principal family entrance
 39. _____ Clothing storage near guest entrance

40. Inside doors

- _____ Does not apply
 _____ All doors swing free of interference

41. Privacy

- _____ None
 _____ Sight--normally neighbors can't see in

42.

- _____ None
 _____ Sound--normally noises of neighbors not heard

II. PLUMBING SYSTEM

43. Water source

- _____ Open creek or spring
 _____ Covered spring
 _____ Dug well
 _____ Shallow drilled or driven well--up to 30 feet
 _____ Deep well drilled
 _____ Municipal water supply

44. Means of supply

- _____ Hand pump
 _____ Automatic pump
 _____ Municipal water system

45. Supply piping operation

- _____ Works seasonally
 _____ Restricted flow but operates year round
 _____ Full flow--3 gallons per minute or more

46.

- _____ Does not comply
 _____ Complies with local health and building code on water supply

47. Water distributionCold water

- _____ Carried from outside source
 _____ Cold water available within unit---hand pump
 _____ Cold running water within unit

1. The first part of the report deals with the general situation of the country and the position of the various groups of the population. It is a very general and superficial treatment of the subject, but it is a good starting point for a more detailed study.

2. The second part of the report deals with the economic situation of the country. It is a very general and superficial treatment of the subject, but it is a good starting point for a more detailed study.

3. The third part of the report deals with the social situation of the country. It is a very general and superficial treatment of the subject, but it is a good starting point for a more detailed study.

4. The fourth part of the report deals with the political situation of the country. It is a very general and superficial treatment of the subject, but it is a good starting point for a more detailed study.

5. The fifth part of the report deals with the cultural situation of the country. It is a very general and superficial treatment of the subject, but it is a good starting point for a more detailed study.

6. The sixth part of the report deals with the future of the country. It is a very general and superficial treatment of the subject, but it is a good starting point for a more detailed study.

48. Hot water

 Water heated on stove
 Hot running water

49. Water condition

 Hot water
 Both hot and cold

50. Kitchen sink

 Sink installed
 Sink with cold running water
 Sink with cold and hot running water

51. Bathing Facilities
Description

 Primitive facilities--tub, pan, improvised shower
 Bathtub within unit--not piped
 Bathtub or shower--piped cold water
 Bathtub or shower--piped hot and cold water
 Multiple bathtubs or showers--hot and cold water

52. Location--outside housing unit

 Privy available--shared with others
 Privy for each housing unit
 Flush toilet available---shared with others
 Flush toilet for each housing unit

Location--inside housing unit

 Toilet not sewer connected(other than privys) chemical or otherwise
 Toilet--sewer connected
 More than one toilet in housing unit

53. Laundry facilities

 Available only at sink
 Separate water and rain for laundry
 Connections for automatic washing machine
 Connections for automatic clothes dryer and automatic washing machine

54. Garbage

 Carried away from dwelling, buried or burned outside
 Removed to a recognized dump
 Inside incinerator or sink disposer

55. Trash

 Carried away from dwelling, buried or burned outside
 Removed to a recognized dump
 Inside incinerator or outside

1. The first part of the document discusses the importance of maintaining accurate records of all transactions and activities. It emphasizes that this is essential for ensuring transparency and accountability in the organization's operations.

2. The second part of the document outlines the various methods and tools used to collect and analyze data. It highlights the need for a systematic approach to data collection and the importance of using reliable sources of information.

3. The third part of the document describes the process of identifying and addressing potential risks and challenges. It stresses the importance of proactive risk management and the need to develop effective strategies to mitigate potential threats.

4. The fourth part of the document discusses the role of communication and collaboration in achieving the organization's goals. It emphasizes the importance of clear communication and the need to foster a culture of collaboration and teamwork.

5. The fifth part of the document outlines the various metrics and indicators used to measure the organization's performance. It highlights the need for a comprehensive system of measurement and the importance of using relevant and meaningful indicators.

6. The sixth part of the document describes the process of reviewing and evaluating the organization's performance. It stresses the importance of regular reviews and the need to use the results of these reviews to inform decision-making and improve the organization's performance.

7. The seventh part of the document discusses the role of leadership and management in achieving the organization's goals. It emphasizes the importance of strong leadership and the need for effective management practices.

8. The eighth part of the document outlines the various challenges and opportunities facing the organization. It highlights the need for a strategic approach to addressing these challenges and the importance of identifying and seizing opportunities for growth and development.

9. The ninth part of the document describes the process of implementing and monitoring the organization's strategy. It stresses the importance of a clear and concise strategy and the need for effective implementation and monitoring.

10. The tenth part of the document discusses the role of the organization's stakeholders in achieving the organization's goals. It emphasizes the importance of engaging stakeholders and the need to consider their interests and perspectives in the organization's decision-making process.

56. Waste disposal system

_____ Drain connected to cesspool or tile line only

_____ Drain connected to septic tank

_____ Drains connected to sewage disposal plant

57. Drainage piping operation

_____ Works but has some problems

_____ Completely effective--no problem

Bathroom arrangements

58.

_____ Place to wash hands near family entrance

_____ Toilet near family entrance

_____ Both toilet and lavatory near family entrance

59. _____ Main bathroom entrance other than through another room

60. _____ Bathroom privacy from sight

61. _____ Bathroom privacy from sound

62. _____ Bathroom privacy with a lock

III. ELECTRICAL SYSTEM

63. Size of entrance

_____ 30 amperes

_____ 60 amperes

_____ 100 amperes or more

64. Number of circuits for lights and convenience outlets

_____ One circuit

_____ Two circuits

_____ Three circuits

_____ Four circuits

_____ Five circuits

_____ Six circuits

_____ Seven circuits

_____ Eight circuits

_____ Nine circuits or more

65. Number of separate circuits provided for major appliances such as:
Refrigerator, freezer, range, furnace, water heater, washer, dryer,
water pump, sump pump, etc.

_____ One circuit

_____ Two circuits

_____ Three circuits

_____ Four circuits

_____ Five circuits

_____ Six circuits

_____ Seven circuits

_____ Eight circuits

_____ Nine circuits or more

1. The first part of the report deals with the general situation of the country and the position of the various groups. It is a very good summary of the situation and is well written. It is a very good summary of the situation and is well written.

2. The second part of the report deals with the economic situation of the country. It is a very good summary of the situation and is well written. It is a very good summary of the situation and is well written.

3. The third part of the report deals with the social situation of the country. It is a very good summary of the situation and is well written. It is a very good summary of the situation and is well written.

4. The fourth part of the report deals with the political situation of the country. It is a very good summary of the situation and is well written. It is a very good summary of the situation and is well written.

5. The fifth part of the report deals with the cultural situation of the country. It is a very good summary of the situation and is well written. It is a very good summary of the situation and is well written.

6. The sixth part of the report deals with the educational situation of the country. It is a very good summary of the situation and is well written. It is a very good summary of the situation and is well written.

7. The seventh part of the report deals with the health situation of the country. It is a very good summary of the situation and is well written. It is a very good summary of the situation and is well written.

66. Capacity

In addition to lighting circuits only one appliance circuit of 20 amperes
 Separate appliance circuits for kitchen and utility room or wherever
 needed

67. Grounded receptacles

Only outlets on kitchen circuits are grounded
 All convenience outlets in all circuits are grounded

68. Fusing

Lighting circuits---15 ampere fuses; appliance circuits--20 ampere fuses
 All convenience outlets in all circuits are grounded

Switching

69. Pull chain or button at infrequently used lights and wall switch for
 more frequently used lights

70. Three-way switches used where needed

71. Low voltage controlled or master panel switching

Wiring

72. Surface wiring in metallic or nonmetallic covering

73. Concealed wiring in walls

74. Receptacles according to latest code

75. Workmanship according to latest code

IV. HEATING SYSTEM

76. Method of heating

Noncirculating space heater

Space heater with forced circulation

Hand fired central heating system

Automatic controlled central heating system

77. Extent of Heating

Facilities present to heat all living space

Central heat to all living space

78. Fuel supply

Hand supplied to heater

Oil or L.P. gas--automatic feed

Utility company piped gas or electricity

Ventilation and air conditioning

79. _____ Natural air movement (cross ventilation)
 80. _____ Some mechanical air movement
 81. _____ One room air-cooled
 82. _____ One room humidity controlled
 83. _____ All rooms air cooled
 84. _____ All rooms humidity controlled

V. FAMILY ACTIVITY AREAS

85. Family living

- _____ One room for all family living activities other than sleeping and personal care
 _____ Two rooms for all family living activities other than sleeping and personal care
 _____ Living room, dining room, kitchen available for all family living activities other than sleeping and personal care.
 _____ Place for group activities and individual activities to go on at the same time without conflict

86. Eating area

- _____ Only in kitchen
 _____ Only in dining room
 _____ Both in kitchen and dining room

Space

87. _____ There is space for each regular occupant to sit down and eat at the same time.

88. Sleeping

- _____ Separate area for parents and for children
 _____ Separate areas for parents and for children by sex
 _____ Separate areas for parents and for each child

89. Fabric care

- _____ Stationary built-in ironing equipment
 _____ Space for ironing convenient and out of the way of other activities

90.

- _____ Some space for storing household linens
 _____ Adequate space for storing household linens

91.

- _____ Some space for storing all family clothing
 _____ Adequate space for storing all family clothing

92. Laundry

- _____ Done in space usually used for other purposes
 _____ Done in specific area reserved for equipment
 _____ Done in specific area reserved for equipment and with work space

Opinion of kitchen facilities in relation to size of housing unit93. Homemaker's opinion

- ____ Additional work or storage space necessary
 ____ Some additional work or storage space desirable
 ____ Ample work space and storage to prepare food for normal houseful

94. Enumerator's opinion

- ____ Additional work or storage space necessary
 ____ Some additional work or storage space desirable
 ____ Ample work space and storage to prepare food for normal houseful

95. Provisions for cooking

- ____ Wood fire range
 ____ Oil fire range
 ____ Gas or electric range

96. Sink

- ____ Single well
 ____ Double well

Work space and facilities

97. ____ Separate special purpose sink
 98. ____ Work space adjacent to sink
 99. ____ Appropriate storage adjacent to sink
 100. ____ Space for dishwasher
 101. ____ Work space adjacent to range
 102. ____ Appropriate storage adjacent to range
 103. ____ Baking oven

Dish storage

104. ____ Shelves provided
 105. ____ Adjustable shelves provided
 106. ____ Appropriate storage located near eating or dishwashing area

Food storage

107. ____ Facilities for refrigerator
 108. ____ Facilities for freezer
 109. ____ Adjacent work space provided
 110. ____ Adequate storage area provided

Kitchen arrangements

111. ____ Second kitchen in separate location
 112. ____ Meets one of USDA standard kitchen arrangements (L, U or Broken U shaped)

1. The first part of the document is a letter from the President of the United States to the Congress, dated January 3, 1861. It is a very important document, as it sets out the President's policy for the new year. The President states that he is pleased to see the Congress assembled, and that he is confident that the country is in a good position to meet the challenges of the future.

2. The second part of the document is a report from the Secretary of the Treasury, dated January 1, 1861. It is a very important document, as it sets out the Secretary's policy for the new year. The Secretary states that he is pleased to see the country in a good position to meet the challenges of the future, and that he is confident that the country is in a good position to meet the challenges of the future.

3. The third part of the document is a report from the Secretary of the Interior, dated January 1, 1861. It is a very important document, as it sets out the Secretary's policy for the new year. The Secretary states that he is pleased to see the country in a good position to meet the challenges of the future, and that he is confident that the country is in a good position to meet the challenges of the future.

4. The fourth part of the document is a report from the Secretary of the War, dated January 1, 1861. It is a very important document, as it sets out the Secretary's policy for the new year. The Secretary states that he is pleased to see the country in a good position to meet the challenges of the future, and that he is confident that the country is in a good position to meet the challenges of the future.

5. The fifth part of the document is a report from the Secretary of the Navy, dated January 1, 1861. It is a very important document, as it sets out the Secretary's policy for the new year. The Secretary states that he is pleased to see the country in a good position to meet the challenges of the future, and that he is confident that the country is in a good position to meet the challenges of the future.

6. The sixth part of the document is a report from the Secretary of the State, dated January 1, 1861. It is a very important document, as it sets out the Secretary's policy for the new year. The Secretary states that he is pleased to see the country in a good position to meet the challenges of the future, and that he is confident that the country is in a good position to meet the challenges of the future.

7. The seventh part of the document is a report from the Secretary of the War, dated January 1, 1861. It is a very important document, as it sets out the Secretary's policy for the new year. The Secretary states that he is pleased to see the country in a good position to meet the challenges of the future, and that he is confident that the country is in a good position to meet the challenges of the future.

8. The eighth part of the document is a report from the Secretary of the Navy, dated January 1, 1861. It is a very important document, as it sets out the Secretary's policy for the new year. The Secretary states that he is pleased to see the country in a good position to meet the challenges of the future, and that he is confident that the country is in a good position to meet the challenges of the future.

Miscellaneous

113. _____ Space for sewing out of the way of other activities
 114. _____ Place to put outdoor clothes and footwear near family entrance

VI. SITE CHARACTERISTICS

115. Turf

- _____ None
 _____ Some grass
 _____ Full lawn

116. Drives

- _____ None
 _____ Gravel or stone
 _____ Hard surfaced

117. Landscaping

- _____ None
 _____ Few shrubs
 _____ Extensively planted with shrubs and trees

118. Location

- _____ Located between $\frac{1}{2}$ and 1 mile from heavy industry
 _____ Located more than one mile from heavy industry

119.

- _____ Unit removed at least 1000 feet from a main traffic artery

120. Drainage

- _____ No puddles of water stand more than a few minutes after a heavy rain
 within 100 feet of house
 _____ No water ever standing within 100 feet of house (except where planned)

APPENDIX D
SUPPLEMENTARY INFORMATION
on
DWELLING and OCCUPANTS
(Revised Form)

I. STRUCTURE

1.	<u>Number of family units in housing structure</u>	6.	<u>Total number of bedrooms</u>
_____	Single family--detached	_____	None
_____	2-family--attached	_____	One
_____	3-family--attached	_____	Two
_____	4-family--attached	_____	Three
_____	5-family--attached	_____	Four
_____	6-family--attached	_____	Five
_____	7-family--attached	_____	Six or more
_____	8-family--attached	7.	<u>Age of structure</u>
_____	Barracks	_____	Less than 5 years
2.	<u>Construction</u>	_____	Five through 9 years
_____	Built on site	_____	Ten through 20 years
_____	Pre-fab	_____	Twenty-one or more years
_____	Mobile home	8.	<u>Condition of housing unit</u>
_____	Converted	_____	Dilapidated
3.	<u>Floors for living</u>	_____	Deteriorating
_____	One	_____	Sound
_____	Two		<u>Personal Care Facilities</u>
_____	Three	9.	<u>Toilets--stools</u>
_____	Four	_____	None
4.	<u>Basement use</u>	_____	One
_____	No basement	_____	Two
_____	Used primarily for storage and utilities	_____	Three or more
_____	Used primarily for living	10.	<u>Levatory</u>
5.	<u>Total number rooms--exclude baths</u>	_____	None
_____	One	_____	One
_____	Two	_____	Two
_____	Three	_____	Three or more
_____	Four	11.	<u>Bathtub or shower</u>
_____	Five	_____	None
_____	Six	_____	One
_____	Seven	_____	Two
_____	Eight	_____	Three or more
_____	Nine or more		

1. The first part of the document discusses the importance of maintaining accurate records of all transactions and activities. It emphasizes that proper record-keeping is essential for ensuring transparency and accountability in the organization's operations.

2. The second part of the document outlines the various methods and tools used to collect and analyze data. It describes how these methods are applied to different types of data, such as financial records, operational data, and customer feedback.

3. The third part of the document focuses on the role of technology in data management. It discusses how modern software solutions can help organizations store, process, and analyze large volumes of data more efficiently and accurately.

4. The fourth part of the document addresses the challenges associated with data security and privacy. It provides guidance on how to implement robust security measures to protect sensitive information from unauthorized access and breaches.

5. The fifth part of the document discusses the importance of data quality and integrity. It explains how poor data quality can lead to incorrect conclusions and decisions, and provides strategies to ensure that the data used in the organization's operations is reliable and accurate.

6. The sixth part of the document describes the various ways in which data can be used to improve organizational performance. It discusses how data can be used to identify trends, optimize processes, and make more informed decisions.

7. The seventh part of the document discusses the importance of data governance. It explains how a clear set of policies and procedures can help ensure that data is managed consistently and effectively across the organization.

8. The eighth part of the document discusses the importance of data literacy. It explains how training and education can help employees understand the value of data and how to use it effectively in their work.

9. The ninth part of the document discusses the importance of data ethics. It explains how organizations should ensure that their data practices are fair, transparent, and respectful of individual privacy.

10. The tenth part of the document discusses the importance of data innovation. It explains how organizations can use data to develop new products, services, and business models.

II. HIGHWAY

12. Public Road

_____ Hard surface
 _____ Gravel
 _____ Dirt

III. FIRE PROTECTION

13. Number of miles from fire station

_____ Loss than a mile
 _____ One to less than 2 miles
 _____ Two to less than 5 miles
 _____ Five to less than 10
 _____ Ten miles and over

14. Distance to water source for fire fighting equipment

_____ 500 ft. or less
 _____ 501-1000 ft.
 _____ Approximately $\frac{1}{4}$ mile
 _____ Approximately $\frac{1}{2}$ mile
 _____ Over $\frac{1}{2}$ mile

IV. OCCUPANCY

15. Occupancy

_____ Occupied
 _____ Vacant

16. _____ Year round housing
 _____ Vacation use
 _____ Labor housing

17. Number months housing unit was occupied last year

_____ Not occupied
 _____ Less than one month
 _____ One but less than six
 _____ Seven but less than twelve

18. Tenure of occupants in unit

_____ Not occupied
 _____ Less than one month
 _____ One to six
 _____ Six to twelve months
 _____ One to five years
 _____ Over five years

19. Place of occupant's last residence before living in this housing unit

_____ Same community
 _____ Same county
 _____ Same state
 _____ Neighboring state
 _____ Farther away than neighboring state
 _____ Foreign country

Number of occupants in housing unit20. Male adults

_____ None
 _____ One
 _____ Two
 _____ Three
 _____ Four
 _____ Five or more

21. Female adults

_____ None
 _____ One
 _____ Two
 _____ Three
 _____ Four
 _____ Five or more

22. Male school age, grades 1-12

_____ None
 _____ One
 _____ Two
 _____ Three
 _____ Four
 _____ Five or more

23. Female school age, grades 1-12

_____ None
 _____ One
 _____ Two
 _____ Three
 _____ Four
 _____ Five or more

24. Preschool age boys

_____ None
 _____ One
 _____ Two
 _____ Three
 _____ Four
 _____ Five or more

25. Preschool age girls

_____ None
 _____ One
 _____ Two
 _____ Three
 _____ Four
 _____ Five or more

26. Occupant's feelings about dwelling

_____ Owner-occupant
 _____ cash renter
 _____ Rent is partial com-
 _____ pensation for labor
 _____ Other

V. VALUATION

28.-32 _____ assessed

33.-37 _____ market
(owner's appraisal)VI. INCOME AND EMPLOYMENT38. Major source income, head of household

_____ Farm operator
 _____ Farm laborer
 _____ Agribusiness
 _____ Other business
 _____ Nonfarm profession
 _____ Skilled trade
 _____ Public assistance
 _____ Pension, retirement
 _____ income
 _____ Other

39. Retirement status, head of household

_____ Not retired
 _____ Part retirement
 _____ Full retirement

40. Amount of income from major source, head of household

_____ Loss than \$3000
 _____ 3000 - 4999
 _____ 5000 - 6999
 _____ 7000 - 8999
 _____ 9000 -10999
 _____ 11,000 -12999
 _____ 13,000 -14999
 _____ 15,000 -16999
 _____ 17,000 or more

42. Amount of nonwork family income, investments, insurance, gifts, social security, pensions.

_____ Loss than 3000
 _____ 3000 - 4999
 _____ 5000 - 6999
 _____ 7000 - 8999
 _____ 9000 -10999
 _____ 11,000 -12999
 _____ 13,000 -14999
 _____ 15,000 -16999
 _____ 17,000 or more

43.

Amount of wifos's work income

_____	Loss than	3000
_____	3000 -	4999
_____	5000 -	6999
_____	7000 -	8999
_____	9000 -	10999
_____	11000 -	12999
_____	13000 -	14999
_____	15000 -	16999
_____	17000	or more

44.

Amount of other family mombers' income

_____	Loss than	3000
_____	3000 -	4999
_____	5000 -	6999
_____	7000 -	8999
_____	9000 -	10999
_____	11000 -	12999
_____	13000 -	14999
_____	15000 -	16999
_____	17000 -	or more

45.

Distance principal wago-earner travels to work

_____	Works at homo
_____	Loss than 1 milo
_____	Ono to 5 miles
_____	Fivo to 10 milos
_____	Ton to 20 miles
_____	Twenty to 25 miles
_____	Twenty-five or more

46.

Number of wago-earnors in household

_____	Nono
_____	Ono
_____	Two
_____	Throo
_____	Four
_____	Fivo or more

VIII. USE OF SERVICE---DENSITY IN HOUSING UNIT

Bedrooms (Score each bedroom separatoly.)

1. Room used by four persons or more
2. Room used by three persons
3. Room used by two persons
4. Room used by one person

No. 1

____ 1.
____ 2.
____ 3.
____ 4.

No. 2

____ 1.
____ 2.
____ 3.
____ 4.

No. 3

____ 1.
____ 2.
____ 3.
____ 4.

No. 4

____ 1.
____ 2.
____ 3.
____ 4.

MICHIGAN STATE LIBRARIES

3 1293 02211 3264