Highlights of Women's Earnings in 2000

U.S. Department of Labor Bureau of Labor Statistics August 2001 Report 952

NOTE: The statistics in this report for the year 2000 were revised after this report was published.

These data were revised in 2003 to incorporate Census 2000-based population controls and other changes to the survey, but the report was not reissued.

To obtain revised data for these years, contact the Division of Labor Force Statistics by email at cpsinfo@bls.gov or by telephone at (202) 691-6378.

Highlights of Women's Earnings in 2000

U.S. Department of Labor Bureau of Labor Statistics August 2001

Report 952

Introduction

In 2000, median weekly earnings for female full-time wage and salary workers were \$491, or 76 percent of the \$646 median for their male counterparts. In 1979, when comparable earnings data were first available, women earned about 63 percent as much as men did. (See chart 1.)

The women's-to-men's earnings ratio varies considerably by demographic group. Among blacks and Hispanics, for example, the ratios were about 85 and 88 percent, respectively; for whites, the ratio was about 75 percent. Young women and men (those 16 to 24 years old) had fairly similar earnings; however, in the older age groups, women's earnings were much lower than men's.

This report presents earnings data from the Current Population Survey (CPS). The CPS is a national monthly survey of approximately 50,000 households conducted by the U.S. Census Bureau for the Bureau of Labor Statistics. The earnings data are collected from one-fourth of the CPS monthly sample. Users should note that the comparisons by sex in this report are on a broad level and do not control for many factors that can be significant in explaining earnings differences. For a detailed description of the source of the data and an explanation of the concepts and definitions used, see the Technical Note included at the end of this report.

Highlights

Following are some highlights of women's and men's earnings in 2000:

Full-time workers

• Among women, 45- to 54-year-olds had the highest earnings (\$565), followed by 35- to 44-year-olds (\$520). Men's earnings also peaked among 45- to 54-year-olds (\$777). The difference between women's and men's earnings is larger among middle-aged and older workers than it is among younger ones. For example, among workers aged 45 to 54, women earned 72.7 percent as much as men did and, among those 55 to 64 years old, the women's-to-men's earnings ratio was just 68.5 percent. In contrast, among those 25 to 34 years old, women's earnings were 81.9 percent of those of

men, and 20- to 24-year-old women earned 91.9 percent as much as did men. (See tables 1 and 8.)

- Between 1979 and 2000, the earnings gap between women and men narrowed for most major age groups. The women's-to-men's earnings ratio among 35- to 44-year-olds, for example, increased from 58.3 percent in 1979 to 71.1 percent in 2000, and that for 45- to 54-year-olds rose from 56.9 percent to 72.7 percent. The earnings ratios for teenagers and for workers aged 65 and over, however, showed no clear trend over the period. (See table 13.)
- White workers of either gender earned more than their black or Hispanic counterparts. The differences among women were much smaller than those among men. White women's earnings (\$500) were 16.6 percent higher than black women's (\$429), and 37.4 percent higher than those of Hispanic women (\$364). In contrast, white men's earnings (\$669) were 33 percent higher than the earnings of their black counterparts (\$503) and 61.6 percent greater than those of Hispanic men (\$414). (See table 1.)
- The earnings difference between women and men was widest for whites. White women earned 74.7 percent as much as white men did. Black women's earnings were 85.2 percent of black men's, and Hispanic women made 87.7 percent as much as did Hispanic men. (See table 1 and chart 2.)
- Between 1979 and 2000, inflation-adjusted earnings for white women grew fairly steadily, rising by 22.9 percent. Over the same period, earnings growth among black women, at 14.7 percent, was much smaller, and Hispanic women's earnings rose just 4.6 percent. In contrast, real earnings for both white and black men showed little or no net change from 1979 to 2000, while those for Hispanic men fell. (See table 14.)
- Median weekly earnings of full-time workers aged 25 and over without a high school diploma were considerably below those of persons with college degrees. Among women, those without a high school diploma earned \$303 per week, compared with \$760 for those with college degrees. Among

men, school dropouts had earnings of \$409 a week, compared with \$1,022 for college graduates. (See table 7.)

- At all levels of education, women have fared better over time with respect to earnings growth than have men. Although both women and men without a high school diploma have experienced a decline in inflation-adjusted earnings since 1979, women's earnings have fallen significantly less—9.8 percent, compared with a 26.7-percent drop for men. Earnings for women with college degrees have increased by 30.4 percent since 1979 on an inflation-adjusted basis, while those of male college graduates rose by only 16.7 percent. (See table 15 and chart 3.)
- Women working full time in professional specialty occupations earned \$725, more than did women in any other occupational category. Within the professional specialty occupations, women working as engineers, computer scientists, pharmacists, and lawyers had the highest median earnings. (See tables 2 and 3.)
- Women's share of employment in occupations typified by high earnings has grown. In 2000, 47 percent of full-time wage and salary workers in executive, administrative, and managerial occupations were women, up from 34.2 percent in 1983 (the first year for which comparable data are available). Over the same period, women's share of employment in professional specialty occupations rose from 46.8 percent to 51.9 percent. (See table 2.)
- Despite increased representation in the higher paying managerial and professional occupations, women remained a relatively small proportion of other high paying occupations, such as protective service and precision production, craft, and repair. Men were about 8 times as likely as women to be employed in precision production, craft, and repair occupations and about 4 times as likely to be in protective service occupations. The proportions of women and men in these occupations were very similar in 1983. (See tables 2 and 3.)
- In both the managerial and professional occupational categories, women and men tend to work in different specific occupations. In the professional specialty occupations, where women earned the most, they were much less likely than men to be employed in some of the highest paying occupations, such as engineers and mathematical and computer scientists. Women were more likely to work in relatively lower paying professional occupations, such as teachers (except college and university) and registered nurses. (See table 3.)

- The earnings gap among parents was wider than that among workers overall. Mothers earned just two-thirds of what fathers earned; this ratio held whether their children were preschoolers or of school age. (See table 9.)
- The ratio of female-to-male earnings varied by State, from a high of 89.3 percent in the District of Columbia to a low of 66.8 percent in Wyoming. The differences among the States reflect in part variations in the occupation, industry, and age composition of State labor forces. In addition, sampling error in the State estimates is considerably larger than it is for the national data. (See table 4.)

Part-time workers

- Women who worked part time—that is, less than 35 hours per week—represented 24.5 percent of all female wage and salary workers in 2000. In contrast, 10 percent of men in wage and salary jobs worked part time. (See tables 5 and 6.)
- Median weekly earnings of female part-time workers were \$177, or 36 percent of the median for women who worked full time. The earnings of male part-time workers (\$156) were somewhat lower than those of female part-timers. This is largely because male part-time workers, unlike their female counterparts, are highly concentrated in the youngest age groups, which typically have low earnings. About 56 percent of male part-time workers were 16 to 24 years old, compared with 32 percent of female part-timers. (See table 5.)

Workers paid by the hour

- About 63 percent of women and 58 percent of men employed in wage and salary jobs were paid by the hour. Women who worked at such jobs had median hourly earnings of \$9.03 in 2000. This was 83.2 percent of the hourly median for men (\$10.85). (See tables 10, 11, 16, and 17.)
- About 5 percent of women who were paid hourly rates in 2000 reported hourly earnings at or below the prevailing Federal minimum wage of \$5.15. This compares with approximately 3 percent of men in jobs paid by the hour. (See tables 12, 18, and chart 4. Also see the Technical Note for information about workers with earnings below the Federal minimum wage.)
- As would be expected, 16- to 19-year-old women and men who were hourly paid workers were the most likely to have earnings at or below the minimum wage. Women 45 to 54 years old and men 35 to 44 years old were the least likely to earn the minimum wage or less. (See table 12.)

Statistical tables

1.	Median usual weekly earnings of full-time wage and salary workers by selected characteristics, 2000 annual averages
2.	Median usual weekly earnings of full-time wage and salary workers by occupation and sex, 1983 and 2000 annual averages
3.	Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2000 annual averages
4.	Median usual weekly earnings of full-time wage and salary workers by sex and State, 2000 annual averages
5.	Median usual weekly earnings of part-time wage and salary workers by selected characteristics, 2000 annual averages
6.	Median usual weekly earnings of employed (full- and part-time) wage and salary workers by hours usually worked and sex, 2000 annual averages
7.	Quartiles and selected deciles of usual weekly earnings of full-time wage and salary workers by selected characteristics, 2000 annual averages
8.	Usual weekly earnings distribution of full-time wage and salary workers by selected characteristics, 2000 annual averages
9.	Median usual weekly earnings of full-time wage and salary workers by sex, marital status, and presence and age of own children under 18 years old, 2000 annual averages
10.	Median hourly earnings of wage and salary workers paid hourly rates by selected characteristics, 2000 annual averages
11.	Hourly earnings distribution of wage and salary workers paid hourly rates by selected characteristics, 2000 annual averages
12.	Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by selected characteristics, 2000 annual averages
13.	Median usual weekly earnings of full-time wage and salary workers in constant (2000) dollars by sex and age, 1979-2000 annual averages
14.	Median usual weekly earnings of full-time wage and salary workers in constant (2000) dollars by sex, race, and Hispanic origin, 1979-2000 annual averages
15.	Median usual weekly earnings of full-time wage and salary workers 25 years and over in constant (2000) dollars by sex and educational attainment, 1979-2000 annual averages
16.	Median hourly earnings of wage and salary workers paid hourly rates in constant (2000) dollars by sex and age, 1979-2000 annual averages
17.	Median hourly earnings of wage and salary workers paid hourly rates in constant (2000) dollars by sex, race, and Hispanic origin, 1979-2000 annual averages
18.	Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by sex, 1979-2000 annual averages

[Page intentionally blank]

Table 1. Median usual weekly earnings of full-time wage and salary workers by selected characteristics, 2000 annual averages

Characteristic Number of workers weekly of median Number of workers (in housands) Standard of weekly of median Number of workers (in housands) Standard of weekly of median Number of weekly of											
Number of workers (in thousands) Number of work			Both sexes			Women			Men		,,,
Total, 16 years and over 99.917 \$576 \$1 43.644 \$491 \$1 56.273 \$646 \$2 76.0 16 to 24 years 11.934 361 2 5.147 342 2 6.786 376 2 91.0 16 to 19 years 2.303 294 2 926 279 3 16.77 304 3 91.9 20 to 24 years 9,631 383 2 4.221 364 2 5.409 396 2 91.9 25 years and over 87.984 611 1 38.497 515 1 49.487 700 2 73.6 3 10.826 493 2 14.445 603 3 81.9 35 0 44 years 2.5 years and over 3.7 years 2.5 years 2.5 years 2.5 years 3 10.826 493 2 14.445 603 3 81.9 35 to 44 years 2.5 years 2.5 years 3 10.826 493 2 14.445 603 3 81.9 35 to 44 years 2.5 years 3 10.826 493 2 14.445 603 3 81.9 35 to 44 years 2.5 years 4 years 2.5 y	Characteristic	of workers (in	weekly	error	of workers (in	weekly	error of	of workers (in	weekly	error of	earnings as percent
16 fo 24 years 11,934 361 2 5,147 342 2 6,786 376 2 91.0 16 to 19 years 2,303 294 2 96 279 3 1,377 304 3 91.9 20 to 24 years 9,631 383 2 4,221 364 2 5,409 396 2 91.9 25 years and over 87,984 611 1 38,497 515 1 49,487 700 2 73.6 25 to 34 years 25,272 550 3 10,826 493 2 14,445 603 3 81.93 35 to 44 years 28,926 631 3 12,407 520 3 16,519 731 4 71.1 45 to 54 years 9,383 617 4 4,129 505 4 5,254 738 6 68.5 56 years and over 1,359 442 12 557 378 10 802 537 36 70.5 RACE AND HISPANIC ORIGIN White 82,475 591 1 34,897 500 1 47,578 669 2 74.7 Black 12,566	AGE										
16 to 24 years	Total. 16 years and over	99.917	\$576	\$1	43.644	\$491	\$1	56.273	\$646	\$2	76.0
16 to 19 years		11,934	361		5,147	342		6,786	376		91.0
20 to 24 years			294		926	279			304	3	91.9
25 years and over			383	2	4,221	364	2	5,409	396	2	91.9
25 to 34 years		87,984	611	1	38,497	515	1	49,487	700	2	73.6
35 to 44 years	25 to 34 years	25,272	550	3	10,826	493	2	14,445	603	3	81.9
55 to 64 years 9,383 617 4 4,129 505 4 5,254 738 6 68.5 RACE AND HISPANIC ORIGIN 82,475 591 1 34,897 500 1 47,578 669 2 74.7 Black 12,556 468 3 6,568 429 3 5,989 503 3 85.2 Hispanic origin 11,738 396 3 4,477 364 4 7,261 414 3 87.7 MARITAL STATUS Never married 25,676 459 2 11,000 436 3 14,676 478 3 91.3 Married, spouse present 57,423 638 2 22,856 517 2 34,566 735 2 70.3 Other marital status 16,819 528 3 9,788 486 2 7,031 616 4 78.9 Divorced 11,456 571 4 6,637 <td>35 to 44 years</td> <td>28,926</td> <td>631</td> <td>3</td> <td>12,407</td> <td>520</td> <td>3</td> <td>16,519</td> <td>731</td> <td>4</td> <td>71.1</td>	35 to 44 years	28,926	631	3	12,407	520	3	16,519	731	4	71.1
RACE AND HISPANIC ORIGIN White	45 to 54 years	23,044	671	3	10,578	565	4	12,466	777	5	72.7
RACE AND HISPANIC ORIGIN White	55 to 64 years	9,383	617	4	4,129	505	4	5,254	738	6	68.5
White 82,475 591 1 34,897 500 1 47,578 669 2 74.7 Black 12,556 468 3 6,568 429 3 5,989 503 3 85.2 Hispanic origin 11,738 396 3 4,477 364 4 7,261 414 3 87.7 MARITAL STATUS Never married 25,676 459 2 11,000 436 3 14,676 478 3 91.3 Married, spouse present 57,423 638 2 22,856 517 2 34,566 735 2 70.3 Other marital status 16,819 528 3 9,788 486 2 7,031 616 4 78.9 Divorced 11,456 571 4 6,637 509 3 4,819 650 7 78.4 Widowed 1,551 478 8 1,194 443	65 years and over	1,359	442	12	557	378	10	802	537	36	70.5
Black	RACE AND HISPANIC ORIGIN										
Hispanic origin 11,738 396 3 4,477 364 4 7,261 414 3 87.7	White	82,475	591	1	34,897	500	1	47,578	669	2	74.7
MARITAL STATUS Never married 25,676 459 2 11,000 436 3 14,676 478 3 91.3 Married, spouse present 57,423 638 2 22,856 517 2 34,566 735 2 70.3 Other marital status 16,819 528 3 9,788 486 2 7,031 616 4 78.9 Divorced 11,456 571 4 6,637 509 3 4,819 650 7 78.4 Separated 3,812 466 6 1,957 421 5 1,855 517 7 81.4 Widowed 1,551 478 8 1,194 443 9 357 624 23 70.9 UNION AFFILIATION ² Members of unions ³ 14,822 696 3 5,649 616 4 9,173 739 4 83.4 Represented by unions ⁴ 16,306			468	3	6,568	429	3	5,989	503	3	85.2
Never married	Hispanic origin	11,738	396	3	4,477	364	4	7,261	414	3	87.7
Married, spouse present 57,423 638 2 22,856 517 2 34,566 735 2 70.3 Other marital status 16,819 528 3 9,788 486 2 7,031 616 4 78.9 Divorced 11,456 571 4 6,637 509 3 4,819 650 7 78.4 Separated 3,812 466 6 1,957 421 5 1,855 517 7 81.4 Widowed 1,551 478 8 1,194 443 9 357 624 23 70.9 UNION AFFILIATION ² Members of unions ³ 14,822 696 3 5,649 616 4 9,173 739 4 83.4 Represented by unions ⁴ 16,306 691 3 6,418 613 3 9,888 737 4 83.2 Not represented by a union 83,611 542 2	MARITAL STATUS										
Married, spouse present 57,423 638 2 22,856 517 2 34,566 735 2 70.3 Other marital status 16,819 528 3 9,788 486 2 7,031 616 4 78.9 Divorced 11,456 571 4 6,637 509 3 4,819 650 7 78.4 Separated 3,812 466 6 1,957 421 5 1,855 517 7 81.4 Widowed 1,551 478 8 1,194 443 9 357 624 23 70.9 UNION AFFILIATION ² Members of unions ³ 14,822 696 3 5,649 616 4 9,173 739 4 83.4 Represented by unions ⁴ 16,306 691 3 6,418 613 3 9,888 737 4 83.2 Not represented by a union 83,611 542 2	Never married	25.676	459	2	11.000	436	3	14.676	478	3	91.3
Other marital status 16,819 528 3 9,788 486 2 7,031 616 4 78.9 Divorced 11,456 571 4 6,637 509 3 4,819 650 7 78.4 Separated 3,812 466 6 1,957 421 5 1,855 517 7 81.4 Widowed 1,551 478 8 1,194 443 9 357 624 23 70.9 UNION AFFILIATION2 Members of unions ³ 14,822 696 3 5,649 616 4 9,173 739 4 83.4 Represented by unions ⁴ 16,306 691 3 6,418 613 3 9,888 737 4 83.2 Not represented by a union 83,611 542 2 37,226 472 1 46,385 620 2 76.2 EDUCATIONAL ATTAINMENT Total, 25 years and over											
Divorced 11,456 571 4 6,637 509 3 4,819 650 7 78.4 Separated 3,812 466 6 1,957 421 5 1,855 517 7 81.4 Widowed 1,551 478 8 1,194 443 9 357 624 23 70.9 UNION AFFILIATION ² Members of unions ³ 14,822 696 3 5,649 616 4 9,173 739 4 83.4 Represented by unions ⁴ 16,306 691 3 6,418 613 3 9,888 737 4 83.2 Not represented by a union 83,611 542 2 37,226 472 1 46,385 620 2 76.2 EDUCATIONAL ATTAINMENT Total, 25 years and over 87,984 611 1 38,497 515 1 49,487 700 2 73.6 Less than a high scho			528			486		,	616	4	78.9
Widowed 1,551 478 8 1,194 443 9 357 624 23 70.9 UNION AFFILIATION ² Members of unions ³ 14,822 696 3 5,649 616 4 9,173 739 4 83.4 Represented by unions ⁴ 16,306 691 3 6,418 613 3 9,888 737 4 83.2 Not represented by a union 83,611 542 2 37,226 472 1 46,385 620 2 76.2 EDUCATIONAL ATTAINMENT 87,984 611 1 38,497 515 1 49,487 700 2 73.6 Less than a high school diploma 8,523 360 2 3,034 303 2 5,490 409 3 74.1 High school graduates, no college 27,637 506 1 12,088 421 2 15,549 594 2 70.9 Some college or associate degree 24,452 59										7	
UNION AFFILIATION ² Members of unions ³	Separated	3,812	466	6	1,957	421	5	1,855	517	7	81.4
Members of unions³ 14,822 696 3 5,649 616 4 9,173 739 4 83.4 Represented by unions⁴ 16,306 691 3 6,418 613 3 9,888 737 4 83.2 Not represented by a union 83,611 542 2 37,226 472 1 46,385 620 2 76.2 EDUCATIONAL ATTAINMENT Total, 25 years and over 87,984 611 1 38,497 515 1 49,487 700 2 73.6 Less than a high school diploma 8,523 360 2 3,034 303 2 5,490 409 3 74.1 High school graduates, no college 27,637 506 1 12,088 421 2 15,549 594 2 70.9 Some college or associate degree 24,452 598 2 11,442 504 2 13,010 699 3 72.2	Widowed	1,551	478	8	1,194	443	9	357	624	23	70.9
Represented by unions ⁴	UNION AFFILIATION ²										
Represented by unions ⁴	Members of unions ³	14.822	696	3	5.649	616	4	9.173	739	4	83.4
Not represented by a union	Represented by unions ⁴	16,306									
Total, 25 years and over			542	2	37,226	472	1	46,385	620	2	76.2
Less than a high school diploma 8,523 360 2 3,034 303 2 5,490 409 3 74.1 High school graduates, no college 27,637 506 1 12,088 421 2 15,549 594 2 70.9 Some college or associate degree 24,452 598 2 11,442 504 2 13,010 699 3 72.2	EDUCATIONAL ATTAINMENT										
Less than a high school diploma 8,523 360 2 3,034 303 2 5,490 409 3 74.1 High school graduates, no college 27,637 506 1 12,088 421 2 15,549 594 2 70.9 Some college or associate degree 24,452 598 2 11,442 504 2 13,010 699 3 72.2	Total. 25 years and over	87.984	611	1	38.497	515	1	49.487	700	2	73.6
High school graduates, no college 27,637 506 1 12,088 421 2 15,549 594 2 70.9 Some college or associate degree 24,452 598 2 11,442 504 2 13,010 699 3 72.2	Less than a high school diploma										
Some college or associate degree 24,452 598 2 11,442 504 2 13,010 699 3 72.2				l						-	l
					,			- /			
	College graduates, total							15,438			

¹ These figures are computed using unrounded medians and may differ slightly from percents computed using the rounded medians displayed in this table.
² Differences in earnings levels between workers with and without union affiliation reflect a variety of factors in addition to coverage by a collective bargaining agreement, including the distribution of male and female employees by occupation, industry, firm size, or geographic region.

³ Data refer to members of a labor union or an employee association similar

to a union.

4 Data refer to members of a labor union or an employee association similar

1 The trace the union affiliation but whose jobs are to a union as well as workers who report no union affiliation but whose jobs are covered by a union or an employee association contract.

NOTE: Detail for the above race and Hispanic-origin groups will not sum to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

Table 2. Median usual weekly earnings of full-time wage and salary workers by occupation and sex, 1983 and 2000 annual averages

			1983					2000		
Occupation	Number of workers	Percent		weekly ings	Women's earnings	Number of	Percent		weekly ings	Women's earnings
	(in thousands)	women	Women	Men	as percent of men's ¹	workers (in thousands)	women	Women	Men	as percent of men's ¹
Total, 16 years and over	70,976	40.4	\$252	\$379	66.6	99,917	43.7	\$491	\$646	76.0
Managerial and professional specialty Executive, administrative,	17,451	40.9	358	516	69.2	31,455	49.5	709	994	71.3
and managerial Professional specialty	8,117 9,334	34.2 46.8	340 368	530 506	64.0 72.6	15,368 16,087	47.0 51.9	686 725	1,014 977	67.7 74.2
Technical, sales, and administrative support Technicians and related support Sales occupations Administrative support, including clerical Service occupations Private household Protective service	6,313 12,755 7,321	62.5 44.5 39.0 77.7 49.2 96.0 9.5	247 299 205 249 173 116 251	386 424 389 362 256 (²) 356	64.0 70.6 52.7 68.7 67.8 (³) 70.4	28,252 3,652 10,133 14,468 11,020 368 2,112	61.7 48.4 44.9 76.8 52.1 94.7 16.1	452 541 407 449 316 261 500	655 761 684 563 414 (²) 659	69.0 71.1 59.6 79.8 76.2 (3) 75.9
Service, except private household and protective	5,590	57.1	176	218	81.0	8,540	59.1	314	357	88.2
Precision production, craft, and repair	9,963	7.9	256	387	66.1	12,163	8.9	445	628	70.9
Operators, fabricators, and laborers Machine operators, assemblers,	13,319	26.2	205	308	66.5	15,411	23.2	351	487	72.2
and inspectors Transportation and material moving	6,990	40.8	202	320	63.3	6,636	36.1	355	495	71.6
occupations	3,358	4.7	253	335	75.5	4,587	8.0	407	558	72.9
Handlers, equipment cleaners, helpers, and laborers	2,970	16.0	211	252	83.9	4,189	19.4	320	394	81.2
Farming, forestry, and fishing	1,280	11.2	169	201	84.2	1,616	15.0	294	347	84.9

 $^{^{\}rm 1}$ These figures are computed using unrounded medians and may differ slightly from percents computed using the rounded medians displayed in this table.

 $^{^2\,}$ Data not shown where base is less than 50,000. $^3\,$ Data not shown where base for either the numerator or denominator is less than 50,000.

Table 3. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2000 annual averages

		Both sexes	S		Women	.		10/00		
Occupation	Number of workers (in thousands)	Median weekly earnings	Standard error of median	Number of workers (in thousands)	Median weekly earnings	Standard error of median	Number of workers (in thousands)	Median weekly earnings	Standard error of median	Women' earning as percent of men's
Total, 16 years and over	99,917	\$576	\$1	43,644	\$491	\$1	56,273	\$646	\$2	76.0
Managerial and professional specialty Executive, administrative, and managerial	31,455 15,368	836 840	3 4	15,580 7,226	709 686	3 5	15,875 8,142	994 1,014	5 8	71.3 67.7
Administrators and officials, public	618	861	20	310	740	21	308	980	31	75.5
administration Administrators, protective services	57	808	28 87	16	(²)	(²)	41	(2)	(²)	(3)
Financial managers	728	965	19	360	787	`39	368	1,201	67	65.5
Personnel and labor relations managers	214	923	36	133	837	25	81	1,153	30	72.6
Purchasing managers	119	935	32	49	(2)	(2)	70	1,035	61	(3)
Managers, marketing, advertising, and	700	1.074	F0	200	0.46	24	450	1.050	24	67.7
public relations Administrators, education and related fields	728 736	1,074 939	52 20	269 471	846 827	21 28	459 265	1,250 1,098	34 34	67.7 75.3
Managers, medicine and health	624	743	18	474	676	14	150	1,039	42	65.1
Managers, food serving and lodging establishments	938	561	15	440	475	11	498	651	25	72.9
Managers, properties and real estate	342	619	13	215	565	27	128	754	31	74.9
Management-related occupations	4,100	746	5	2,403	659	5	1,697	931	12	70.8
Accountants and auditors	1,311	766	9	785	690	14	526	953	23	72.4
Underwriters	97	768	36	70	704	24	27	(2)	(²)	(3)
Other financial officers	717 240	829 1,074	21 46	383 106	659 819	14 30	334 134	1,084 1,340	43 44	60.8 61.1
Personnel, training, and labor relations		'								
specialists Buyers, wholesale and retail trade, except	572	737	13	380	678	20	192	864	28	78.5
farm products Construction inspectors	160 68	639 718	30 24	71 2	569 (²)	26 (²)	89 66	809 725	66 26	70.4 (³)
Inspectors and compliance officers, except construction	236	815	44	93	734	36	143	855	32	85.8
						_			_	
Professional specialty Engineers, architects, and surveyors	16,087 2,156	832 1,098	4 15	8,354 241	725 938	3 27	7,733 1,915	977 1,122	7 13	74.2 83.6
Architects	145	1,052	53	31	(2)	(²)	114	1,126	63	(3)
Engineers	1,998	1,104	15 46	210	949 (²)	25 (²)	1,788 72	1,126 1,289	12 28	84.3
Aerospace engineers Chemical engineers	77 88	1,274 1,209	57	8	(2)	(2)	81	1,269	50	/31
Civil engineers	258	1,015	37	29	(2)	(2)	229	1,046	38	(3)
Electrical and electronic engineers	687	1,144	15	68	1,104	27	618	1,150	16	96.0
Industrial engineers	245	939	35	40	(2)	(²)	205	995	26	(³)
Mechanical engineers	325	1,126	24 13	26	(2)	`	300	1,128	25 19	85.4
Mathematical and computer scientists Computer systems analysts and scientists	1,890 1,613	992 1,009	15	596 470	901 922	11 15	1,295 1,143	1,055 1,065	22	86.6
Operations and systems researchers and	•									
analysts	228	891	20	101	817	34	126	986	33	82.9
Natural scientists	490 133	913 945	18 48	168 43	726	28 (²)	321 90	1,007 1,013	28 30	72.
Biological and life scientists	100	799	84	47	(2)	(2)	53	874	46	(³)
Medical scientists	80	770	166	40	(2)	(2)	41	(²)	(2)	(3)
Health diagnosing occupations	535	1,279	79	172	940	35	363	1,459	99	64.4
Physicians	461	1,340	77	144	899	100	317	1,553	90	57.9
Health assessment and treating occupations	2,147	800 790	9 9	1,785	778 782	7 8	362	949 890	28	82.0 87.9
Registered nurses Pharmacists	1,518 163	1,243	9 27	1,385 77	1,152	75	133 87	1,312	25 53	87.8
Dietitians	79	598	20	69	609	17	10	(2)	(²)	(3)
Therapists	326	751	17	223	727	18	103	831	30	87.
Respiratory therapists	64	677	19	35	(2)	(²)	29	(2)	$\binom{2}{2}$	(3)
Physical therapists	93 71	903	45 40	47	(2)	(2)	46	(2)	(2) (2) (2) (2)	(3)
Speech therapists Physicians' assistants	71 61	788 962	49 35	63 31	774 (²)	29 (²)	8 29	(2)	(2)	(3)
Teachers, college and university	647	939	24	249	805	44	398	1,020	26	79.0
Teachers, except college and university	4,255	711	6	3,166	673	5	1,089	827	11	81.4
Teachers, prekindergarten and	•									
kindergarten	435	457	20	431	455	18	4	(2)	(²)	(3)
Teachers, elementary school	1,878	718	8	1,563	701	7	315	860	29	81.5
Teachers, secondary school Teachers, special education	1,154 331	782 698	12 30	653 270	741 670	11 14	501 60	836 816	14 53	88.7 82.7
Counselors, educational and vocational	231	784	26	157	759	13	73	914	50	83.0
Couriseiors, educational and vocational										

Table 3. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2000 annual averages — Continued

Coccupation						-		T			
Cocupation		!	Both sexes	3		Women			Men		Women's
Social scientists and urban planners	Occupation	of workers (in	weekly	error of	of workers (in	weekly	error of	of workers (in	weekly	error of	earnings as percent of men's ¹
Social scientists and urban planners	Librariana	172	667	22	140	657	21	25	(2)	(2)	(3)
Economists											
Psychologists											
Social recreation, and religious workers											
Social workers	, ,										
Recreation workers											92.4
Clerry											
Lawyers and judges									' '	` '	(3)
Witters artists, entertainers, and atthletes			1,314	56	179	1,054	`41	431	1,448	48	72.8
Technical writers	Lawyers	565	1,304	58	165	1,053	42	400	1,439	49	73.1
Designers				_						24	81.3
Actors and directors:						· ,	\ /				
Painters, soulptors, card artists, and artist printmixers	. •									33	75.6
arists printmakers		72	790	84	33	(2)	(-)	40	(2)	(- ')	(3)
Photographers		105	727	24	22	121	121	70	750	20	(3)
Editors and reporters										/ 2 N	(3)
Public relations specialists						· ,	\ /				\ /
Technicals, sales, and administrative support. 28,252 506 1 1 17,424 452 2 10,828 655 5 69.0 Technicals and related support 3,652 648 7 1,769 541 8 1,882 761 7 71.1 Health technologists and technicians 1,315 523 6 1,023 507 5 293 620 15 81.5 Clinical laboratory technologists and technicians 226 594 17 200 572 19 69 624 27 91.2 Radiologic technicians 228 515 6 263 514 5 22 (2) (3) 12.0 Engineering and related technologists and technicians 285 515 6 263 514 5 22 (2) (2) (3) Engineering and related technologists and technicians 295 515 6 263 514 5 22 (2) (2) (3) Engineering and related technologists and technicians 200 691 18 693 22 362 775 14 82.2 Electrical and electronic technicians 200 691 18 50 612 37 772 11 81.2 Electrical and electronic technicians 200 691 18 50 612 37 750 772 29 84.1 Surveying and mapping technicians 219 599 12 79 460 27 133 678 26 673 Science technicians 219 599 12 79 460 27 133 678 26 673 Science technicians 219 599 12 79 460 27 133 678 26 673 Chemical technicians 3 48 6 3 3 46 (2) (2) 39 (2) (2) (3) Chemical technicians 6 3 732 31 13 (2) (2) 50 731 34 (3) Technicians, except health, engineering, and science 1,207 809 23 494 655 17 7713 967 16 68.4 Airplane pilots and navigators 98 1,283 152 3 (2) (2) 95 1,272 147 (3) Computer programmers 628 944 16 163 868 42 465 968 17 884 Legal assistants 350 609 11 290 596 11 60 703 46 84.8 Sales occupations 10,133 550 7 4,550 407 4 5,583 684 7 59.6 Supervisors and proprietors 3,374 608 5 1,386 485 7 1,388 695 10 693 Supervisors and proprietors 3,374 608 5 1,386 485 7 1,388 695 10 693 Supervisors and proprietors 3,374 608 5 1,386 485 7 1,388 695 10 693 Subservisors, and proprietors 3,486 849 4 16 6 63 868 42 465 968 17 884 Sales occupations of the rousiness services 3,486 849 4 16 6 63 868 42 465 968 17 884 Sales occupations of the rousiness services 3,486 849 4 16 6 63 868 42 465 968 17 884 Sales workers, ratial and personal services 3,486 849 4 186 849 849 840 840 840 840 840 840 840 840 840 884	·										72.6
Technicians and related support	T dolle relations specialists	100	/	20		070	20	0,	323	52	72.0
Health technologists and technicians					1 '						69.0
Clinical laboratory technologists and technicians					1 '	1		'			
technicians	•	1,315	523	ь	1,023	507	5	293	620	15	81.9
Radiologic technicians		260	E04	17	200	F72	10	60	624	27	01.7
Licensed practical nurses									(2)	(2)	
Engineering and related technologists and tech									(2)	(2)	(3)
technicians			0.0	· ·					()	()	` '
Drafting occupations		911	693	9	174	586	16	737	721	11	81.2
Surveying and mapping technicians	Electrical and electronic technicians	423	708	11	61	599	28	362	725	14	82.6
Science technicians	Drafting occupations	200	691	18	50	612		150		29	84.7
Biological technicians								-			
Chemical technicians											67.8
Technicians, except health, engineering, and science a											(3)
Airplane pilots and navigators 98 1,283 152 3 (2) (2) 95 1,272 147 (3)		63	732	31	13	(2)	(2)	50	/31	34	(3)
Airplane pilots and navigators		1 207	900	22	404	GEE	17	712	057	16	60.4
Computer programmers											
Legal assistants				_							` '
Sales occupations											84.9
Supervisors and proprietors											
Sales representatives, finance and business services services 1,921 738 11 857 591 8 1,063 887 20 66.7 Insurance sales 369 679 29 175 551 18 194 856 38 64.4 Real estate sales 357 713 30 204 585 17 154 890 42 65.8 Securities and financial services sales 431 907 51 141 641 27 290 1,118 77 57.3 Advertising and related sales 135 723 44 83 679 34 51 870 118 78.1 Sales occupations, other business services 628 682 27 254 575 26 374 777 42 74.0 Sales workers, retail and personal services 3,486 349 4 1,945 301 2 1,542 470 9 64.2 Sales workers, retail and personal services						_					59.6
services 1,921 738 11 857 591 8 1,063 887 20 66.7 Insurance sales 369 679 29 175 551 18 194 856 38 64.4 Real estate sales 357 713 30 204 585 17 154 890 42 66.8 Securities and financial services sales 431 907 51 141 641 27 290 1,118 77 57.3 Advertising and related sales 135 723 44 83 679 34 51 870 118 78.1 Sales cocupations, other business services 628 682 27 254 575 26 374 777 42 74.0 Sales cocupations, other business services 628 682 27 254 575 26 374 777 42 74.0 Sales workers, retail and personal services 3,486 349 4		3,374	608	5	1,386	485	7	1,988	695	10	69.8
Insurance sales		4 004	700	4.4	057	504		4.000	007	00	00.7
Real estate sales 357 713 30 204 585 17 154 890 42 65.6 Securities and financial services sales 431 907 51 141 641 27 290 1,118 77 57.3 Advertising and related sales 135 723 44 83 679 34 51 870 118 78.7 Sales occupations, other business services 628 682 27 254 575 26 374 777 42 74.0 Sales representatives, commodities, except retail 1,315 768 9 334 665 15 980 832 12 80.0 Sales workers, retail and personal services 3,486 349 4 1,945 301 2 1,542 470 9 64.2 Sales workers, motor vehicles and boats 297 676 32 30 (2) (2) 268 703 30 (3) 38 44 (2) (2)<											
Securities and financial services sales 431 907 51 141 641 27 290 1,118 77 57.3 Advertising and related sales 135 723 44 83 679 34 51 870 118 78.3 Sales occupations, other business services 628 682 27 254 575 26 374 777 42 74.0 Sales representatives, commodities, except retail 1,315 768 9 334 665 15 980 832 12 80.0 Sales workers, retail and personal services 3,486 349 4 1,945 301 2 1,542 470 9 64.2 Sales workers, motor vehicles and boats 297 676 32 30 (2) (2) 268 703 30 (3) Sales workers, paparel 152 307 8 107 301 8 44 (2) (2) (3) Sales workers, furniture and home furnishing				_				-			_
Advertising and related sales					1						
Sales occupations, other business services 628 682 27 254 575 26 374 777 42 74.0 Sales representatives, commodities, except retail 1,315 768 9 334 665 15 980 832 12 80.0 Sales workers, retail and personal services 3,486 349 4 1,945 301 2 1,542 470 9 64.2 Sales workers, motor vehicles and boats 297 676 32 30 (²) (²) 268 703 30 (³) 32 30 (²) (²) 268 703 30 (³) 32 30 (²) (²) 268 703 30 (³) 33 62.1 33 62.1 33 62.1 33 62.1 33 62.1 44 (²) (²) (²) (²) (²) (²) (²) (²) (²) (²) (²) (²) (²) (²) (²) (²)					1	1					
Sales representatives, commodities, except retail 1,315 768 9 334 665 15 980 832 12 80.0 Sales workers, retail and personal services 3,486 349 4 1,945 301 2 1,542 470 9 64.2 Sales workers, motor vehicles and boats 297 676 32 30 (2) (2) 268 703 30 (3) Sales workers, apparel 152 307 8 107 301 8 44 (2) (2) (3) Sales workers, furniture and home furnishings 125 502 18 54 369 44 71 594 33 62.1 Sales workers, radio, television, hi-fi, and appliances 183 519 39 48 (2) (2) 135 576 65 (3) Sales workers, hardware and building supplies 254 454 14 50 395 21 205 466 14 84.8 Sales workers,											74.0
retail											
Sales workers, retail and personal services 3,486 349 4 1,945 301 2 1,542 470 9 64.2 Sales workers, motor vehicles and boats 297 676 32 30 (²) (²) 2 268 703 30 (³) Sales workers, apparel 152 307 8 107 301 8 44 (²)	retail	1,315	768	9	334	665	15	980	832	12	80.0
Sales workers, motor vehicles and boats 297 676 32 30 (²) (²) 268 703 30 (³) Sales workers, apparel 152 307 8 107 301 8 44 (²) (²) (²) (³) Sales workers, furniture and home furnishings 125 502 18 54 369 44 71 594 33 62.1 Sales workers, radio, television, hi-fi, and appliances 183 519 39 48 (²) (²) 135 576 65 (³) Sales workers, hardware and building supplies			349	4	1,945		2	1,542	470	9	64.2
Sales workers, furniture and home furnishings 125 502 18 54 369 44 71 594 33 62.1 Sales workers, radio, television, hi-fi, and appliances 183 519 39 48 (²) (²) 135 576 65 (³) Sales workers, hardware and building supplies 254 454 14 50 395 21 205 466 14 84.6 Sales workers, parts 157 466 14 13 (²) (²) 144 468 15 (³) Sales workers, other commodities 680 352 7 436 319 5 244 460 40 69.3 Sales counter clerks 107 382 17 68 352 13 39 (²)	Sales workers, motor vehicles and boats				1		, ,			30	$\binom{3}{2}$
furnishings 125 502 18 54 369 44 71 594 33 62.1 Sales workers, radio, television, hi-fi, and appliances 183 519 39 48 (2) (2) 135 576 65 (3) Sales workers, hardware and building supplies 254 454 14 50 395 21 205 466 14 84.8 Sales workers, parts 157 466 14 13 (2) (2) 144 468 15 (3) Sales workers, other commodities 680 352 7 436 319 5 244 460 40 69.3 Sales counter clerks 107 382 17 68 352 13 39 (2) (2) (3) Cashiers 1,368 285 3 1,046 276 3 321 313 6 88.0 Street and door-to-door sales workers 97 426 29 62		152	307	8	107	301	8	44	(2)	(2)	(3)
Sales workers, radio, television, hi-fi, and appliances 183 519 39 48 (²) (²) 135 576 65 (³) Sales workers, hardware and building supplies 254 454 14 50 395 21 205 466 14 84.8 Sales workers, parts 157 466 14 13 (²) (²) 144 468 15 (³) Sales workers, other commodities 680 352 7 436 319 5 244 460 40 69.5 Sales counter clerks 107 382 17 68 352 13 39 (²)		405	500	40		260	4.4	74	F04	20	60.4
appliances 183 519 39 48 (²) (²) 135 576 65 (³) Sales workers, hardware and building supplies 254 454 14 50 395 21 205 466 14 84.8 Sales workers, parts 157 466 14 13 (²) (²) 144 468 15 (³) Sales workers, other commodities 680 352 7 436 319 5 244 460 40 69.3 Sales counter clerks 107 382 17 68 352 13 39 (²) (²) (²) (²) (²) (²) (²) Cashiers 1,368 285 3 1,046 276 3 321 313 6 88.0 Street and door-to-door sales workers 97 426 29 62 421 27 35 (²) (²) (²) (³) Administrative support, including clerical 14,468 469 2 11,105 449 2 3,363 563 8 79.8		125	502	18	54	369	44	/1	594	33	62.1
Sales workers, hardware and building supplies 254 454 14 50 395 21 205 466 14 84.8 Sales workers, parts 157 466 14 13 (²) (²) 144 468 15 (³) Sales workers, other commodities 680 352 7 436 319 5 244 460 40 69.3 Sales counter clerks 107 382 17 68 352 13 39 (²) (²) (²) (²) (²) (²) (²) (²) (²) (²) (²) (²) (²) (³) Cashiers 1,368 285 3 1,046 276 3 321 313 6 88.0 Street and door-to-door sales workers 97 426 29 62 421 27 35 (²) (²) (³) Administrative support, including clerical 14,468 469 2 11,105 449 2 3,363 563 8 79.8		102	510	30	10	(2)	(2)	125	576	65	(3)
supplies 254 454 14 50 395 21 205 466 14 84.8 Sales workers, parts 157 466 14 13 (²) (²) 144 468 15 (³) Sales workers, other commodities 680 352 7 436 319 5 244 460 40 69.3 Sales counter clerks 107 382 17 68 352 13 39 (²) (²) (²) (²) (³) Cashiers 1,368 285 3 1,046 276 3 321 313 6 88.0 Street and door-to-door sales workers 97 426 29 62 421 27 35 (²) (²) (²) (³) Administrative support, including clerical 14,468 469 2 11,105 449 2 3,363 563 8 79.8	• • • • • • • • • • • • • • • • • • • •	103	319	33	40	()	()	133	3/6	03	(')
Sales workers, parts 157 466 14 13 (²) (²) 144 468 15 (³) Sales workers, other commodities 680 352 7 436 319 5 244 460 40 69.3 Sales counter clerks 107 382 17 68 352 13 39 (²) (²) (²) (²) (³) Cashiers 1,368 285 3 1,046 276 3 321 313 6 88.0 Street and door-to-door sales workers 97 426 29 62 421 27 35 (²) (²) (²) (³) Administrative support, including clerical 14,468 469 2 11,105 449 2 3,363 563 8 79.8		254	454	14	50	395	21	205	466	14	84.8
Sales workers, other commodities 680 352 7 436 319 5 244 460 40 69.3 Sales counter clerks 107 382 17 68 352 13 39 (2) (2) (2) (3) Cashiers 1,368 285 3 1,046 276 3 321 313 6 88.0 Street and door-to-door sales workers 97 426 29 62 421 27 35 (2) (2) (3) Administrative support, including clerical 14,468 469 2 11,105 449 2 3,363 563 8 79.8											(3)
Cashiers 1,368 285 3 1,046 276 3 321 313 6 88.0 Street and door-to-door sales workers 97 426 29 62 421 27 35 (2) (2) (3) Administrative support, including clerical 14,468 469 2 11,105 449 2 3,363 563 8 79.8			352	7	436	319	5	244			69.3
Street and door-to-door sales workers 97 426 29 62 421 27 35 (²) (²) (³) Administrative support, including clerical 14,468 469 2 11,105 449 2 3,363 563 8 79.8											
Administrative support, including clerical 14,468 469 2 11,105 449 2 3,363 563 8 79.8					1 '	1					88.0
	Street and door-to-door sales workers	97	426	29	62	421	27	35	(2)	(2)	(3)
	Administrative support, including clarical	14 469	460	2	11 105	440	2	3 363	563	۵	70 Q
Supervisors										_	77.5

Table 3. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2000 annual averages — Continued

		Both sexes	3		Women			Mome		
Occupation	Number of workers (in thousands)	Median weekly earnings	Standard error of median	Number of workers (in thousands)	Median weekly earnings	Standard error of median	Number of workers (in thousands)	Median weekly earnings	Standard error of median	Women earning as percen of men's
General office	368	572	14	265	532	15	103	706	33	75.3
Financial records processing	66	640	29	55	588	34	11	(2)	(²)	(3)
Distribution, scheduling, and								` '	,	\
adjusting clerks	209	615	19	71	544	60	138	692	28	78.6
Computer equipment operators	291	532	15	139	492	10	151	634	43	77.
Computer operators	289	533	15	138	493	10	151	633	43	77.
Secretaries, stenographers, and typists	2,523	456	4	2,483	455	4	40	(²)	(²)	(3) (3)
Secretaries	2,023 86	451 501	5 17	2,002 84	450 496	4 15	21 3	(2)	(2)	(3)
Stenographers Typists	413	469	9	397	467	8	17	(2)	(2)	(3)
Information clerks	1,439	404	4	1,274	400	3	166	`486	16	82.
Interviewers	130	439	20	115	441	18	15	(2)		(³)
Hotel clerks	98	342	16	73	343	16	25	(2)	(²) (²)	(3)
Transportation ticket and reservation										
agents	212	476	17	144	433	16	68	598	28	72.
Receptionists	709	389	4	688	388	4	21	(2)	(²)	(3)
Records processing, except financial	764	466	8	614	459	8	150	492	15	93.
Order clerks	256	496	16	193	478	18	64	528	40	90.
Personnel clerks, except payroll and timekeeping	78	511	15	62	512	16	15	(2)	(2)	(3)
File clerks	190	380	14	153	382	14	37	(2)	(2)	(3)
Records clerks	185	495	17	157	486	16	28	(2)	(2)	(3)
Financial records processing	1,573	478	4	1,425	473	4	147	544	`33	`86.
Bookkeepers, accounting, and auditing										
clerks	1,119	483	5	1,014	478	4	105	539	39	88.
Payroll and timekeeping clerks	150	508	15	138	504	13	12	(²)	(²)	(3) (3)
Billing clerks	162	435	13	149	428	11	13	(2)	(2)	(3)
Billing, posting, and calculating machine operators	105	459	18	92	457	16	13	(2)	(²)	(3)
Communications equipment operators	128	389	11	107	381	10	21	21	(2)	(3)
Telephone operators	119	392	12	99	384	11	20	(2)	(2)	(3)
Mail and message distributing	834	639	14	307	563	20	527	679	`13	82.
Postal clerks, except mail carriers	279	696	12	144	663	21	135	728	9	91.
Mail carriers, postal service	323	723	11	86	652	29	236	739	8	88.
Mail clerks, except postal service	136	385	11	64	367	15	72	402	16	91.
Messengers	96	480	22	13	(2)	(²)	83	494	25	(3)
Material recording, scheduling, and	1,825	479	6	807	450	7	1,018	504	8	89.
distributing clerks Dispatchers	251	514	14	131	450	17	1,018	649	17	69.
Production coordinators	203	610	20	116	522	15	87	729	29	71.
Traffic, shipping, and receiving clerks	632	438	11	204	416	10	428	455	15	91.
Stock and inventory clerks	408	483	12	176	464	12	232	503	17	92.
Expediters	220	420	9	140	413	9	80	450	42	91.
Adjusters and investigators	1,597	493	5	1,201	477	4	395	584	11	81.
Insurance adjusters, examiners, and	404	500	47	044	500	_	440	077	00	74
investigators and adjustors avant	424	533	17	311	503	7	113	677	32	74.
Investigators and adjusters, except insurance	941	479	7	713	459	8	227	556	18	82.
Eligibility clerks, social welfare	941	485	14	713	485	13	13			(3)
Bill and account collectors	140	474	17	98	473	16	42	(²)	(²)	(3)
Miscellaneous administrative support]					I	` '	\	` ′
occupations	2,797	433	5	2,327	420	3	470	523	16	80.
General office clerks	595	438	10	498	430	10	96	471	21	91.
Bank tellers	303	357	7	275	354	6	27	(2)	(2)	(3)
Data-entry keyers	609	444	8	507	436	8	101	489	16	89.
Statistical clerks Teachers' aides	88	440	31	78	427	25	9	(2)	(²) (²)	$\binom{3}{(3)}$
reacritis diues	402	343	8	364	338	8	38	(-)	(-)	()
ervice occupations	11,020	355	2	5,736	316	1	5,284	414	3	76.
Private household	368	264	7	348	261	6	20	(2)	(2)	(3)
Child care workers	130	265	14	128	264	12	2	21	(2)	(3)
Cleaners and servants	228	262	8	213	259	7	15	(2)	(2)	(3)
Protective service	2,112	623	8	341	500	9	1,771	659	10	75.
Supervisors	193	846	45	27	(²)	(²)	166	881	36	(3)
Police and detectives	114	908	40	17	(2)	(2)	97	941	79	(3)
Firefighting and fire prevention	240	801	22	11	(2)	(2)	230	803	22	(3)
Firefighting Police and detectives	226 1,034	802 690	23 12	8 169	559	18	218 865	805 716	23 12	78.
Police and detectives, public service	541	775	15	62	693	29	479	716	20	87.
and actoblives, public 351 vice	l 541	1 ,,,	1 13	1	000	23	1 713	1 12	20	1 07.

Table 3. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2000 annual averages — Continued

		Both sexes	3		Women			Men		,,,
Occupation	Number of workers (in thousands)	Median weekly earnings	Standard error of median	Number of workers (in thousands)	Median weekly earnings	Standard error of median	Number of workers (in thousands)	Median weekly earnings	Standard error of median	Women's earnings as percent of men's
Sheriffs, bailiffs, and other law enforcement										
officers	143	678	30	26	(2)	(2)	117	692	29	(3)
Cuarda	350 645	587 411	13 9	81 134	495 385	12 17	269 511	618 418	13 10	80.1 92.2
Guards Guards and police, exc. public services	611	417	9	115	414	17	497	417	10	99.2
Service occupations, except private	011	'''	Ü	'''	'''	.,	107	'''	10	00.2
household and protective	8,540	327	2	5,047	314	1	3,493	357	3	88.2
Food preparation and service occupations	3,204	309	2	1,610	294	2	1,594	325	4	90.7
Supervisors Bartenders	229 214	359 351	13 10	121 93	321 336	8 11	109 121	415 370	18 17	77.4 90.8
Waiters and waitresses	595	315	6	411	301	6	184	346	11	87.2
Cooks, except short order	1,313	310	3	532	290	4	781	324	4	89.6
Food counter, fountain and related										
occupations	101	251	8	69	245	9	32	(²)	(2)	(3)
Kitchen workers, food preparation Waiters' and waitresses' assistants	152 284	293 303	7 7	98 128	289 293	10 9	54 157	297 312	9 10	97.2 93.8
Miscellaneous food preparation	201		•	120	200		107	0.2	10	00.0
occupations	315	290	5	158	288	5	157	293	10	98.1
Health service occupations	1,833	343	4	1,607	339	3	226	377	10	90.1
Dental assistants	137 259	414 355	22 10	132 208	417 350	21 10	5 51	(²) 375	(²) 20	(³) 93.4
Health aides, except nursing Nursing aides, orderlies, and attendants	1,437	336	4	1,267	333	4	169	378	12	88.0
Cleaning and building service occupations	2,298	345	4	912	307	3	1,386	382	5	80.5
Supervisors	149	442	35	53	384	14	96	501	16	76.7
Maids and housemen	470	304	5	374	297	4	96	348	19	85.2
Janitors and cleaners Pest control	1,613 61	349 481	5 24	483	309 (²)	(²)	1,131 58	372 487	6 24	83.0 (³)
Personal service occupations	1,205	340	6	918	321	3	287	400	12	80.2
Supervisors	56	498	23	31	(2)	(2)	26	(2)	(²)	(3)
Hairdressers and cosmetologists	310	343	10	279	339) ý	31	(2)	(²) (²)	(3)
Attendants, amusement and recreation										
facilities	132 78	399 568	16 40	56 62	365 603	46 64	76 16	428 (²)	24 (²)	85.3 (³)
Public transportation attendants Welfare service aids	70	356	22	60	358	25	11	(2)	(2)	(3)
Early childhood teachers' assistants	259	285	6	249	283	5	11	(2)	(2)	(3)
Precision production, craft, and repair	12,163	613	3	1,088	445	9	11,075	628	4	70.9
Mechanics and repairers	4,227	648	6	203	627	24	4,024	649	6	96.7
Supervisors	219	804	19	18	(2)	(2)	202	814	19	(3)
Mechanics and repairers, except	4.000	640	6	185	621	31	2 022	644	6	96.9
SupervisorsVehicle and mobile equipment mechanics	4,008	640	b	100	021	31	3,822	641	0	90.9
and repairers	1,485	604	7	16	(2)	(²)	1,469	605	7	(3)
Automobile mechanics	663	533	19	5	(2)	(2)	658	538	20	(3)
Bus, truck, and stationary engine					(2)	(²)				
Aircraft engine mechanics	321 125	633 744	14 24	6	(2)	(2)	320 119	632 748	14 26	(3)
Automobile body and related repairers	132	572	28	_ "	()	-	132	572	28	()
Heavy equipment mechanics	161	665	24	-	-	-	161	665	24	-
Industrial machinery repairers	493	668	11	20	(2)	(2)	473	669	11	(3)
Electrical and electronic equipment	000	700	40	400	0.40	0.4	000	740	40	04.0
repairers Electronic repairers, communications and	909	702	13	106	648	21	803	710	13	91.2
industrial equipment	166	607	26	13	(2)	(²)	153	611	25	(3)
Data processing equipment repairers	311	676	18	52	638	21	259	692	23	92.2
Telephone installers and repairers	288	763	25	36	(2)	(2)	252	776	24	(3)
Heating, air conditioning, and refrigeration	000	000	40		(2)	(²)	200	000	40	(3)
mechanics Miscellaneous mechanics and repairers	296 810	623 630	19 13	38	(2)	(2)	292 772	622 634	18 14	(3)
Millwrights	73	777	36	1	(2)	(2)	71	783	36	(3)
Construction trades	4,430	596	5	88	475	28	4,341	599	5	79.4
Supervisors	567	744	15	13	(²)	(²)	554	745	15	(3)
Construction trades, except supervisors	3,863	576	6	75	451	37	3,788	579	6	77.9
Brickmasons and stonemasons Carpet installers	170 62	562 491	27 21	3	(2)	(²)	170 60	562 493	27 20	(3)
Carpenters	1,012	533	13	6	(2)	(2)	1,006	533	13	(3)
Drywall installers	161	464	22	10	(2)	(2)	151	476	17	(3)
Electricians	769	688	11	17	(2)	(2)	752	693	11	(3)
Electrical power installers and repairers	137	802	22	3	(2)	(2)	134	805	22	(3)

Table 3. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2000 annual averages — Continued

Painters, construction and maintenance Plumbers, pipefitters, steamfitters, and apprentices	Number of workers (in thousands) 366 450 82 138 85 126	Median weekly earnings 483 644	Standard error of median	Number of workers (in thousands)	Median weekly earnings	Standard error of	Number of workers	Median	Standard error	Women's earnings as
Plumbers, pipefitters, steamfitters, and apprentices Concrete and terrazzo finishers Roofers Structural metalworkers Extractive occupations Precision production occupations Supervisors Precision metalworking occupations	450 82 138 85		10		Jannings	median	(in thousands)	weekly earnings	of median	percent of men's
Plumbers, pipefitters, steamfitters, and apprentices Concrete and terrazzo finishers Roofers Structural metalworkers Extractive occupations Precision production occupations Supervisors Precision metalworking occupations	450 82 138 85		. 0	11	(2)	(²)	355	484	10	(3)
Concrete and terrazzo finishers Roofers Structural metalworkers Extractive occupations Precision production occupations Supervisors Precision metalworking occupations	82 138 85	644		''	()	()	000	101	10	()
Roofers Structural metalworkers Extractive occupations Precision production occupations Supervisors Precision metalworking occupations	138 85		17	7	(2)	(²)	444	644	17	(3)
Structural metalworkers	85	542	42	1	(2)	(2)	81	546	42	(3)
Extractive occupations	1	478 706	21 57	2 2	(2)	(2)	136	477 716	23 85	(3)
Precision production occupations	ı 1/b	793	38	3	(2)	(2)	83 123	801	44	(3)
Supervisors Precision metalworking occupations	3,380	589	6	793	414	5	2,587	645	8	64.2
	1,051	691	10	200	520	14	851	726	12	71.6
lool and die makers		654	12	49	(²)	(²)	744	665	12	(3)
Machinists	117 455	816 622	28 13	2 25	(2)	(2)	115 431	817 633	27 16	(3)
Sheet-metal workers	1	678	18	4	(2)	(2)	105	677	24	(3)
Precision woodworking occupations	90	448	39	11	(2)	(2)	78	473	34	(3)
Cabinet makers and bench carpenters	63	478	24	-	- '	`-	63	478	24	_ `- ′
Precision textile, apparel, and furnishings machine workers	108	400	16	49	(²)	(²)	59	429	33	(3)
Precision workers, assorted materials	513	433	11	273	397	10	240	493	19	80.6
Optical goods workers	56	487	34	33	(2)	(²)	23	(2)	(²)	(3)
Electrical and electronic equipment assemblers	334	408	9	212	390	11	121	439	18	88.7
Precision food production occupations	424	408	7	160	366	14	264	439	15	83.0
Butchers and meat cutters	249	414	8	76	355	13	173	456	21	77.9
Bakers	125	398	14	45	(2)	(²)	79	426	21	(3)
Food batchmakers Precision inspectors, testers, and related	50	391	17	39	(2)	(2)	11	(2)	(2)	(3)
workers	147	691	37	38	(2)	(²)	109	762	33	(3)
Inspectors, testers, and graders	137	691	48	36	(2)	(2)	101	768	37	(3)
Plant and system operators	255	721	23	13	(2)	(2)	242	721	23	(3)
Water and sewage treatment plant operators	65	640	40	4	(2)	(2)	62	622	47	(3)
Stationary engineers		736	44	8	(2)	(2)	104	750	56	(3)
Operators, fabricators, and laborers Machine operators, assemblers, and	15,411	446	3	3,574	351	2	11,837	487	2	72.2
inspectors	6,636	436	3	2,396	355	3	4,240	495	3	71.6
precision Metalworking and plastic working machine	4,168	427	4	1,483	342	4	2,685	491	4	69.6
operatorsPunching and stamping press machine	345	502	11	64	450	29	281	519	14	86.8
operatorsGrinding, abrading, buffing, and polishing	92	464	42	25	(2)	(2)	66	481	20	(3)
machine operators	98	452	19	15	(2)	(2)	83	458	19	(3)
Metal and plastic processing machine operators	140	449	16	35	(2)	(2)	105	481	19	(3)
Molding and casting machine operators	79	450	26	26	(2)	(2)	52	506	24	_
Woodworking machine operators	101	416	24	15	(2)	(2)	86	429	22	(3)
Sawing machine operators		420	37	8	(2)	(2)	51	428	28	(3)
Printing machine operators	334	514	14	80	345	18	254	589	18	58.6
Printing press operators Textile, apparel, and furnishings machine	264	548	32	44	(2)	(²)	219	590	18	(3)
operators	715	316	4	500	304	4	215	379	13	80.1
Winding and twisting machine operators	50	404	14	39	(2)	(2)	11	(2)	(²)	(3)
Textile sewing machine operators Pressing machine operators	376 69	303 287	6 15	297 43	301 (²)	(²)	79 26	315 (²)	16 (²)	95.8 (³)
Laundering and dry cleaning machine	·		_			_		000	6.	
Operators	144	307	8	87	279 363	8 5	58 1 727	396 495	21 5	70.4 73.4
Machine operators, assorted materials Packaging and filling machine operators	2,510 317	447 346	6 9	783 195	303	5 8	1,727 123	495 404	25	80.8
Mixing and blending machine operators	113	519	13	9	(2)	(2)	105	521	13	(3)
Separating, filtering, and clarifying machine operators	59	726	82	3	(2)	(²)	56	726	78	(3)
Painting and paint spraying machine		. 20	52					.20	, ,	
operators	176	464	21	19	(2)	(2)	156	482	15	(3)
food	53	492	24	3	(²)	(²)	50	500	23	(³)
Slicing and cutting machine operators Photographic process machine operators	123 77	410 379	13 22	34 46	(2)	(2)	89 31	(²)	32 (²)	(3)

Table 3. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2000 annual averages — Continued

	I	Both sexes	3		Women			Men		Women's
Occupation	Number of workers (in thousands)	Median weekly earnings	Standard error of median	Number of workers (in thousands)	Median weekly earnings	Standard error of median	Number of workers (in thousands)	Median weekly earnings	Standard error of median	earnings as percent of men's
Fabricators, assemblers, and hand working										
occupations	1,818	449	6	603	380	6	1,215	493	6	77.2
Welders and cutters	537	519	8	31	(2)	(²)	506	523	9	(3)
Assemblers	1,178	420	5	531	382	6	647	465	9	82.1
Production inspectors, testers, samplers,										
and weighers	651	447	11	311	368	9	340	552	20	66.7
Production inspectors, checkers, and										
examiners	459	475	13	220	379	10	239	592	28	64.0
Production testers	60	687	123	18	(2)	(2)	42	(2)	(²)	(3)
Graders and sorters, except agricultural	124	318	9	70	305	12	54	357	70	85.5
Transportation and material moving	4.507	E40	•	200	407	_	4 004	F50	7	70.0
occupations	4,587	540	6	366	407	8	4,221	558	7	72.9
Motor vehicle operators	3,343	543	7	300	399	9 (²)	3,043	564	8	70.7
Supervisors		688	116	15	(²)		62	740	28	(³)
Truck drivers		564	8	94	407	17 (²)	2,468	573	7	71.1
Drivers-sales workers	151	558	32 20	14	(²)	` '	136	582	23	(3)
Bus drivers Taxicab drivers and chauffeurs	328	460	20 22	148	401 (²)	15 (²)	180	506	17	79.4 (³)
	181	468	22	20	(-)	(-)	161	480	14	()
Transportation occupations, except motor	400	046	22	_	(2)	(²)	177	004	20	(3)
vehicles	182	816	23 70	5 4	(2)	(2)	177	821	30 44	(3)
Rail transportation		863	70 84	1 1	(2)	(2)	123	883	79	(3)
Locomotive operating occupations	55	920 778	84 41	1	(2)	(2)	59 54	926 784	79 32	(3)
Water transportation		511	6	61	424	20		516	32 6	82.2
Material moving equipment operators Operating engineers		616	16	3	(2)	(²)	1,001 234	615	16	(3)
Crane and tower operators	64	663	55	1	721	(2)	64	667	53	/31
Excavating and loading machine operators	82	576	20	3	(2)	(2)	80	581	15	(3)
Industrial truck and tractor equipment										
operators	537	447	11	42	(²)	(²)	495	453	11	(3)
Handlers, equipment cleaners, helpers, and laborers	4,189	378	3	812	320	3	3,376	394	3	81.2
Helpers, construction and extractive		.=.	4.0		, 2 \	(2)				(3)
occupations		376	12	6	(²)	(²)	86	375	14	(3)
Helpers, construction trades		375	14	4	(2)	(2)	82	371	18	(3)
Construction laborers	887	443	13	23	(2)	(2)	864	445	13	(3)
Production helpers		401 365	16 5	16 279	316	5	51 1,024	396 381	17 6	82.9
Freight, stock, and material handlers		322	4	195	304	5	401	339	9	89.6
Stock handlers and baggers Machine feeders and offbearers	596 76	385	24	21	(²)	(²)	55	461	50	(3)
Garage and service station related	'0	300	44	'	()	()		+01	30	(')
occupations	147	322	8	8	(2)	(2)	139	324	10	(3)
Vehicle washers and equipment cleaners		345	11	40	(2)	(2)	193	347	12	(3)
Hand packers and packagers	309	314	4	208	309	4	101	331	19	93.2
Laborers, except construction	1,104	391	6	231	339	8	874	407	6	83.2
Farming, forestry, and fishing	1,616	334	5	242	294	6	1,374	347	6	84.9
Farm operators and managers		547	79	11	(2)	(2)	58	578	19	(3)
Farm managers		547	73	8	(2)	(2)	46	(²)	(2)	(3)
Other agricultural and related occupations	1,483	325	4	227	291	` 6	1,256	337	` é	86.5
Farm occupations, except managerial	654	312	4	99	285	10	556	316	5	90.0
Farm workers	589	309	5	81	281	11	508	313	5	89.9
Related agricultural occupations	828	345	8	128	295	8	701	361	8	81.8
Supervisors, related agricultural Groundskeepers and gardeners, except	70	559	25	5	(²)	(²)	66	564	25	(3)
farm	625	343	9	32	(2)	(2)	593	343	_8	(³)
Animal caretakers, except farm Graders and sorters, agricultural	65	335	20	44	(2)	(2)	21	(²)	(2)	(3)
products	60	269	8	43	(²)	(²)	17	(²)	(²)	(³)
	54	483	24	3	(2)		50	487	24	2.

¹ These figures are computed using unrounded medians and may differ slightly from percents computed using the rounded medians displayed in this table.

 $^{^2\,}$ Data not shown where base is less than 50,000. $^3\,$ Data not shown where base for either the numerator or denominator is less than 50,000.

Table 4. Median usual weekly earnings of full-time wage and salary workers by sex and State, 2000 annual averages

		Both sexes			Women			Men		
State	Number of workers (in thousands)	Median weekly earnings	Standard error of median	Number of workers (in thousands)	Median weekly earnings	Standard error of median	Number of workers (in thousands)	Median weekly earnings	Standard error of median	Women's earnings as percent of men's ¹
UNITED STATES	99,917	\$576	\$1	43,644	\$491	\$1	56,273	\$646	\$2	76.0
Alabama Alaska Arizona Arkansas California	1,591 214 1,682 907 11,845	498 680 523 448 610	7 14 8 9 4	727 94 724 411 5,016	416 579 484 383 551	8 11 8 9 8	864 120 958 495 6,830	582 798 580 501 671	11 23 16 8	71.5 72.6 83.4 76.5 82.1
Colorado Connecticut Delaware District of Columbia Florida	1,212 297	645 688 582 649 504	13 10 9 11 4	660 538 135 110 2,452	542 590 513 616 443	15 10 9 9	928 674 162 110 3,043	733 773 657 690 578	13 22 26 21 8	74.0 76.3 78.1 89.3 76.6
Georgia	396 427	514 556 509 604 564	6 16 7 5 11	1,457 189 171 2,083 920	461 495 426 521 464	9 10 11 7 9	1,691 207 257 2,604 1,325	573 624 573 699 661	12 17 13 11 15	80.5 79.2 74.4 74.5 70.2
lowa Kansas Kentucky Louisiana Maine	1,059 972 1,427 1,431 445	551 542 518 497 509	10 16 8 8 7	462 443 636 635 200	478 456 450 412 442	8 9 10 8 12	597 529 791 796 244	618 625 599 586 586	11 13 9 12 12	77.3 72.9 75.1 70.3 75.4
Maryland	2,284 3,611 1,769	642 639 620 668 477	12 8 6 10 8	921 981 1,483 751 441	589 566 512 562 389	9 10 5 12 10	1,153 1,303 2,128 1,018 503	703 714 711 754 550	13 13 10 14 18	83.8 79.3 72.0 74.6 70.7
Missouri	615 770	571 475 500 510 624	10 8 7 5 11	978 119 282 336 191	484 395 420 457 513	8 9 5 8 10	1,191 157 333 434 255	658 546 596 581 717	12 16 11 11 15	73.6 72.3 70.4 78.6 71.5
New Jersey New Mexico New York North Carolina North Dakota		663 495 600 509 480	9 8 4 5 8	1,322 256 2,832 1,344 99	579 427 519 452 400	7 12 4 8 8	1,721 316 3,506 1,578 111	753 573 674 583 556	11 18 8 8 18	77.0 74.5 77.1 77.4 72.0
Ohio		596 493 572 590 609	5 7 11 5 12	1,755 514 472 1,763 147	494 412 476 487 526	5 7 11 6 11	2,288 640 675 2,353 192	685 583 649 671 685	10 12 15 9 17	72.2 70.8 73.4 72.6 76.7
South Carolina	255	524 491 516 513 576	9 7 6 4 10	696 114 887 3,249 273	457 414 447 452 456	7 6 11 6 11	776 141 1,120 4,308 456	623 589 596 587 673	13 12 11 6 15	73.4 70.3 75.1 77.0 67.8
Vermont Virginia Washington West Virginia Wisconsin Wyoming	2,736	531 615 620 500 575 505	12 7 10 8 10 8	96 1,263 833 258 857 69	493 519 512 410 493 402	8 11 11 8 8 8	116 1,473 1,226 337 1,138 103	589 720 723 583 654 601	11 18 17 12 16 12	83.7 72.1 70.8 70.3 75.4 66.8

¹ These figures are computed using unrounded medians and may differ slightly from percents computed using the rounded medians displayed in this table.

NOTE: Data refer to persons 16 years and over.

Table 5. Median usual weekly earnings of part-time wage and salary workers by selected characteristics, 2000 annual averages

		Both sexes			Women				Woman'a	
Characteristic	Number of workers (in thousands)	Median weekly earnings	Standard error of median	Number of workers (in thousands)	Median weekly earnings	Standard error of median	Number of workers (in thousands)	Median weekly earnings	Standard error of median	Women's earnings as percent of men's ¹
AGE										
Total, 16 years and over 16 to 24 years	8,203 4,852 3,351 12,416 3,080 3,469 2,560 1,785 1,523	\$170 131 114 163 207 212 223 231 186 153	\$1 1 1 1 2 3 3 3 3	14,161 4,563 2,594 1,969 9,599 2,357 2,993 2,153 1,284 811	\$177 132 114 162 208 211 222 229 184 139	\$1 1 2 1 2 3 4 3 4	6,458 3,640 2,258 1,383 2,817 723 476 406 501 712	\$156 131 115 164 203 216 234 245 191 167	\$1 1 2 2 4 11 10 5 4	113.2 101.2 98.9 99.0 102.2 97.5 94.8 93.5 96.7 83.2
Hispanic origin		168	3	1,246	165	3	620	174	5	95.0
Never married Married, spouse present Other marital status Divorced Separated Widowed	8,746 2,391 1,269	140 211 188 204 190 152	1 1 3 3 5 4	5,167 7,070 1,924 984 409 531	140 213 186 202 189 153	1 2 3 4 6 4	4,315 1,675 467 284 98 84	139 205 196 214 194 142	1 3 6 8 13 12	100.5 103.8 94.6 94.1 97.6 107.7

 $^{^{\}rm 1}$ These figures are computed using unrounded medians and may differ slightly from percents computed using the rounded medians displayed in this table.

NOTE: Detail for the above race and Hispanic-origin groups will not sum to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

Table 6. Median usual weekly earnings of employed (full- and part-time) wage and salary workers by hours usually worked and sex, 2000 annual averages

		Both sexes			Women			Men		\\/
Hours of work	Number of workers (in thousands)	Median weekly earnings	Standard error of median	Number of workers (in thousands)	Median weekly earnings	Standard error of median	Number of workers (in thousands)	Median weekly earnings	Standard error of median	Women's earnings as percent of men's ¹
Total, 16 years and over	120,786	\$498	\$1	57,933	\$411	\$1	62,853	\$599	\$2	68.5
1 to 34 hours	18,376	173	1	12,725	182	1	5,651	158	1	115.0
1 to 4 hours	413	45	3	306	44	3	107	48	7	91.7
5 to 9 hours	1,033	61	1	688	63	1	345	59	2	106.4
10 to 14 hours	1,691	88	1	1,154	91	2	536	80	2	114.7
15 to 19 hours	2,521	117	1	1,700	120	1	822	110	1	109.1
20 to 24 hours	5,728	166	1	3,894	173	1	1,834	154	1	112.2
25 to 29 hours	2,368	207	2	1,693	214	2	675	192	3	111.8
30 to 34 hours	4,621	264	2	3,289	271	2	1,332	250	3	108.3
35 hours and over	94,545	578	1	41,654	495	1	52,890	648	2	76.3
35 to 39 hours	6,882	397	3	4,814	393	3	2,068	409	7	96.0
40 hours	65,000	515	1	30,068	473	1	34,931	580	2	81.5
41 hours and over	22,663	831	4	6,772	729	4	15,891	879	5	82.9
41 to 44 hours	1,524	621	7	624	565	10	900	670	11	84.3
45 to 48 hours		741	5	2,339	683	8	4,428	771	7	88.6
49 to 59 hours	9,841	894	6	2,820	785	10	7,021	934	7	84.0
60 hours and over	4,531	965	10	989	802	16	3,542	1,009	11	79.4
Hours vary		374	5	3,554	250	4	4,311	517	7	48.3
Usually less than 35 hours	2,244	139	2	1,437	139	3	807	139	4	100.2
Usually 35 hours or more	5,373	525	8	1,990	376	8	3,383	622	8	60.4

¹ These figures are computed using unrounded medians and may differ slightly from percents computed using the rounded medians displayed in this table.

table.

NOTE: Data refer to the sole or principal job of full- and part-time workers.

Detail for the above "hours vary" groups will not sum to totals because data are not presented for a small number of multiple jobholders whose usual number of hours on the principal job is not identifiable.

Table 7. Quartiles and selected deciles of usual weekly earnings of full-time wage and salary workers by selected characteristics, 2000 annual averages

	Number		-	Jpper limit of	f:	
Characteristic	of workers (in thousands)	First decile	First quartile	Second quartile (median)	Third quartile	Ninth decile
SEX, RACE, AND HISPANIC ORIGIN						
Total, 16 years and over	99,917 43,644 56,273	\$280 257 299	\$380 337 420	\$576 491 646	\$862 721 972	\$1,266 1,022 1,443
White Women Men	82,475 34,897 47,578	284 261 304	389 345 435	591 500 669	888 733 997	1,318 1,044 1,469
Black	12,556 6,568 5,989	253 241 273	325 308 357	468 429 503	683 626 736	953 867 1,017
Hispanic origin Women Men	11,738 4,477 7,261	235 217 248	292 273 305	396 364 414	603 533 638	892 786 949
EDUCATIONAL ATTAINMENT						
Total, 25 years and over		294 225 279 312 448	407 280 364 422 625	611 360 506 598 896	909 508 716 834 1,325	1,344 706 966 1,136 1,870
Women, 25 years and over Less than a high school diploma High school graduates, no college Some college or associate degree College graduates, total	38,497 3,034 12,088 11,442 11,934	270 193 251 286 402	358 245 315 377 567	515 303 421 504 760	751 387 579 688 1,066	1,069 506 753 908 1,460
Men, 25 years and over		324 246 311 360 498	473 303 419 497 712	700 409 594 699 1,022	1,021 583 816 953 1,481	1,503 774 1,073 1,277 2,021

NOTE: Ten percent of all full-time wage and salary workers earn less than the upper limit of the first decile; 25 percent earn less than the upper limit of the first quartile; 50 percent earn less than the upper limit of the second quartile, or median; 75 percent earn less than the upper limit of the third quartile; and 90 percent

earn less than the upper limit of the ninth decile. Detail for the above race and Hispanic-origin groups will not sum to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

Table 8. Usual weekly earnings distribution of full-time wage and salary workers by selected characteristics, 2000 annual averages (In thousands)

				Usu	al weekly ea	rnings distrib	ution		
Characteristic	Total employed	Under \$150.00	\$150.00 to \$249.99	\$250.00 to \$349.99	\$350.00 to \$499.99	\$500.00 to \$749.99	\$750.00 to \$999.99	\$1000.00 to \$1499.99	\$1500.00 or more
AGE AND SEX									
Total, 16 years and over	99,917	999	5,340	13,941	20,862	25,200	15,022	12,082	6,473
16 to 24 years	11,934	259	1,683	3,568	3,622	2,069	507	175	50
16 to 19 years	2,303	86	603	901	499	169	27	14	5
20 to 24 years	9,631	174	1,080	2,667	3,124	1,901	480	161	45
25 years and over	87,984	740	3,657	10,373	17,239	23,131	14,515	11,907	6,423
25 to 34 years	25,272	192	1,173	3,569	5,819	7,295	3,706	2,479	1,038
35 to 44 years	28,926	206	1,155	3,108	5,454	7,425	5,002	4,228	2,349
45 to 54 years	23,044	153	786	2,270	4,000	5,807	4,179	3,695	2,154
55 to 64 years	9,383	127	391	1,148	1,698	2,377	1,488	1,372	782
65 years and over	1,359	61	153	278	269	226	140	132	100
Women, 16 years and over	43,644	587	3,227	7,728	10,727	11,127	5,375	3,535	1,339
16 to 24 years	5,147	125	879	1,613	1,527	786	159	42	16
16 to 19 years	926	40	287	377	168	45	4	2	3
20 to 24 years	4,221	85	592	1,237	1,360	740	155	39	13
25 years and over	38,497	462	2,348	6,114	9,200	10,341	5,216	3,493	1,323
25 to 34 years	10,826	110	672	1,889	2,825	3,110	1,279	694	247
35 to 44 years	12,407	143	790	1,900	2,926	3,226	1,724	1,218	480
45 to 54 years	10,578	100	536	1,473	2,376	2,814	1,649	1,160	469
55 to 64 years	4,129	73	275	714	939	1,111	512	386	118
65 years and over	557	35	75	138	134	80	51	34	9
Men, 16 years and over	56,273	412	2,113	6,213	10,134	14,073	9,647	8,547	5,134
16 to 24 years	6,786	135	804	1,954	2,095	1,284	348	133	34
16 to 19 years	1,377	46	316	524	331	123	24	12	2
20 to 24 years	5,409	89	488	1,431	1,764	1,160	325	121	32
25 years and over	49,487	278	1,309	4,258	8,039	12,790	9,299	8,414	5,100
25 to 34 years	14,445	82	501	1,680	2,994	4,185	2,428	1,785	791
35 to 44 years	16,519	63	365	1,208	2,528	4,199	3,278	3,010	1,869
45 to 54 years	12,466	53	250	797	1,624	2,993	2,529	2,534	1,685
55 to 64 years	5,254	54	116	434	759	1,266	975	987	664
65 years and over	802	26	78	140	135	146	88	98	91
RACE, SEX, AND HISPANIC ORIGIN									
White, 16 years and over	82,475	797	4,077	10,862	16,618	20,952	12,825	10,581	5,762
Women	34,897	464	2,437	5,908	8,519	9,043	4,420	2,971	1,135
Men	47,578	333	1,641	4,954	8,099	11,910	8,405	7,610	4,627
Black, 16 years and over	12,556	157	999	2,422	3,283	3,093	1,476	832	293
Women	6,568	95	625	1,468	1,743	1,542	657	342	95
Men	5,989	62	374	954	1,540	1,552	819	490	198
Hispanic origin, 16 years and over	11,738	150	1,421	3,055	2,970	2,303	943	638	259
Women	4,477	84	751	1,223	1,126	765	291	190	49
Men	7,261	65	670	1,832	1,844	1,538	652	449	210
				1				1	

NOTE: Detail for the above race and Hispanic-origin groups will not sum to totals because data for the "other races" group are not presented and

Hispanics are included in both the white and black population groups.

Table 9. Median usual weekly earnings of full-time wage and salary workers by sex, marital status, and presence and age of own children under 18 years old, 2000 annual averages

Characteristic	Number of workers (in thousands)	Median weekly earnings	Standard error of median
WOMEN			
Total, all marital statuses With children under 18 years old With children 6 to 17, none younger With children under 6 years old With no children under 18 years old Total, married, spouse present With children under 18 years old	43,644 17,104 10,585 6,519 26,540 22,856 11,476	\$491 479 492 456 499 517 507	\$1 2 2 4 2
With children 6 to 17, none younger With children under 6 years old With no children under 18 years old	7,056	512	3
	4,421	501	3
	11,380	527	3
Total, other marital statuses ¹ With children under 18 years old With children 6 to 17, none younger With children under 6 years old With no children under 18 years old	20,788	461	2
	5,628	418	3
	3,529	453	5
	2,099	374	4
	15,160	479	2
MEN			
Total, all marital statuses With children under 18 years old With children 6 to 17, none younger With children under 6 years old With no children under 18 years old	56,273	646	2
	22,008	721	3
	11,706	756	4
	10,303	681	4
	34,265	601	2
Total, married, spouse present With children under 18 years old With children 6 to 17, none younger With children under 6 years old With no children under 18 years old	34,566	735	2
	20,484	733	3
	10,808	765	4
	9,676	696	4
	14,083	738	3
Total, other marital statuses ¹ With children under 18 years old With children 6 to 17, none younger With children under 6 years old With no children under 18 years old	21,707	512	2
	1,524	570	13
	898	643	18
	626	476	11
	20,182	510	2

¹ Includes never-married, divorced, separated,

and widowed persons.

NOTE: Childre NOTE: Children refer to "own" children and include sons, daughters, stepchildren, and adopted

children. Excluded are other related children such as grandchildren, nieces, nephews, and cousins, and unrelated children.

Table 10. Median hourly earnings of wage and salary workers paid hourly rates by selected characteristics, 2000 annual averages

		Both sexes			Women			Men		\/\(\alpha\)
Characteristic	Number of workers (in thousands)	Median hourly earnings	Standard error of median	Number of workers (in thousands)	Median hourly earnings	Standard error of median	Number of workers (in thousands)	Median hourly earnings	Standard error of median	Women's earnings as percent of men's ¹
AGE										
Total, 16 years and over	72,744	\$9.91	\$0.01	36,516	\$9.03	\$0.02	36,228	\$10.85	\$0.03	83.2
16 to 24 years	16,938	7.21	.02	8,194	6.97	.02	8,743	7.59	.04	91.8
16 to 19 years	6,698	6.37	.02	3,336	6.22	.02	3,362	6.57	.04	94.7
20 to 24 years	10,240	8.06	.02	4,859	7.78	.03	5,381	8.40	.07	92.6
25 years and over	55,806	10.93	.02	28,321	9.89	.02	27,485	12.41	.06	79.7
25 to 34 years	16,497	10.18	.02	7,861	9.69	.06	8,636	10.98	.05	88.2
35 to 44 years	17,982	11.56	.08	9,135	10.05	.03	8,847	13.24	.09	76.0
45 to 54 years	13,326	11.85	.04	7,102	10.19	.04	6,224	13.94	.07	73.1
55 to 64 years		10.81	.08	3.289	9.75	.07	2,947	12.82	.15	76.1
65 years and over	1,764	8.00	.06	934	7.76	.08	830	8.29	.19	93.7
•	1,704	0.00	.00	334	7.70	.00	030	0.23	.13	35.7
RACE AND HISPANIC ORIGIN										
White	59,374	9.98	.01	29,404	9.06	.02	29,970	11.04	.03	82.1
Black	10,105	9.27	.05	5,457	8.82	.04	4,648	9.91	.04	89.0
lispanic origin	9,847	8.50	.09	4,060	7.89	.04	5,787	9.01	.05	87.5
MARITAL STATUS					ı			ı		
Never married	25,198	8.05	.02	11,539	7.72	.03	13,659	8.45	.06	91.3
Married, spouse present	35,463	11.18	.04	17,489	9.89	.02	17,975	13.01	.04	76.1
Other marital status	12,083	10.14	.03	7,488	9.60	.07	4,595	11.86	.06	80.9
Divorced	7,733	10.86	.06	4,650	9.97	.04	3,084	12.62	.20	79.0
Separated	2,894	9.42	.15	1,642	8.78	.10	1,252	10.04	.07	87.5
Widowed	1,455	9.09	.12	1,196	8.83	.12	259	10.90	.46	81.0
UNION AFFILIATION ²										
Members of unions ³	10,691	14.22	.09	3,711	11.91	.07	6,980	15.68	.15	75.9
Represented by unions ⁴	11,624	14.08	.05	4,182	11.87	.07	7,442	15.34	.14	77.4
Not represented by a union	61,120	9.29	.03	32,333	8.79	.02	28,786	10.01	.02	87.8
EDUCATIONAL ATTAINMENT										
Fotal, 25 years and over	55,806	10.93	.02	28,321	9.89	.02	27,485	12.41	.06	79.7
Less than a high school diploma	7,949	8.21	.04	3,299	7.23	.03	4,649	9.33	.12	77.5
High school graduates, no college	22,630	10.53	.05	11.184	9.21	.03	11,446	12.44	.09	74.0
Some college or associate degree	17,259	11.90	.03	9,367	10.65	.06	7,892	13.83	.07	77.0
College graduates, total	7,968	15.02	.05	4,471	14.20	.15	3,497	15.96	.14	89.0
	.,555			.,	3] 0,		l	55.0

 $^{^{\}rm 1}$ These figures are computed using unrounded medians and may differ slightly from percents computed using the rounded medians displayed in this

² Differences in earnings levels between workers with and without union affiliation reflect a variety of factors in addition to coverage by a collective bargaining agreement, including the distribution of male and female employees

by occupation, industry, firm size, or geographic region.

³ Data refer to members of a labor union or an employee association similar

to a union.

4 Data refer to members of a labor union or an employee association similar to a union as well as workers who report no union affiliation but whose jobs are covered by a union or an employee association contract.

NOTE: Hourly-paid workers account for approximately three-fifths of all wage and salary workers. Detail for the above race and Hispanic-origin groups will not sum to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

Table 11. Hourly earnings distribution of wage and salary workers paid hourly rates by selected characteristics, 2000 annual averages

(In thousands)

					Hourly	earnings o	distribution	l		
Characteristic	Total employed	Under \$4.00	\$4.00 to \$4.99	\$5.00 to \$5.99	\$6.00 to \$7.99	\$8.00 to \$9.99	\$10.00 to \$11.99	\$12.00 to \$15.99	\$16.00 to \$19.99	\$20.00 or more
AGE AND SEX										
Total, 16 years and over	72,744	945	259	5,158	15,388	13,551	10,798	13,012	6,230	7,401
16 to 24 years	16,938	483	122	2,849	6,328	3,594	1,923	1,263	224	151
16 to 19 years	6,698	198	79	1,873	3,087	945	331	144	23	18
20 to 24 years	10,240	284	43	976	3,241	2,648	1,593	1,120	201	133
25 years and over	55,806	463	137	2,309	9,060	9,957	8,875	11,749	6,005	7,250
25 to 34 years	16,497	218	42	771	2,946	3,267	2,859	3,496	1,555	1,343
35 to 44 years	17,982	119	34	660	2,573	3,033	2,798	3,969	2,072	2,723
45 to 54 years	13,326	77	22	415	1,850	2,186	2,040	2,870	1,657	2,208
55 to 64 years	6,236	34	14	267	1,100	1,130	963	1,228	667	834
65 years and over	1,764	14	25	195	591	342	215	186	54	142
Women, 16 years and over	36,516	695	138	3,124	9,065	7,673	5,414	5,677	2,235	2,493
16 to 24 years	8,194	339	69	1,547	3,230	1,685	745	460	69	50
16 to 19 years	3,336	134	46	991	1,558	436	111	48	7	5
20 to 24 years	4,859	205	24	555	1,672	1,249	635	412	62	45
25 years and over	28,321	356	69	1,577	5,835	5,988	4,668	5,217	2,166	2,444
25 to 34 years	7,861	156	20	485	1,689	1,686	1,333	1,451	567	474
35 to 44 years	9,135	102	20	488	1,749	1,897	1,498	1,741	718	921
45 to 54 years	7,102	63	13	294	1,307	1,505	1,179	1,340	629	773
55 to 64 years	3,289	26	8	185	749	707	555	594	230	235
65 years and over	934	10	7	126	341	192	103	93	21	41
Men, 16 years and over	36,228	251	121	2,034	6,323	5,877	5,384	7,335	3,995	4,908
16 to 24 years	8,743	144	52	1,302	3,098	1,908	1,178	803	155	102
16 to 19 years	3,362	64	33	882	1,529	509	220	96	16	14
20 to 24 years	5,381	80	19	420	1,569	1,399	958	708	139	88
25 years and over	27,485	106	69	732	3,225	3,969	4,206	6,531	3,839	4,806
25 to 34 years	8,636	63	22	286	1,257	1,581	1,526	2,045	988	869
35 to 44 years	8,847	17	14	172	824	1,136	1,300	2,228	1,354	1,802
45 to 54 years	6,224	14	9	122	543	681	862	1,530	1,028	1,435
55 to 64 years	2,947	8	6	82	351	423	407	634	437	599
65 years and over	830	4	18	70	250	150	111	93	32	101
RACE, SEX, AND HISPANIC ORIGIN										
White, 16 years and over	59,374	849	213	4,160	12,229	10,831	8,702	10,825	5,191	6,374
Women	29,404	633	120	2,531	7,158	6,120	4,366	4,610	1,791	2.077
Men	29,404	216	94	1,630	5,071	4,711	4,336	6,215	3,400	4,297
WIGH	23,310	210	34	1,000	3,071	,,,,,,,	7,000	0,213	3,400	7,231
Black, 16 years and over	10,105	60	38	750	2,478	2,153	1,581	1,661	762	620
Women	5,457	36	14	458	1,510	1,232	801	818	339	248
Men	4,648	24	24	292	968	922	780	843	423	372
Hispanic origin, 16 years and over	9,847	70	34	1,005	2,865	2,112	1,369	1,374	522	496
Women	4,060	41	15	546	1,373	861	509	457	136	122
Men	5,787	29	19	459	1,492	1,251	861	916	386	374

NOTE: Hourly-paid workers account for approximately three-fifths of all wage and salary workers. Detail for the above race and Hispanic-origin groups will not sum to totals because data for the "other races" group are

not presented and Hispanics are included in both the white and black population groups.

Table 12. Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by selected characteristics, 2000 annual averages

(Numbers in thousands)

			Workers paid hour	ly rates	
Characteristic		Below prevailing	At prevailing		w prevailing Federal num wage
	Total	Federal minimum wage	Federal minimum wage	Number	Percent of hourly-paid workers
AGE AND SEX					
Total, 16 years and over	72,744	1,844	866	2,710	3.7
16 to 24 years	16,938	938	510	1,447	8.5
16 to 19 years	6,698	508	340	848	12.7
20 to 24 years	10,240	429	170	599	5.9
25 years and over	55,806	906	357	1,263	2.3
25 to 34 years	16,497	361	114	474	2.9
35 to 44 years	17,982	243	92	335	1.9
45 to 54 years	13,326	148	62	209	1.6
55 to 64 years	6,236 1,764	86 69	49 40	135 109	2.2 6.2
65 years and over	1,764	09	40	109	0.2
Women, 16 years and over	36,516	1,212	544	1,757	4.8
16 to 24 years	8,194	592	308	899	11.0
16 to 19 years	3,336	299	198	497	14.9
20 to 24 years	4,859	292	110	402	8.3
25 years and over	28,321	621 229	237	857	3.0
25 to 34 years	7,861 9,135	187	78 60	307 247	3.9 2.7
35 to 44 years 45 to 54 years	7,102	106	37	143	2.0
55 to 64 years	3,289	62	36	97	3.0
65 years and over	934	37	26	63	6.8
Man 40 was and supp	20,000	000	200	054	0.0
Men, 16 years and over	36,228 8,743	632 346	322 202	954 548	2.6 6.3
16 to 24 years	3,362	209	142	351	10.4
20 to 24 years	5,381	137	60	197	3.7
25 years and over	27,485	286	120	406	1.5
25 to 34 years	8,636	132	36	168	1.9
35 to 44 years	8,847	56	32	88	1.0
45 to 54 years	6,224	42	25	66	1.1
55 to 64 years	2,947	24	13	38	1.3
65 years and over	830	31	14	46	5.5
RACE, SEX, AND HISPANIC ORIGIN					
White, 16 years and over	59,374	1,555	687	2,242	3.8
Women	29,404	1,049	441	1,490	5.1
Men	29,970	506	246	752	2.5
Black, 16 years and over	10,105	213	148	361	3.6
Women	5,457	119	85	204	3.7
Men	4,648	94	63	157	3.4
Hispanic origin, 16 years and over	9,847	189	129	318	3.2
Women	4,060	99	78	177	4.4
Men	5,787	91	50	141	2.4
FULL- AND PART-TIME STATUS AND SEX ¹					
Full-time workers	55,701	736	289	1,025	1.8
Women	24,845	450	176	626	2.5
Men	30,856	286	113	400	1.3
Part-time workers	16.909	1,096	577	1.672	9.9
Women	11,601	754	369	1,673 1,123	9.9 9.7
Men	5,308	342	208	550	10.4

¹ The distinction between full- and part-time workers is based on hours usually worked. These data will not sum to totals because full- or part-time status on the principal job is not identifiable for a small number of multiple jobholders.

NOTE: Detail for the above race and Hispanic-origin groups will not

sum to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups. See technical note for more information about minimum wage workers.

Table 13. Median usual weekly earnings of full-time wage and salary workers in constant (2000) dollars by sex and age, 1979-2000 annual averages

	Total, 16		16 to 24 year	s			25 years	and over		
Year and sex	years and over	Total	16 to 19 years	20 to 24 years	Total	25 to 34 years	35 to 44 years	45 to 54 years	55 to 64 years	65 years
BOTH SEXES										
1979	\$533	\$381	\$319	\$411	\$587	\$565	\$620	\$611	\$579	\$438
1980	522	373	307	399	570	549	601	593	567	405
1981		364	293	387	561	539	592	582	561	404
1982	519	358	282	379	562	535	608	593	559	435
1983		348	270	367	567	530	610	605	571	430
1984		345	268	366	574	532	618	611	580	432
		344				536	l	_	585	_
1985	528		267	369	581		623	615		456
1986 ¹		350	269	374	590	543	632	627	598	450
1987	545	354	271	377	588	544	634	625	591	452
1988	542	350	275	374	583	539	633	637	590	454
1989	538	349	275	372	576	531	636	636	581	450
1990 ¹	529	345	269	366	576	522	624	627	587	441
1991	527	343	264	361	578	514	617	628	581	472
1992	531	333	256	350	577	509	607	630	583	456
1993	539	332	251	349	578	513	609	637	579	462
1994 ¹		330	254	345	575	505	618	651	576	442
1995	538	328	259	343	572	506	617	653	577	436
1996		325	262	341	569	506	610	649	585	420
1997 ¹		328	269	343	578	515	619	649	597	421
1998 ¹	551	337	282	357	603	529	629	654	625	427
		353	291				1	1		417
1999 ¹	567	333	291	375	611	535	631	674	624	417
2000 ¹	576	361	294	383	611	550	631	671	617	442
WOMEN										
1979	403	341	292	357	431	440	433	425	418	377
1980	401	333	289	348	424	435	427	416	408	348
1981	398	328	280	348	424	435	432	409	404	344
1982	410	330	271	346	437	443	444	432	420	363
1983	416	326	261	342	442	448	449	435	425	349
1984	421	323	257	339	449	452	463	443	428	347
1985	426	323	255	340	455	454	472	448	437	372
1986 ¹	438	330	256	349	465	461	482	465	446	386
1987	442	330	251	353	468	461	491	472	449	380
1988	443	331	259	354	471	460	498	477	446	393
1989	442	332	265	351	473	458	498	481	448	393
1990 ¹	444	326	254	345	474	457	501	484	446	385
1991	454	330	254	348	480	457	505	493	440	395
			_							
1992	458	322	247	338	482	461	504	503	453	396
1993	463	322	241	340	488	464	512	517	465	394
1994 ¹	459	317	243	333	485	457	515	518	458	387
1995	455	309	241	327	480	453	509	521	452	396
1996	457	310	244	326	485	454	506	525	459	365
1997 ¹	461	312	257	328	494	457	515	529	463	372
1998 ¹	481	321	263	336	512	476	525	544	502	369
1999 ¹	489	334	275	355	513	486	520	552	508	382
2000 ¹	491	342	279	364	515	493	520	565	505	378

Table 13. Median usual weekly earnings of full-time wage and salary workers in constant (2000) dollars by sex and age, 1979-2000 annual averages — Continued

	Total, 16		16 to 24 year	s			25 years	and over		
Year and sex	years and over	Total	16 to 19 years	20 to 24 years	Total	25 to 34 years	35 to 44 years	45 to 54 years	55 to 64 years	65 years and over
MEN										
1979	\$645	\$434	\$342	\$467	\$695	\$653	\$742	\$747	\$691	\$485
1980	623	415	323	446	676	626	732	730	686	455
1981	618	397	305	432	676	617	722	721	686	484
1982	626	386	292	420	676	615	725	719	685	516
1983	625	368	277	399	671	612	730	732	687	508
1984	622	367	277	397	670	607	748	745	697	520
1985	625	370	281	397	680	605	748	751	718	564
1986 ¹	632	371	280	398	698	606	752	763	731	540
1987	632	375	286	401	696	600	744	758	722	554
1988	632	368	288	393	686	592	727	772	715	555
1989	631	366	282	391	674	585	731	767	702	530
1990 ¹	618	361	279	383	658	577	719 712	759 750	700	517
1991 1992	611 604	354 342	271 263	372 359	648 646	568 562	713 701	759 764	698 698	578 507
1993	601	339	260	356	653	560	701	769	689	531
1994 ¹	601	338	263	353	663	551	710	772	694	507
1995	604	340	274	354	660	550	700	768	699	495
1996	609	336	274	351	655	545	691	763	702	522
1997 ¹	619	339	281	362	658	551	696	762	715	483
1998 ¹	631	352	297	376	674	574	714	772	737	509
1999 ¹	639	368	301	392	690	596	725	788	749	486
20001	646	376	304	396	700	603	731	777	738	537
WOMEN'S EARNINGS AS PERCENT OF MEN'S ²										
1979	62.5	78.5	85.2	76.5	62.1	67.4	58.3	56.9	60.5	77.8
1980	64.3	80.1	89.5	78.0	62.7	69.4	58.4	56.9	59.4	76.5
1981	64.5	82.6	91.8	80.7	62.7	70.4	59.9	56.8	58.9	70.9
1982	65.5	85.3	92.8	82.5	64.7	72.1	61.2	60.1	61.3	70.4
1983	66.6	88.6	94.1	85.9	65.8	73.3	61.5	59.5	61.8	68.7
1984	67.6	87.9	92.7	85.3	67.0	74.5	61.9	59.4	61.4	66.8
1985	68.2	87.5	90.8	85.5	66.9	75.1	63.1	59.7	60.9	66.0
1986 ¹	69.3	88.9	91.5	87.7	66.7	76.2	64.0	61.0	61.0	71.4
1987	69.9	88.1	87.8	88.0	67.3	76.8	66.1	62.3	62.2	68.7
1988	70.1	90.0	89.8	90.1	68.7	77.7	68.4	61.8	62.4	70.8
1989	70.1	90.7	94.0	89.8	70.2	78.4	68.1	62.7	63.9	74.2
1990 ¹	71.9	90.1	91.0	90.2	72.1	79.2	69.7	63.8	63.7	74.5
1991	74.3	93.3	93.5	93.5	74.0	80.9	70.8	64.9	64.4	68.4
1992	75.8	94.0	93.8	94.2	74.6	82.0	71.9	65.8	64.9	78.1
1993	77.1	94.8	93.0	95.6	74.7	82.9	73.0	67.3	67.4	74.1
1994 ¹	76.4	93.7	92.7	94.5	73.1	82.9	72.5	67.1	66.1	76.3
1995	75.4	90.8	87.9	92.2	72.7	82.4	72.7	67.8	64.8	79.9
1996	75.0	92.4	88.9	92.8	74.1	83.2	73.2	68.9	65.4	70.0
19971	74.5	92.1	91.4	90.6	75.1	82.9	74.0	69.4	64.7	77.1
19981	76.3	91.3	88.5	89.4	75.9	83.0	73.5	70.5	68.2	72.6
1999 ¹	76.5	91.0	91.3	90.5	74.4	81.5	71.7	70.1	67.8	78.7
2000 ¹	76.0	91.0	91.9	91.9	73.6	81.9	71.1	72.7	68.5	70.5

 $^{^{\}mbox{\scriptsize 1}}$ The comparability of historical labor force data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an explanation, see the Explanatory Notes and Estimates of Error section of Employment and Earnings, a monthly BLS periodical.

² These figures are computed using unrounded medians and may differ

slightly from percents computed using the rounded medians displayed in this

NOTE: The Consumer Price Index research series using current methods (CPI-U-RS) is used to convert current dollars to constant dollars. See Technical Note.

Table 14. Median usual weekly earnings of full-time wage and salary workers in constant (2000) dollars by sex, race, and Hispanic origin, 1979-2000 annual averages

	and over		Black	Hispanic origin
BOTH SEXES				
979	\$533	\$548	\$440	\$428
980	522	535	423	417
981		528	427	405
982	519	532	421	413
983		528	431	412
984		534	427	412
985		546	426	414
986 ¹		559	439	418
987	545	560	439	415
988				408
989	542 538	555 550	442 431	
969	536	552	431	402
19901		544	423	390
991		548	431	387
992		553	430	388
993	539	559	434	389
9941	537	556	427	373
995	538	555	429	369
996	536	553	423	370
997 ¹	538	555	428	376
9981	551	575	449	391
9991	567	592	459	398
20001	576	591	468	396
WOMEN				
979	403	407	374	348
980	401	404	369	344
981	398	401	375	345
982	410	416	373	350
983	416	420	382	354
984	421	426	383	354
985	426	432	388	353
9861	438	444	398	364
987	442	448	402	366
988	443	448	406	366
989	442	450	406	363
9901	444	454	396	357
991		462	400	362
992	458	466	404	364
993	463	472	409	368
9941	459	469	398	350
995		465	398	343
996		468	396	346
997 ¹		475	401	340
		475 494	421	
1998 ¹	489	494 499	422	355 359

Table 14. Median usual weekly earnings of full-time wage and salary workers in constant (2000) dollars by sex, race, and Hispanic origin, 1979-2000 annual averages — Continued

Year and sex	Total, 16 years and over	White	Black	Hispanic origin
MEN				
1979	\$645	\$660	\$503	\$486
1980	623	637	487	467
1981	618	636	488	457
1982	626	645	478	461
1983	625	639	485	453
1984	622	636	481	455
1985	625	641	468	454
1986 ¹	632	654	481	451
1987	632	657	476	446
1988	632	654	489	433
1989	631	649	469	424
1969	631	049	409	424
1990 ¹	618	634	463	408
1991	611	627	464	400
1992	604	620	459	409
1993	601	616	461	407
1994 ¹	601	630	461	395
1995	604	636	461	392
1996	609	634	450	389
1997 ¹	619	637	462	397
1998 ¹	631	648	493	411
19991	639	659	504	419
2000 ¹	646	669	503	414
WOMEN'S EARNINGS AS PERCENT OF MEN'S ²				
1979	62.5	61.7	74.3	71.7
4000	04.0	00.5	75.0	70.0
1980	64.3	63.5	75.8 76.7	73.6
1981 1982	64.5 65.5	63.1 64.4	76.7 78.0	75.6 75.7
	66.6			10.1
				70.2
		65.7 67.0	78.9 79.6	78.3 77.8
984	67.6	67.0	79.6	77.8
1984 1985	67.6 68.2	67.0 67.4	79.6 82.8	77.8 77.7
1984	67.6 68.2 69.3	67.0 67.4 67.9	79.6 82.8 82.7	77.8 77.7 80.7
1984	67.6 68.2 69.3 69.9	67.0 67.4 67.9 68.2	79.6 82.8 82.7 84.4	77.8 77.7 80.7 82.1
1984	67.6 68.2 69.3 69.9 70.1	67.0 67.4 67.9 68.2 68.5	79.6 82.8 82.7 84.4 83.0	77.8 77.7 80.7 82.1 84.6
1984	67.6 68.2 69.3 69.9	67.0 67.4 67.9 68.2	79.6 82.8 82.7 84.4	77.8 77.7 80.7 82.1
1984	67.6 68.2 69.3 69.9 70.1 70.1	67.0 67.4 67.9 68.2 68.5 69.2	79.6 82.8 82.7 84.4 83.0 86.5	77.8 77.7 80.7 82.1 84.6
1984	67.6 68.2 69.3 69.9 70.1 70.1	67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7	79.6 82.8 82.7 84.4 83.0 86.5	77.8 77.7 80.7 82.1 84.6 85.6
1984	67.6 68.2 69.3 69.9 70.1 70.1	67.0 67.4 67.9 68.2 68.5 69.2	79.6 82.8 82.7 84.4 83.0 86.5	77.8 77.7 80.7 82.1 84.6 85.6
1984	67.6 68.2 69.3 69.9 70.1 70.1 71.9 74.3	67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7	79.6 82.8 82.7 84.4 83.0 86.5	77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5
1984	67.6 68.2 69.3 69.9 70.1 70.1 71.9 74.3 75.8	67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7 75.2	79.6 82.8 82.7 84.4 83.0 86.5 85.5 86.1 88.1	77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5 89.1
1984	67.6 68.2 69.3 69.9 70.1 70.1 71.9 74.3 75.8 77.1	67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7 75.2 76.5	79.6 82.8 82.7 84.4 83.0 86.5 85.5 86.1 88.1 88.8	77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5 89.1 90.4
1984	67.6 68.2 69.3 69.9 70.1 70.1 71.9 74.3 75.8 77.1 76.4	67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7 75.2 76.5 74.5	79.6 82.8 82.7 84.4 83.0 86.5 85.5 86.1 88.1 88.8 86.5	77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5 89.1 90.4 88.8
1984	67.6 68.2 69.3 69.9 70.1 70.1 71.9 74.3 75.8 77.1 76.4 75.4	67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7 75.2 76.5 74.5 73.2	79.6 82.8 82.7 84.4 83.0 86.5 85.5 86.1 88.1 88.8 86.5 86.3	77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5 89.1 90.4 88.8 87.3
1983 1984 1985 1986 1987 1987 1988 1999 1990 1991 1991 1992 1993 1994 1995 1996 1997 1998	67.6 68.2 69.3 69.9 70.1 70.1 71.9 74.3 75.8 77.1 76.4 75.4 75.0 74.5	67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7 75.2 76.5 74.5 73.2 73.8 74.6	79.6 82.8 82.7 84.4 83.0 86.5 85.5 86.1 88.1 88.8 86.5 86.3 88.1 86.8	77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5 89.1 90.4 88.8 87.3 89.0 85.6
1984	67.6 68.2 69.3 69.9 70.1 70.1 71.9 74.3 75.8 77.1 76.4 75.4	67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7 75.2 76.5 74.5 73.2 73.8	79.6 82.8 82.7 84.4 83.0 86.5 85.5 86.1 88.1 88.8 86.5 86.3 88.1	77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5 89.1 90.4 88.8 87.3 89.0

¹ The comparability of historical labor force data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an explanation, see the Explanatory Notes and Estimates of Error section of Employment and Earnings, a monthly BLS periodical.

² These figures are computed using unrounded

using the rounded medians displayed in this table.

NOTE: Persons of Hispanic origin may be of any race; thus they are included in both the white and black population groups. The Consumer Price Index research series using current methods (CPI-U-RS) is used to convert current dollars to constant dollars. See Technical Note.

medians and may differ slightly from percents computed

Table 15. Median usual weekly earnings of full-time wage and salary workers 25 years and over in constant (2000) dollars by sex and educational attainment, 1979-2000 annual averages

Year and sex	Total, 25 years and over	Less than a high school diploma	High school graduates, no college	Some college or associate degree	College graduates, tota
BOTH SEXES					
979	\$587	\$465	\$550	\$624	\$762
980	570	443	531	605	750
981	561	436	520	590	739
982	562	426	519	603	752
983	567	422	514	599	761
984	574	418	512	606	771
985	581	415	512	612	777
986 ¹	590	419	518	617	791
987	588	413	519	613	821
988	583	405	518	605	823
989	576	401	505	610	821
990 ¹	576	389	495	611	819
991	578	381	492	607	825
992	577	375	487	584	839
993	578	370	488	581	841
994 ¹	575	354	484	574	844
995	573 572	347	484	570	838
996	569	346	485	566	829
9971	578	343	493	572	833
9981	603	355	505	588	866
9991	611	358	506	599	888
2000 ¹	611	360	506	598	896
WOMEN					
979	431	336	409	466	583
980	424	326	400	460	578
981	424	318	395	464	579
982	437	317	405	472	595
983	442	321	406	475	609
984	449	317	411	484	619
985	455	310	411	487	637
986 ¹	465	313	417	497	658
987	468	312	419	506	679
	471	l 310	l 419	506	682
988 989	473	312	410	511	684
989			410 404	511 507	684 687
989 990 ¹	473 474	312		507	687
989 990 ¹ 991	473 474 480	312 309 309	404 407	507 506	687 696
989 990 ¹ 991 992	473 474 480 482	312 309 309 309	404 407 406	507 506 491	687 696 716
989	473 474 480 482 488	312 309 309 309 309	404 407 406 408	507 506 491 496	687 696 716 718
989	473 474 480 482 488 485	312 309 309 309 309 295	404 407 406 408 404	507 506 491 496 486	687 696 716 718 730
989	473 474 480 482 488 485 480	312 309 309 309 309 295 294	404 407 406 408 404 400	507 506 491 496 486 479	687 696 716 718 730 723
989	473 474 480 482 488 485 480 485	312 309 309 309 309 295 294 293	404 407 406 408 404 400 399	507 506 491 496 486 479 483	687 696 716 718 730 723 718
989	473 474 480 482 488 485 480 485 494	312 309 309 309 309 295 294 293 294	404 407 406 408 404 400 399 405	507 506 491 496 486 479 483 491	687 696 716 718 730 723 718 719
989	473 474 480 482 488 485 480 485 494 512	312 309 309 309 309 295 294 293 294 298	404 407 406 408 404 400 399 405 418	507 506 491 496 486 479 483 491 502	687 696 716 718 730 723 718 719
989	473 474 480 482 488 485 480 485 494	312 309 309 309 309 295 294 293 294	404 407 406 408 404 400 399 405	507 506 491 496 486 479 483 491	687 696 716 718 730 723 718 719

Table 15. Median usual weekly earnings of full-time wage and salary workers 25 years and over in constant (2000) dollars by sex and educational attainment, 1979-2000 annual averages — Continued

Year and sex	Total, 25 years and over	Less than a high school diploma	High school graduates, no college	Some college or associate degree	College graduates, tota
MEN					
979	\$695	\$558	\$682	\$729	\$876
1980	676	533	652	714	852
1981	676	520	647	707	864
		504		1	
982	676		643	707	864
983	671	497	640	697	856
984	670	489	633	707	892
985	680	482	626	725	907
9861	698	484	627	732	932
987	696	472	616	724	952
988	686	468	614	708	955
989	674	467	607	697	951
	0. .				
9901	658	449	589	696	951
991	648	433	583	697	947
992	646	424	577	669	954
993	653	419	573	673	948
9941	663	394	571	675	951
995	660	389	569	669	948
996		390	564	660	955
	655				
9971	658	391	572	665	958
9981	674	404	589	679	990
9991	690	408	599	687	1,009
WOMEN'S EARNINGS AS PERCENT					
OF MEN'S ² 979	62.1	60.2	60.0	64.0	66.6
OF MEN'S ² 979					
OF MEN'S ² 979980	62.7	61.3	61.3	64.5	67.8
OF MEN'S ² 979 980 981	62.7 62.7	61.3 61.1	61.3 61.0	64.5 65.6	67.8 66.9
OF MEN'S ² 979 980 981 982	62.7 62.7 64.7	61.3 61.1 62.8	61.3 61.0 63.1	64.5 65.6 66.7	67.8 66.9 68.9
OF MEN'S ² 979 980 981 982 983	62.7 62.7 64.7 65.8	61.3 61.1 62.8 64.6	61.3 61.0 63.1 63.5	64.5 65.6 66.7 68.1	67.8 66.9 68.9 71.1
OF MEN'S ² 979 980 981 982 983	62.7 62.7 64.7	61.3 61.1 62.8	61.3 61.0 63.1	64.5 65.6 66.7	67.8 66.9 68.9
OF MEN'S ² 979 980 981 982 983 984	62.7 62.7 64.7 65.8	61.3 61.1 62.8 64.6	61.3 61.0 63.1 63.5	64.5 65.6 66.7 68.1	67.8 66.9 68.9 71.1
OF MEN'S ² 979 980 981 982 983 984 985	62.7 62.7 64.7 65.8 67.0 66.9	61.3 61.1 62.8 64.6 64.8 64.4	61.3 61.0 63.1 63.5 64.9 65.7	64.5 65.6 66.7 68.1 68.4 67.2	67.8 66.9 68.9 71.1 69.5 70.2
OF MEN'S ² 979 980 981 982 983 984 985 986 ¹	62.7 62.7 64.7 65.8 67.0 66.9 66.7	61.3 61.1 62.8 64.6 64.8 64.4 64.7	61.3 61.0 63.1 63.5 64.9 65.7 66.6	64.5 65.6 66.7 68.1 68.4 67.2 67.9	67.8 66.9 68.9 71.1 69.5 70.2 70.6
OF MEN'S ² 979 980 981 982 983 984 985 986 ¹ 987	62.7 62.7 64.7 65.8 67.0 66.9 66.7 67.3	61.3 61.1 62.8 64.6 64.8 64.4 64.7 66.1	61.3 61.0 63.1 63.5 64.9 65.7 66.6 68.0	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9	67.8 66.9 68.9 71.1 69.5 70.2 70.6 71.3
OF MEN'S ² 979 980 981 982 983 984 985 985 9861 987	62.7 62.7 64.7 65.8 67.0 66.9 66.7 67.3 68.7	61.3 61.1 62.8 64.6 64.8 64.4 64.7 66.1 66.4	61.3 61.0 63.1 63.5 64.9 65.7 66.6 68.0 68.3	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9 71.5	67.8 66.9 68.9 71.1 69.5 70.2 70.6 71.3 71.4
OF MEN'S ² 979 980 981 982 983 984 985 985 986 ¹ 987	62.7 62.7 64.7 65.8 67.0 66.9 66.7 67.3	61.3 61.1 62.8 64.6 64.8 64.4 64.7 66.1	61.3 61.0 63.1 63.5 64.9 65.7 66.6 68.0	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9	67.8 66.9 68.9 71.1 69.5 70.2 70.6 71.3
OF MEN'S ² 979 980 981 982 983 984 985 986 ¹ 987 988 989	62.7 62.7 64.7 65.8 67.0 66.9 66.7 67.3 68.7 70.2	61.3 61.1 62.8 64.6 64.8 64.4 64.7 66.1 66.4 66.8	61.3 61.0 63.1 63.5 64.9 65.7 66.6 68.0 68.3 67.6	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9 71.5 73.3	67.8 66.9 68.9 71.1 69.5 70.2 70.6 71.3 71.4 71.9
OF MEN'S ² 979 980 981 982 983 984 985 9861 987 988 989 9901	62.7 62.7 64.7 65.8 67.0 66.9 66.7 67.3 68.7 70.2	61.3 61.1 62.8 64.6 64.8 64.4 64.7 66.1 66.4 66.8	61.3 61.0 63.1 63.5 64.9 65.7 66.6 68.0 68.3 67.6	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9 71.5 73.3	67.8 66.9 68.9 71.1 69.5 70.2 70.6 71.3 71.4 71.9
OF MEN'S ² 979 980 981 982 983 984 985 9861 987 988 989 9901	62.7 62.7 64.7 65.8 67.0 66.9 66.7 67.3 68.7 70.2	61.3 61.1 62.8 64.6 64.8 64.4 64.7 66.1 66.4 66.8	61.3 61.0 63.1 63.5 64.9 65.7 66.6 68.0 68.3 67.6	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9 71.5 73.3	67.8 66.9 68.9 71.1 69.5 70.2 70.6 71.3 71.4 71.9
OF MEN'S ² 979 980 981 982 983 984 985 9861 987 988 989 9901 991	62.7 62.7 64.7 65.8 67.0 66.9 66.7 67.3 68.7 70.2	61.3 61.1 62.8 64.6 64.8 64.4 64.7 66.1 66.4 66.8 68.8 71.5 72.8	61.3 61.0 63.1 63.5 64.9 65.7 66.6 68.0 68.3 67.6	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9 71.5 73.3	67.8 66.9 68.9 71.1 69.5 70.2 70.6 71.3 71.4 71.9
OF MEN'S ² 979 980 981 982 983 984 985 986 ¹ 987 998 9991 991	62.7 62.7 64.7 65.8 67.0 66.9 66.7 67.3 68.7 70.2 72.1 74.0 74.6 74.7	61.3 61.1 62.8 64.6 64.8 64.4 64.7 66.1 66.4 66.8 68.8 71.5 72.8 73.8	61.3 61.0 63.1 63.5 64.9 65.7 66.6 68.0 68.3 67.6 68.6 69.9 70.3 71.3	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9 71.5 73.3 72.8 72.6 73.4 73.7	67.8 66.9 68.9 71.1 69.5 70.2 70.6 71.3 71.4 71.9 72.2 73.5 75.0 75.8
OF MEN'S ² 979 980 981 982 983 984 985 986 ¹ 987 988 9999 990 ¹ 991 991 992 993 994 ¹	62.7 62.7 64.7 65.8 67.0 66.9 66.7 67.3 68.7 70.2 72.1 74.0 74.6 74.7 73.1	61.3 61.1 62.8 64.6 64.8 64.4 64.7 66.1 66.4 66.8 68.8 71.5 72.8 73.8 74.9	61.3 61.0 63.1 63.5 64.9 65.7 66.6 68.0 68.3 67.6 68.6 69.9 70.3 71.3 70.8	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9 71.5 73.3 72.8 72.6 73.4 73.7 72.0	67.8 66.9 68.9 71.1 69.5 70.2 70.6 71.3 71.4 71.9 72.2 73.5 75.0 75.8 76.7
OF MEN'S ² 979 980 981 982 983 984 985 986 ¹ 987 988 9991 991 991 992 993 994 ¹ 995	62.7 62.7 64.7 65.8 67.0 66.9 66.7 67.3 68.7 70.2 72.1 74.0 74.6 74.7 73.1	61.3 61.1 62.8 64.6 64.8 64.4 64.7 66.1 66.4 66.8 68.8 71.5 72.8 73.8 74.9 75.4	61.3 61.0 63.1 63.5 64.9 65.7 66.6 68.0 68.3 67.6 68.6 69.9 70.3 71.3 70.8 70.2	64.5 65.6 66.7 68.1 68.4 67.9 69.9 71.5 73.3 72.8 72.6 73.4 73.7 72.0 71.6	67.8 66.9 68.9 71.1 69.5 70.2 70.6 71.3 71.4 71.9 72.2 73.5 75.0 75.8 76.7
OF MEN'S ² 979 980 981 982 983 984 985 986 ¹ 987 988 989 990 ¹ 991 991 992 993 994 ¹ 995 996	62.7 62.7 64.7 65.8 67.0 66.9 66.7 67.3 68.7 70.2 72.1 74.0 74.6 74.7 73.1 72.7 74.1	61.3 61.1 62.8 64.6 64.8 64.7 66.1 66.4 66.8 68.8 71.5 72.8 73.8 74.9 75.4 75.2	61.3 61.0 63.1 63.5 64.9 65.7 66.6 68.0 68.3 67.6 68.6 69.9 70.3 71.3 70.8 70.2 70.7	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9 71.5 73.3 72.8 72.6 73.4 73.7 72.0 71.6 73.1	67.8 66.9 68.9 71.1 69.5 70.2 70.6 71.3 71.4 71.9 72.2 73.5 75.0 75.8 76.7 76.2 75.2
OF MEN'S ² 979 980 981 982 983 984 985 986 ¹ 987 998 9991 991 991 992 993 994 ¹ 995 996 997 ¹	62.7 62.7 64.7 65.8 67.0 66.9 66.7 67.3 68.7 70.2 72.1 74.0 74.6 74.7 73.1 72.7 74.1 75.1	61.3 61.1 62.8 64.6 64.8 64.4 66.7 66.1 66.4 66.8 68.8 71.5 72.8 73.8 74.9 75.4 75.2 75.2	61.3 61.0 63.1 63.5 64.9 65.7 66.6 68.0 68.3 67.6 68.6 69.9 70.3 71.3 70.8	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9 71.5 73.3 72.8 72.6 73.4 73.7 72.0 71.6 73.1 73.8	67.8 66.9 68.9 71.1 69.5 70.2 70.6 71.3 71.4 71.9 72.2 73.5 75.0 75.8 76.7 76.2 75.2
OF MEN'S ² 979 980 981 982 983 984 985 986 ¹ 987 9999 990 ¹ 991 991 992 993 994 ¹ 995 996 996 997 ¹ 998 ¹	62.7 62.7 64.7 65.8 67.0 66.9 66.7 67.3 68.7 70.2 72.1 74.0 74.6 74.7 73.1 72.7 74.1	61.3 61.1 62.8 64.6 64.8 64.7 66.1 66.4 66.8 68.8 71.5 72.8 73.8 74.9 75.4 75.2	61.3 61.0 63.1 63.5 64.9 65.7 66.6 68.0 68.3 67.6 68.6 69.9 70.3 71.3 70.8 70.2 70.7	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9 71.5 73.3 72.8 72.6 73.4 73.7 72.0 71.6 73.1	67.8 66.9 68.9 71.1 69.5 70.2 70.6 71.3 71.4 71.9 72.2 73.5 75.0 75.8 76.7 76.2 75.2
OF MEN'S ² 979 980 981 982 983 984 985 986 ¹ 987 998 9991 991 991 992 993 994 ¹ 995 996 997 ¹	62.7 62.7 64.7 65.8 67.0 66.9 66.7 67.3 68.7 70.2 72.1 74.0 74.6 74.7 73.1 72.7 74.1	61.3 61.1 62.8 64.6 64.8 64.4 66.7 66.1 66.4 66.8 68.8 71.5 72.8 73.8 74.9 75.4 75.2 75.2	61.3 61.0 63.1 63.5 64.9 65.7 66.6 68.0 68.3 67.6 68.6 69.9 70.3 71.3 70.8	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9 71.5 73.3 72.8 72.6 73.4 73.7 72.0 71.6 73.1 73.8	67.8 66.9 68.9 71.1 69.5 70.2 70.6 71.3 71.4 71.9 72.2 73.5 75.0 75.8 76.7 76.2 75.2

¹ The comparability of historical labor force data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an explanation, see the Explanatory Notes and Estimates of Error section of *Employment and Earnings*, a monthly BLS periodical.

² These figures are computed using unrounded medians and

may differ slightly from percents computed using the rounded

medians displayed in this table.

NOTE: The Consumer Price Index research series using current methods (CPI-U-RS) is used to convert current dollars to constant dollars. See Technical Note.

Table 16. Median hourly earnings of wage and salary workers paid hourly rates in constant (2000) dollars by sex and age, 1979-2000 annual averages

	Total, 16	16 to 24 years			25 years and over					
Year and sex	years and over	Total	16 to 19 years	20 to 24 years	Total	25 to 34 years	35 to 44 years	45 to 54 years	55 to 64 years	65 years and over
BOTH SEXES										
1979	\$9.82	\$7.71	\$6.87	\$8.90	\$11.31	\$11.51	\$11.71	\$11.42	\$10.99	\$7.14
1980	9.61	7.40	6.42	8.54	11.05	11.27	11.47	11.26	10.74	7.10
1981	9.36	7.22	6.51	8.37	10.89	11.08	11.28	10.93	10.56	7.12
1982	9.28	6.96	6.19	8.01	10.79	10.90	11.36	11.03	10.50	7.08
1983	9.23	6.73	5.96	7.74	10.80	10.72	11.40	11.10	10.57	7.25
1984	9.25	6.63	5.79	7.65	10.86	10.74	11.39	11.24	10.51	7.35
1985	9.26	6.54	5.64	7.59	10.83	10.63	11.51	11.33	10.61	7.27
1986 ¹	9.36	6.65	5.59	7.64	10.91	10.58	11.75	11.67	10.81	7.49
1987		6.69	5.55	7.60	10.87	10.48	11.57	11.46	10.81	7.41
1988	9.46	6.73	5.66	7.57	10.89	10.45	11.49	11.48	10.52	7.36
1989	9.43	6.67	5.69	7.62	10.71	10.29	11.54	11.35	10.54	7.30
1990 ¹	9.29	6.62	5.77	7.59	10.48	10.15	11.32	11.29	10.30	7.39
1991	9.30	6.52	5.81	7.44	10.51	9.96	11.36	11.29	10.14	7.36
1992	9.31	6.48	5.70	7.28	10.53	9.86	11.32	11.48	10.23	7.41
1993	9.25	6.48	5.64	7.24	10.52	9.73	11.31	11.60	10.47	7.52
1994 ¹	9.22	6.47	5.65	7.16	10.50	9.64	11.42	11.53	10.38	7.35
1995	9.17	6.51	5.65	7.21	10.50	9.78	11.25	11.37	10.32	7.47
1996	9.18	6.49	5.65	7.32	10.51	9.64	11.09	11.19	10.26	7.40
1997 ¹	9.36	6.57	5.89	7.39	10.55	9.67	11.08	11.34	10.41	7.37
19981	9.60	6.94	6.20	7.64	10.68	10.18	11.46	11.56	10.63	7.81
1999 ¹	9.84	7.10	6.28	8.00	10.82	10.30	11.38	11.71	10.72	7.95
20001	9.91	7.21	6.37	8.06	10.93	10.18	11.56	11.85	10.81	8.00
WOMEN										
1979	8.00	7.05	6.69	7.78	8.62	8.93	8.78	8.50	8.30	6.91
1980	7.88	6.87	6.26	7.56	8.45	8.85	8.54	8.42	8.12	6.74
1981	7.77	6.74	6.40	7.44	8.53	8.89	8.68	8.35	8.05	6.75
1982	7.91	6.50	6.10	7.20	8.63	8.92	8.73	8.51	8.25	6.75
1983	7.93	6.30	5.86	7.02	8.63	8.97	8.76	8.56	8.37	6.87
1984	7.88	6.23	5.70	6.92	8.70	8.90	8.90	8.75	8.37	6.94
1985	7.89	6.16	5.54	7.01	8.81	8.89	9.08	8.84	8.38	6.81
1986 ¹	8.04	6.20	5.50 5.40	7.11	8.97	8.97 8.95	9.25	9.03	8.67	7.14
	8.16	6.15		7.13	8.98		9.26	9.15	8.79	7.07
1988 1989	8.22 8.23	6.30 6.32	5.50 5.52	7.11 7.05	9.05 9.14	8.95 9.01	9.51 9.56	9.26 9.31	8.55 8.59	7.20 6.93
1990 ¹	8.27	6.35	5.59	7.15	9.08	9.00	9.46	9.19	8.63	6.99
1991	8.36	6.30	5.75	7.07	9.10	8.91	9.58	9.42	8.61	7.13
1992	8.39	6.23	5.65	6.96	9.23	8.99	9.64	9.57	8.69	7.20
1993	8.38	6.19	5.56	7.01	9.26	8.96	9.60	9.62	8.89	7.27
1994 ¹	8.34	6.13	5.56	6.88	9.26	8.96	9.71	9.73	8.99	7.18
1995	8.37	6.16	5.54	6.84	9.17	8.89	9.68	9.79	8.91	7.24
1996	8.45	6.21	5.57	6.84	9.22	8.81	9.72	9.77	8.82	7.05
1997 ¹	8.49	6.36	5.80	7.01	9.36	8.77	9.78	9.91	8.88	7.30
19981	8.68	6.58	6.09	7.31	9.63	9.28	10.19	10.31	9.33	7.60
19991	8.92	6.82	6.17	7.45	9.84	9.40	10.15	10.28	9.64	7.75
20001	9.03	6.97	6.22	7.78	9.89	9.69	10.05	10.19	9.75	7.76

Table 16. Median hourly earnings of wage and salary workers paid hourly rates in constant (2000) dollars by sex and age, 1979-2000 annual averages — Continued

	Total, 16	16 to 24 years			25 years and over					
Year and sex	years and over	Total	16 to 19 years	20 to 24 years	Total	25 to 34 years	35 to 44 years	45 to 54 years	55 to 64 years	65 years and over
MEN										
979	\$12.50	\$8.63	\$7.06	\$10.27	\$14.80	\$14.11	\$15.75	\$15.71	\$14.57	\$7.88
1980	12.14	8.17	6.72	9.79	14.38	13.80	15.56	15.50	14.42	7.55
1981	11.94	7.84	6.62	9.29	14.15	13.33	15.08	15.44	14.33	7.66
1982	11.77	7.52	6.29	8.80	13.89	13.17	15.27	15.26	13.99	7.67
1983	11.42	7.23	6.05	8.33	13.72	12.78	15.21	15.12	14.42	7.84
1984	11.31	7.25	5.90	8.20	13.65	12.51	15.09	15.38	14.07	7.79
1985	11.26	7.19	5.77	8.04	13.59	12.28	15.06	15.32	13.89	7.66
1986 ¹	11.44	7.23	5.76	8.19	13.60	12.12	15.07	15.30	14.39	7.82
1987	11.33	7.15	5.76	8.27	13.36	12.04	14.72	14.92	14.16	7.76
1988	11.13	7.07	5.82	8.15	13.19	11.83	14.38	15.04	13.70	7.77
1989	10.91	6.97	5.91	8.11	13.08	11.54	14.28	14.66	13.48	7.95
1990 ¹	10.61	6.98	5.96	7.93	12.64	11.34	13.78	14.29	13.06	7.81
1991	10.65	6.91	5.88	7.72	12.36	11.08	13.61	14.51	12.49	7.70
1992	10.46	6.81	5.79	7.53	12.13	10.88	13.19	14.50	12.53	7.78
1993	10.42	6.76	5.73	7.45	11.98	10.70	13.13	14.30	12.90	7.89
1994 ¹	10.36	6.76	5.74	7.55	11.84	10.48	13.24	13.92	12.72	7.64
1995	10.36	6.78	5.77	7.65	12.04	10.62	13.34	13.82	12.47	7.69
1996	10.41	6.75	5.74	7.64	11.78	10.60	13.01	13.55	12.19	7.69
1997 ¹ 1998 ¹	10.52	6.89	6.00	7.68	11.88	10.61	12.91	13.69	12.61	7.44
	10.61	7.29	6.30	8.20	12.36	10.78	13.16	13.75	12.89	8.16
1999 ¹	10.65	7.35	6.39	8.30	12.40	11.19	13.20	14.13	12.61	8.12
2000 ¹	10.85	7.59	6.57	8.40	12.41	10.98	13.24	13.94	12.82	8.29
WOMEN'S EARNINGS AS PERCENT OF MEN'S ²										
1979	64.0	81.6	94.9	75.7	58.2	63.3	55.7	54.1	57.0	87.6
1980	64.9	84.0	93.1	77.2	58.7	64.2	54.9	54.3	56.3	89.2
1981	65.1	85.9	96.6	80.1	60.3	66.7	57.5	54.1	56.2	88.1
1982	67.2	86.4	97.0	81.8	62.2	67.8	57.2	55.8	59.0	88.1
1983	69.4	87.1	96.9	84.3	62.9	70.2	57.6	56.7	58.0	87.6
1984	69.7	85.9	96.6	84.4	63.8	71.1	59.0	56.9	59.5	89.1
1985	70.0	85.6	96.1	87.1	64.8	72.4	60.3	57.7	60.3	88.9
1986 ¹	70.3	85.7	95.5	86.9	65.9	74.0	61.3	59.0	60.3	91.3
1987	72.0	86.0	93.7	86.2	67.2	74.4	62.9	61.3	62.0	91.1
1988	73.8	89.1	94.4	87.2	68.6	75.7	66.1	61.6	62.4	92.6
1989	75.4	90.7	93.4	86.9	69.9	78.1	67.0	63.5	63.8	87.1
1990 ¹	77.9	91.0	93.8	90.2	71.8	79.3	68.6	64.3	66.1	89.5
1991	78.5	91.2	97.8	91.5	73.6	80.4	70.4	65.0	69.0	92.6
1992	80.2	91.4	97.7	92.5	76.1	82.6	73.1	66.0	69.3	92.5
1993	80.3	91.6	97.2	94.1	77.3	83.7	73.1	67.3	68.9	92.2
1994 ¹	80.5	90.6	97.0	91.1	78.2	85.5	73.4	69.9	70.7	94.0
1995	80.8	90.9	96.0	89.3	76.2	83.7	72.6	70.8	71.4	94.1
1996	81.2	92.0	96.9	89.5	78.2	83.1	74.7	72.1	72.4	91.7
1997 ¹	80.7	92.3	96.6	91.3	78.8	82.6	75.8	72.4	70.4	98.1
1998 ¹	81.8	90.3	96.7	89.1	77.9	86.1	77.4	75.0	72.4	93.1
1999 ¹	83.8	92.7	96.7	89.8	79.4	84.0	76.9	72.7	76.4	95.4
20001	83.2	91.8	94.7	92.6	79.7	88.2	76.0	73.1	76.1	93.7

¹ The comparability of historical labor force data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an explanation, see the Explanatory Notes and Estimates of Error section of *Employment and Earnings*, a monthly BLS periodical.

These figures are computed using unrounded medians and may differ

slightly from percents computed using the rounded medians displayed in this

NOTE: The Consumer Price Index research series using current methods (CPI-U-RS) is used to convert current dollars to constant dollars. See Technical Note.

Table 17. Median hourly earnings of wage and salary workers paid hourly rates in constant (2000) dollars by sex, race, and Hispanic origin, 1979-2000 annual averages

Year and sex	Total, 16 years and over	White	Black	Hispanic origin
BOTH SEXES				
79	\$9.82	\$9.97	\$9.09	\$9.02
80	9.61	9.71	8.85	8.84
81	9.36	9.43	8.92	8.74
32	9.28	9.39	8.70	8.61
83	9.23	9.35	8.49	8.40
84	9.25	9.36	8.51	8.37
35	9.26	9.37	8.45	8.40
86 ¹	9.36	9.47	8.75	8.53
87				
	9.43	9.57	8.73	8.49
88	9.46	9.58	8.65	8.37
89	9.43	9.54	8.66	8.19
90 ¹	9.29	9.41	8.74	8.06
91	9.30	9.43	8.67	8.01
92	9.31	9.43	8.52	8.02
93	9.25	9.38	8.44	8.03
941	9.22	9.33	8.39	7.97
95	9.17	9.33	8.60	7.86
96	9.18	9.37	8.48	7.83
97 ¹	9.36	9.50	8.57	7.91
98 ¹				
	9.60	9.72	8.85	8.35
991	9.84	10.06	9.14	8.34
001	9.91	9.98	9.27	8.50
WOMEN				
79	8.00	8.01	7.85	7.60
980	7.88	7.89	7.73	7.53
81	7.77	7.79	7.62	7.46
82	7.91	7.93	7.72	7.45
83	7.93	7.93	7.79	7.30
84	7.88	7.90	7.74	7.39
85	7.89	7.90	7.74	7.41
86 ¹	8.04	8.07	7.80	7.54
87	8.16	8.19	7.88	7.45
88	8.22	8.25	7.90	7.43
89	8.23	8.27	7.93	7.46
901	8.27	8.29	7.99	7.45
91	8.36	8.38	8.12	7.45
92	8.39	8.44	8.01	7.45
93	8.38	8.42	8.08	7.43
94 ¹	8.34	8.44	7.98	7.37
95	8.37	8.47	7.99	7.41
96	8.45	8.52	7.86	7.40
971	8.49	8.55	8.11	7.29
981	8.68	8.79	8.33	7.61
991	8.92	9.02	8.40	7.71
001	9.03	9.06	8.82	7.89

Table 17. Median hourly earnings of wage and salary workers paid hourly rates in constant (2000) dollars by sex, race, and Hispanic origin, 1979-2000 annual averages — Continued

MEN 979 980 981 981 982 983 984 985 9961 9991 9991 9992 9993 9941 9995 996 9971 9981 9991 0001 WOMEN'S EARNINGS AS PERCENT OF MEN'S ² 979 980 981 9982 9933 9949 981 9982	\$12.50 12.14 11.94 11.77 11.42 11.31 11.26 11.44 11.33 11.13 10.91 10.61 10.65 10.46 10.42 10.36 10.36 10.36 10.36 10.41 10.52 10.61 10.65	\$12.82 12.40 12.20 12.00 11.66 11.52 11.65 11.74 11.56 11.33 11.16 10.98 10.93 10.72 10.67 10.59 10.80 10.69 10.65 10.73 10.97	\$10.81 10.32 10.56 10.27 9.83 9.77 9.44 9.91 9.82 9.76 9.53 9.46 9.38 9.19 9.02 9.11 9.16 8.94 9.27 9.59 10.10	\$10.60 10.01 9.76 9.85 9.59 9.58 9.32 9.34 9.28 9.15 8.97 8.66 8.53 8.43 8.43 8.38 8.25 8.15 8.33 8.45 8.70 8.90
80	12.14 11.94 11.77 11.42 11.31 11.26 11.44 11.33 11.13 10.91 10.61 10.65 10.46 10.42 10.36 10.36 10.36 10.41 10.52 10.61 10.65	12.40 12.20 12.00 11.66 11.52 11.65 11.74 11.56 11.33 11.16 10.98 10.93 10.72 10.67 10.59 10.80 10.69 10.65 10.73	10.32 10.56 10.27 9.83 9.77 9.44 9.91 9.82 9.76 9.53 9.46 9.38 9.19 9.02 9.11 9.16 8.94 9.27 9.59	10.01 9.76 9.85 9.59 9.58 9.32 9.34 9.28 9.15 8.97 8.66 8.53 8.43 8.38 8.25 8.15 8.33 8.45 8.70
81	11.94 11.77 11.42 11.31 11.26 11.44 11.33 11.13 10.91 10.61 10.65 10.46 10.42 10.36 10.36 10.36 10.41 10.52 10.61 10.65	12.20 12.00 11.66 11.52 11.65 11.74 11.56 11.33 11.16 10.98 10.93 10.72 10.67 10.59 10.80 10.69 10.65 10.73	10.56 10.27 9.83 9.77 9.44 9.91 9.82 9.76 9.53 9.46 9.38 9.19 9.02 9.11 9.16 8.94 9.27 9.59	9.76 9.85 9.59 9.58 9.32 9.34 9.28 9.15 8.97 8.66 8.53 8.43 8.43 8.25 8.15 8.33 8.45 8.70
81	11.94 11.77 11.42 11.31 11.26 11.44 11.33 11.13 10.91 10.61 10.65 10.46 10.42 10.36 10.36 10.36 10.41 10.52 10.61 10.65	12.20 12.00 11.66 11.52 11.65 11.74 11.56 11.33 11.16 10.98 10.93 10.72 10.67 10.59 10.80 10.69 10.65 10.73	10.56 10.27 9.83 9.77 9.44 9.91 9.82 9.76 9.53 9.46 9.38 9.19 9.02 9.11 9.16 8.94 9.27 9.59	9.76 9.85 9.59 9.58 9.32 9.34 9.28 9.15 8.97 8.66 8.53 8.43 8.43 8.25 8.15 8.33 8.45 8.70
982	11.77 11.42 11.31 11.26 11.44 11.33 11.13 10.91 10.61 10.65 10.46 10.42 10.36 10.36 10.41 10.52 10.61 10.65	12.00 11.66 11.52 11.65 11.74 11.56 11.33 11.16 10.98 10.93 10.72 10.67 10.59 10.80 10.69 10.65 10.73	10.27 9.83 9.77 9.44 9.91 9.82 9.76 9.53 9.46 9.38 9.19 9.02 9.11 9.16 8.94 9.27 9.59	9.85 9.59 9.58 9.32 9.34 9.28 9.15 8.97 8.66 8.53 8.43 8.38 8.25 8.15 8.33 8.45 8.70
184	11.31 11.26 11.44 11.33 11.13 10.91 10.61 10.65 10.46 10.42 10.36 10.36 10.41 10.52 10.61 10.65	11.52 11.65 11.74 11.56 11.33 11.16 10.98 10.93 10.72 10.67 10.59 10.80 10.69 10.65 10.73 10.97	9.83 9.77 9.44 9.91 9.82 9.76 9.53 9.46 9.38 9.19 9.02 9.11 9.16 8.94 9.27 9.59	9.59 9.58 9.32 9.34 9.28 9.15 8.97 8.66 8.53 8.43 8.38 8.25 8.15 8.33 8.45 8.70
84	11.31 11.26 11.44 11.33 11.13 10.91 10.61 10.65 10.46 10.42 10.36 10.36 10.41 10.52 10.61 10.65	11.52 11.65 11.74 11.56 11.33 11.16 10.98 10.93 10.72 10.67 10.59 10.80 10.69 10.65 10.73 10.97	9.77 9.44 9.91 9.82 9.76 9.53 9.46 9.38 9.19 9.02 9.11 9.16 8.94 9.27 9.59	9.58 9.32 9.34 9.28 9.15 8.97 8.66 8.53 8.43 8.38 8.25 8.15 8.33 8.45 8.70
85	11.26 11.44 11.33 11.13 10.91 10.61 10.65 10.46 10.42 10.36 10.36 10.41 10.52 10.61	11.65 11.74 11.56 11.33 11.16 10.98 10.93 10.72 10.67 10.59 10.80 10.69 10.65 10.73 10.97	9.44 9.91 9.82 9.76 9.53 9.46 9.38 9.19 9.02 9.11 9.16 8.94 9.27 9.59	9.32 9.34 9.28 9.15 8.97 8.66 8.53 8.43 8.38 8.25 8.15 8.33 8.45 8.70
861 87 88 89 901 91 91 92 93 941 95 96 971 981 991 001 WOMEN'S EARNINGS AS PERCENT OF MEN'S ² 79 80 81 82 83	11.44 11.33 11.13 10.91 10.61 10.65 10.46 10.36 10.36 10.41 10.52 10.61 10.65	11.74 11.56 11.33 11.16 10.98 10.93 10.72 10.67 10.59 10.80 10.69 10.65 10.73 10.97	9.91 9.82 9.76 9.53 9.46 9.38 9.19 9.02 9.11 9.16 8.94 9.27 9.59	9.34 9.28 9.15 8.97 8.66 8.53 8.43 8.38 8.25 8.15 8.33 8.45 8.70
87	11.33 11.13 10.91 10.61 10.65 10.46 10.36 10.36 10.36 10.41 10.52 10.61 10.65	11.56 11.33 11.16 10.98 10.93 10.72 10.67 10.59 10.80 10.69 10.65 10.73 10.97	9.82 9.76 9.53 9.46 9.38 9.19 9.02 9.11 9.16 8.94 9.27 9.59	9.28 9.15 8.97 8.66 8.53 8.43 8.38 8.25 8.15 8.33 8.45 8.70
88	11.13 10.91 10.61 10.65 10.46 10.42 10.36 10.36 10.41 10.52 10.61 10.65	11.33 11.16 10.98 10.93 10.72 10.67 10.59 10.80 10.69 10.65 10.73 10.97	9.76 9.53 9.46 9.38 9.19 9.02 9.11 9.16 8.94 9.27 9.59	9.15 8.97 8.66 8.53 8.43 8.38 8.25 8.15 8.33 8.45 8.70
89	10.91 10.61 10.65 10.46 10.42 10.36 10.36 10.41 10.52 10.61 10.65	11.16 10.98 10.93 10.72 10.67 10.59 10.80 10.69 10.65 10.73 10.97	9.53 9.46 9.38 9.19 9.02 9.11 9.16 8.94 9.27 9.59	8.97 8.66 8.53 8.43 8.38 8.25 8.15 8.33 8.45 8.70
901	10.61 10.65 10.46 10.42 10.36 10.36 10.41 10.52 10.61	10.98 10.93 10.72 10.67 10.59 10.80 10.69 10.65 10.73	9.46 9.38 9.19 9.02 9.11 9.16 8.94 9.27 9.59	8.66 8.53 8.43 8.38 8.25 8.15 8.33 8.45
991	10.65 10.46 10.42 10.36 10.36 10.41 10.52 10.61 10.65	10.93 10.72 10.67 10.59 10.80 10.69 10.65 10.73 10.97	9.38 9.19 9.02 9.11 9.16 8.94 9.27 9.59	8.53 8.43 8.38 8.25 8.15 8.33 8.45 8.70
992	10.46 10.42 10.36 10.36 10.41 10.52 10.61 10.65	10.72 10.67 10.59 10.80 10.69 10.65 10.73 10.97	9.19 9.02 9.11 9.16 8.94 9.27 9.59	8.43 8.38 8.25 8.15 8.33 8.45 8.70
993	10.42 10.36 10.36 10.41 10.52 10.61 10.65	10.67 10.59 10.80 10.69 10.65 10.73 10.97	9.02 9.11 9.16 8.94 9.27 9.59	8.38 8.25 8.15 8.33 8.45 8.70
9941	10.36 10.36 10.41 10.52 10.61 10.65	10.59 10.80 10.69 10.65 10.73 10.97	9.11 9.16 8.94 9.27 9.59	8.25 8.15 8.33 8.45 8.70
995	10.36 10.41 10.52 10.61 10.65	10.80 10.69 10.65 10.73 10.97	9.16 8.94 9.27 9.59	8.15 8.33 8.45 8.70
996	10.41 10.52 10.61 10.65	10.69 10.65 10.73 10.97	8.94 9.27 9.59	8.33 8.45 8.70
9971 9981 9991 0001 WOMEN'S EARNINGS AS PERCENT OF MEN'S ² 979 980 981 982 983	10.52 10.61 10.65	10.65 10.73 10.97	9.27 9.59	8.45 8.70
9981 9991 WOMEN'S EARNINGS AS PERCENT OF MEN'S ² 979	10.61 10.65	10.73 10.97	9.59	8.70
9991	10.65	10.97		
WOMEN'S EARNINGS AS PERCENT OF MEN'S ² 979 980 981 982			10.10	8.90
WOMEN'S EARNINGS AS PERCENT OF MEN'S ² 379 380 381 382 383	10.05			1
EARNINGS AS PERCENT OF MEN'S ² 079	10.85	11.04	9.91	9.01
980				
981 982 983 984	64.0	62.5	72.6	71.7
982 983 984	64.9	63.6	74.9	75.2
983 984	65.1	63.8	72.2	76.4
984	67.2	66.1	75.2	75.6
	69.4	68.0	79.2	76.1
005	69.7	68.6	79.2	77.1
100	70.0	67.8	82.0	79.5
986 ¹	70.3	68.7	78.7	80.8
987	72.0	70.8	80.2	80.2
988	73.8	72.8	80.9	81.2
989	75.4	74.0	83.1	83.1
9901	77.9	75.6	84.5	86.0
991	78.5	76.7	86.5	86.9
92	80.2	78.7	87.1	88.3
93	80.3	78.9	89.6	88.6
941	80.5	79.7	87.5	89.3
95	80.8	78.4	87.2	90.9
196	81.2	79.6	88.0	88.8
997 ¹	80.7	80.3	87.5	86.3
981	81.8	81.9	86.9	87.5
9991	83.8	82.2	83.2	86.6
0001		82.1	89.0	87.5

¹ The comparability of historical labor force data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an explanation, see the Explanatory Notes and Estimates of Error section of *Employment and Earnings*, a monthly BLS periodical.
² These figures are computed using unrounded medians

and may differ slightly from percents computed using the rounded medians displayed in this table.

NOTE: Persons of Hispanic origin may be of any race; thus they are included in both the white and black population groups. The Consumer Price Index research series using current methods (CPI-U-RS) is used to convert surrent dellars. See Technical Note. current dollars to constant dollars. See Technical Note.

Table 18. Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by sex, 1979-2000 annual averages

(Numbers in thousands)

Year and sex Salary Total Fercent of total wage and salary workers Total Total Fercent of total wage and salary workers Final Total Total Final Final	Workers paid hourly rates							
BOTH SEXES 1979	Below At evailing prevailing	Total at or below prevailing Federal minimum wage						
979	federal Federal inimum minimum wage wage	Number Perce of hou paid worke						
880								
981 88,516 51,869 58.6 982 87,368 50,846 58.2 983 88,290 51,820 58.7 984 92,194 54,143 58.7 985 94,521 55,762 59.0 9861 96,903 57,529 59.4 987 99,303 59,552 60.0 988 101,407 60,878 60.0 9899 62,389 62,389 100.0 9901.2 63,172 63,172 100.0 992.2 63,610 63,610 100.0 992.3 64,274 64,274 100.0 993.4 107,989 66,549 61.6 995.5 110,038 68,354 62.1 996.2 111,960 69,255 61.9 9991.1 118,963 72,306 60.8 0001 120,786 72,744 60.2 WOMEN 979 38,129 23,329 61.2 980 38,944 23,626 60.7	2,916 3,997	6,912 13.						
981 88,516 51,869 58.6 982 87,368 50,846 58.2 983 88,290 51,820 58.7 984 92,194 54,143 58.7 985 94,521 55,762 59.0 9861 96,903 57,529 59.4 987 99,303 59,552 60.0 988 101,407 60,878 60.0 988 101,407 60,878 60.0 989 62,389 100.0 9901.2 63,172 63,172 100.0 9992 63,610 63,610 100.0 992 63,610 63,610 100.0 9931 107,989 66,549 61.6 995 110,038 68,354 62.1 9996 111,960 69,255 61.9 9971.2 114,533 70,735 61.8 9991 118,963 72,306 60.8 0001 120,786 72,744 60.2 WOMEN 979 38,1	3,087 4,686	7,773 15.						
982	3,513 4,311	7,824 15.						
383 88,290 51,820 58.7 384 92,194 54,143 58.7 385 94,521 55,762 59.0 3861 96,903 57,529 59.4 387 99,303 59,552 60.0 388 101,407 60,878 60.0 389 62,389 60.0 60.0 39912 63,610 63,610 100.0 3992 63,610 63,610 100.0 3993 64,274 64,274 100.0 39941 107,989 66,549 61.6 3995 110,038 68,354 62.1 39962 111,960 69,255 61.9 399712 114,533 70,735 61.8 39971 118,963 72,306 60.8 30001 120,786 72,744 60.2 WOMEN 397 38,129 23,329 61.2 380 38,944 23,626 60.7 381 39,677 24,365 61.3	2,348 4,148	6,496 12.						
984 92,194 54,143 58.7 985 94,521 55,762 59.0 9861 96,903 57,529 59.4 987 99,303 59,552 60.0 988 101,407 60,878 60.0 989 62,389 62,389 100.0 9901.2 63,172 63,172 100.0 9901.2 62,627 62,627 100.0 992 63,610 63,610 100.0 993 64,274 64,274 100.0 993 66,549 61.6 995 110,038 68,354 62.1 996 2 111,960 69,255 61.9 997 2 114,533 70,735 61.8 9981 116,730 71,440 61.2 9991 118,963 72,306 60.8 0001 120,786 72,744 60.2 WOMEN WOMEN WOMEN 880 38,944 23,626 60.7 982 39,777 24,365 61.3 983 40,433 24,989 61.8 984 42,172 26,003 61.7 985 43,506 26,869 61.8 986 44,961 27,863 62.0 987 46,365 29,078 62.7 988 47,495 29,820 62.8 989 30,702 30,702 100.0 9901.2 31,069 31,069 100.0 9901.2 31,069 31,069 100.0 9901.2 31,069 31,069 100.0 9901.2 31,069 31,937 100.0 9901.2 31,069 31,069 100.0 9901.2 31,069 31,937 100.0 9901.2 31,069 31,069 100.0 9901.2 31,069 31,937 100.0 9901.2 31,069 31,069 100.0 9901.2 31,454 31,454 100.0 9901.2 53,488 34,418 64.3 9971.2 54,708 35,214 64.4	2,077 4,261	6,338 12.						
985	1,838 4,125	5,963						
9861 96,903 57,529 59.4 987 99,303 59,552 60.0 988 101,407 60,878 60.0 989 62,389 62,389 100.0 99012 63,172 63,172 100.0 9922 63,610 63,610 100.0 9933 64,274 64,274 100.0 9941 107,989 66,549 61.6 995 110,038 68,354 62.1 9962 111,960 69,255 61.9 99712 114,533 70,735 61.8 9981 116,730 71,440 61.2 9991 120,786 72,744 60.2 WOMEN 979 38,129 23,329 61.2 980 38,944 23,626 60.7 981 39,672 24,294 61.2 982 39,777 24,365 61.3 983 40,433 24,989 61.8 984 42,172 26,003 61.7 985 43,506 26,869 61.8 986 44,961 27,863 62.0 986 44,961 27,863 62.0 987 46,365 29,078 62,7 988 47,495 29,820 62.8 989 30,702 30,702 100.0 99012 31,069 31,069 100.0 99012 31,069 31,069 100.0 99013 31,937 31,937 100.0 99014 51,419 33,021 64.2 995 52,369 33,934 64.8 9962 53,488 34,418 64.3 9962 53,488 34,418 64.3 99712 54,708 35,214 64.4								
987 99,303 59,552 60.0 988 101,407 60,878 60.0 989 62,389 62,389 100.0 9901.2 63,172 63,172 100.0 992 63,610 63,610 100.0 993 64,274 64,274 100.0 993 64,274 64,274 100.0 993 66,549 61.6 995 110,038 68,354 62.1 9962 111,960 69,255 61.9 9971.2 114,533 70,735 61.8 9981 116,730 71,440 61.2 9991 118,963 72,306 60.8 9991 120,786 72,744 60.2 WOMEN 979 38,129 23,329 61.2 980 38,944 23,626 60.7 981 39,672 24,294 61.2 982 39,777 24,365 61.3 983 40,433 24,989 61.8 984 42,172 26,003 61.7 985 43,506 26,869 61.8 984 42,172 26,003 61.7 985 43,506 26,869 61.8 986 43,506 26,869 61.8 987 46,365 29,078 62.7 988 47,495 29,820 62.8 989 30,702 30,702 100.0 9901.2 31,069 31,069 100.0 9901.2 31,069 31,069 100.0 9901.2 31,069 31,069 100.0 9901.2 31,069 31,069 100.0 9901.2 31,069 31,069 100.0 9901.2 31,069 31,069 100.0 9901.2 31,069 31,069 100.0 9901.2 31,069 31,069 100.0 9901.2 31,069 31,069 100.0 9901.2 31,069 31,069 100.0 9901.2 31,069 31,069 100.0 9901.2 31,098 30,988 30,988 100.0 9901.2 31,454 31,454 100.0 9903 31,454 31,454 100.0 9903 31,454 31,454 100.0 99041 51,419 33,021 64.2 9905 53,488 34,418 64.3 9971.2 54,708 35,214 64.4	1,639 3,899	5,538 9.						
988 101,407 60,878 60.0 989 62,389 62,389 100.0 9901.2 63,172 63,172 100.0 9912 62,627 62,627 100.0 992 63,610 63,610 100.0 993 64,274 40,00 61.6 9941 107,989 66,549 61.6 9955 110,038 68,354 62.1 9962 111,960 69,255 61.9 9971.2 114,533 70,735 61.8 9991 118,963 72,306 60.8 0001 120,786 72,744 60.2 WOMEN 979 38,129 23,329 61.2 980 39,44 23,626 60.7 981 39,777 24,365 61.3 982 39,777 24,365 61.3 984 42,172 26,003 61.7 985 43,506 26,869 61.8 9861 44,961 27,863 62.0 987	1,599 3,461	5,060 8.						
989 62,389 62,389 100.0 99012 63,172 63,172 100.0 9912 62,627 62,627 100.0 992 63,610 63,610 100.0 993 64,274 64,274 100.0 9941 107,989 66,549 61.6 995 110,038 68,354 62.1 9962 111,960 69,255 61.9 9971.2 114,533 70,735 61.8 9981 116,730 71,440 61.2 9991 118,963 72,306 60.8 9001 120,786 72,744 60.2 WOMEN 979 38,129 23,329 61.2 980 38,944 23,626 60.7 981 39,672 24,294 61.2 982 39,777 24,365 61.3 983 40,433 24,989 61.8 985 43,506 26,869 61.8 <td>1,468 3,229</td> <td>4,698 7.</td>	1,468 3,229	4,698 7.						
100 100	1,319 2,608	3,927 6.						
0912 62,627 62,627 100.0 092 63,610 63,610 100.0 093 64,274 64,274 100.0 0941 107,989 66,549 61.6 095 110,038 68,354 62.1 0962 111,960 69,255 61.9 0971.2 114,533 70,735 61.8 0981 116,730 71,440 61.2 09991 118,963 72,306 60.8 0001 120,786 72,744 60.2 WOMEN 079 38,129 23,329 61.2 080 38,944 23,626 60.7 081 39,672 24,294 61.2 082 39,777 24,365 61.3 083 40,433 24,989 61.8 084 42,172 26,003 61.7 085 43,506 26,869 61.8 0861 44,961 27,863 62.0 087 46,365 29,078 62.7 088<	1,372 1,790	3,162 5.						
09912 62,627 62,627 100.0 0992 63,610 63,610 100.0 0933 64,274 64,274 100.0 09941 107,989 66,549 61.6 095 110,038 68,354 62.1 0962 111,960 69,255 61.9 0981 116,730 71,440 61.2 09991 118,963 72,306 60.8 0001 120,786 72,744 60.2 WOMEN 079 38,129 23,329 61.2 080 38,944 23,626 60.7 081 39,672 24,294 61.2 082 39,777 24,365 61.3 083 40,433 24,989 61.8 084 42,172 26,003 61.7 085 43,506 26,869 61.8 0861 44,961 27,863 62.0 087 46,365 29,078 62.7 088 47,495 29,820 62.8 089<	2,132 1,096	3,228 5.						
992	2,377 2,906	5,283 8.						
993 64,274 64,274 100.0 9941 107,989 66,549 61.6 995 110,038 68,354 62.1 9962 111,960 69,255 61.9 9971.2 114,533 70,735 61.8 9981 116,730 71,440 61.2 9991 118,963 72,306 60.8 90001 120,786 72,744 60.2 WOMEN 979 38,129 23,329 61.2 980 38,944 23,626 60.7 981 39,672 24,294 61.2 982 39,777 24,365 61.3 982 39,777 24,365 61.3 983 40,433 24,989 61.8 984 42,172 26,003 61.7 985 43,506 26,869 61.8 9861 44,961 27,863 62.0 987 46,365 29,078 62.7 988 47,495 29,820 62.8 989 30,702 30,702 100.0 9901.2 31,069 31,069 100.0 9901.2 31,069 31,069 100.0 9901.2 31,069 31,069 100.0 9901.2 31,069 31,069 100.0 9901.2 31,069 31,069 100.0 9901.2 31,454 31,454 100.0 993 31,937 31,937 100.0 9941 51,419 33,021 64.2 995 52,369 33,934 64.8 9962 53,488 34,418 64.3 9971.2 54,708 35,214 64.4	1,939 2,982	4,921 7.						
107,989 66,549 61.6 107,989 66,549 61.6 107,989 68,354 62.1 10862	1,707 2,625	4,332 6.						
110,038 68,354 62.1 1962 111,960 69,255 61.9 1971.2 114,533 70,735 61.8 1981 116,730 71,440 61.2 19991 118,963 72,306 60.8 10001 120,786 72,744 60.2 WOMEN 38,129 23,329 61.2 880 38,944 23,626 60.7 1981 39,672 24,294 61.2 1982 39,777 24,365 61.3 1983 40,433 24,989 61.8 1983 40,433 24,989 61.8 1984 42,172 26,003 61.7 1985 43,506 26,869 61.8 19861 44,961 27,863 62.0 1987 46,365 29,078 62.7 1988 47,495 29,820 62.8 1989 30,702 30,702 100.0 19901.2 31,069 31,069 100.0 19901.2 31,069 31,069 100.0 19912 30,988 30,988 100.0 1992 31,454 31,454 100.0 1993 31,937 31,937 100.0 19941 51,419 33,021 64.2 1995 52,369 33,934 64.8 19962 53,488 34,418 64.3 19962 53,488 34,418 64.3 19971.2 54,708 35,214 64.4	1,995 2,132	4,128						
111,960 69,255 61.9 1997\ 2	1,699 1,956	3,656						
997 ^{1,2}	1,863	3,724						
9981		4,754						
9991								
WOMEN 38,129 23,329 61.2 980 38,944 23,626 60.7 981 39,672 24,294 61.2 982 39,777 24,365 61.3 983 40,433 24,989 61.8 984 42,172 26,003 61.7 985 43,506 26,869 61.8 9861 44,961 27,863 62.0 987 46,365 29,078 62.7 988 47,495 29,820 62.8 989 30,702 30,702 100.0 9901.2 31,069 31,069 100.0 9991 30,988 30,988 100.0 992 31,454 31,454 100.0 993 31,937 31,937 100.0 9941 51,419 33,021 64.2 995 52,369 33,934 64.8 995 53,488 34,418 64.3 9962 53,488 34,418 64.4 9962 54,708 35,214 <td< td=""><td>2,834 1,593 2,194 1,146</td><td>4,427 6. 3,340 4.</td></td<>	2,834 1,593 2,194 1,146	4,427 6. 3,340 4.						
979 38,129 23,329 61.2 980 38,944 23,626 60.7 981 39,672 24,294 61.2 982 39,777 24,365 61.3 983 40,433 24,989 61.8 984 42,172 26,003 61.7 985 43,506 26,869 61.8 9861 44,961 27,863 62.0 987 46,365 29,078 62.7 988 47,495 29,820 62.8 989 30,702 30,702 100.0 9901,2 31,069 31,069 100.0 9912 30,988 30,988 100.0 992 31,454 31,454 100.0 993 31,937 31,937 100.0 9941 51,419 33,021 64.2 995 52,369 33,934 64.8 9962 53,488 34,418 64.3 9971,2 54,708 35,214 64.4	1,844 866	2,710 3.						
980 38,944 23,626 60.7 981 39,672 24,294 61.2 982 39,777 24,365 61.3 983 40,433 24,989 61.8 984 42,172 26,003 61.7 985 43,506 26,869 61.8 9861 44,961 27,863 62.0 987 46,365 29,078 62.7 988 47,495 29,820 62.8 989 30,702 30,702 100.0 9901.2 31,069 31,069 100.0 9991.2 30,988 30,988 100.0 9992 31,454 31,454 100.0 993 31,937 31,937 100.0 9941 51,419 33,021 64.2 995 52,369 33,934 64.8 995 53,488 34,418 64.3 9962 53,488 34,418 64.3 9971,2 54,708 35,214 64.4								
981 39,672 24,294 61.2 982 39,777 24,365 61.3 983 40,433 24,989 61.8 984 42,172 26,003 61.7 985 43,506 26,869 61.8 9861 44,961 27,863 62.0 987 46,365 29,078 62.7 988 47,495 29,820 62.8 989 30,702 30,702 100.0 9991.2 31,069 31,069 100.0 9992 31,454 31,454 100.0 993 31,937 31,937 100.0 9941 51,419 33,021 64.2 995 52,369 33,934 64.8 9955 53,488 34,418 64.3 9971.2 54,708 35,214 64.4	2,070 2,644	4,714 20.						
982 39,777 24,365 61.3 983 40,433 24,989 61.8 984 42,172 26,003 61.7 985 43,506 26,869 61.8 9861 44,961 27,863 62.0 987 46,365 29,078 62.7 988 47,495 29,820 62.8 989 30,702 30,702 100.0 9901,2 31,069 31,069 100.0 9912 30,988 30,988 100.0 992 31,454 31,454 100.0 993 31,937 31,937 100.0 9941 51,419 33,021 64.2 995 52,369 33,934 64.8 9962 53,488 34,418 64.3 9971,2 54,708 35,214 64.4	2,104 2,990	5,095 21.						
983 40,433 24,989 61.8 984 42,172 26,003 61.7 985 43,506 26,869 61.8 9861 44,961 27,863 62.0 987 46,365 29,078 62.7 988 47,495 29,820 62.8 989 30,702 30,702 100.0 9901.2 31,069 31,069 100.0 99912 30,988 30,988 100.0 9992 31,454 31,454 100.0 993 31,937 31,937 100.0 9941 51,419 33,021 64.2 995 52,369 33,934 64.8 9962 53,488 34,418 64.3 9971.2 54,708 35,214 64.4	2,394 2,778	5,172 21.						
984 42,172 26,003 61.7 985 43,506 26,869 61.8 9861 44,961 27,863 62.0 987 46,365 29,078 62.7 988 47,495 29,820 62.8 989 30,702 30,702 100.0 9901.2 31,069 31,069 100.0 992 31,454 31,454 100.0 993 31,937 31,937 100.0 9941 51,419 33,021 64.2 995 52,369 33,934 64.8 9962 53,488 34,418 64.3 9971.2 54,708 35,214 64.4	1,651 2,561	4,212 17.						
984 42,172 26,003 61.7 985 43,506 26,869 61.8 9861 44,961 27,863 62.0 987 46,365 29,078 62.7 988 47,495 29,820 62.8 989 30,702 30,702 100.0 9901.2 31,069 31,069 100.0 992. 31,454 31,454 100.0 993 31,937 31,937 100.0 9941 51,419 33,021 64.2 995 52,369 33,934 64.8 9962 53,488 34,418 64.3 9971.2 54,708 35,214 64.4	1,492 2,603	4,095 16.						
985	1,348 2,499	3,847 14.						
9861 44,961 27,863 62.0 987 46,365 29,078 62.7 988 47,495 29,820 62.8 989 30,702 30,702 100.0 9901.2 31,069 31,069 100.0 9912 30,988 30,988 100.0 992 31,454 31,454 100.0 993 31,937 31,937 100.0 9941 51,419 33,021 64.2 995 52,369 33,934 64.8 9962 53,488 34,418 64.3 9971.2 54,708 35,214 64.4	1,198 2,356	3,554 13.						
987 46,365 29,078 62.7 988 47,495 29,820 62.8 3089 30,702 30,702 100.0 9901.2 31,069 31,069 100.0 9912 30,988 30,988 100.0 992 31,454 31,454 100.0 993 31,937 31,937 100.0 9941 51,419 33,021 64.2 995 52,369 33,934 64.8 9962 53,488 34,418 64.3 9971.2 54,708 35,214 64.4	1,192 2,125	3,317 11.						
988 47,495 29,820 62.8 989 30,702 30,702 100.0 990 ^{1,2} 31,069 31,069 100.0 991 ² 30,988 30,988 100.0 992 31,454 31,454 100.0 993 31,937 31,937 100.0 994 ¹ 51,419 33,021 64.2 995 52,369 33,934 64.8 996 ² 53,488 34,418 64.3 997 ^{1,2} 54,708 35,214 64.4	1,105 1,946	3,051 10.						
30,702 30,702 100.0 39901.2 31,069 31,069 100.0 39912 30,988 30,988 100.0 3992 31,454 31,454 100.0 393 31,937 31,937 100.0 3941 51,419 33,021 64.2 395 52,369 33,934 64.8 3962 53,488 34,418 64.3 3971.2 54,708 35,214 64.4	1,008 1,542	2,550 8.						
30,988 30,988 100.0 992 31,454 31,454 100.0 993 31,937 31,937 100.0 9941 51,419 33,021 64.2 995 52,369 33,934 64.8 9962 53,488 34,418 64.3 9971,2 54,708 35,214 64.4	994 1,056	2,050 6.						
39912 30,988 30,988 100.0 392 31,454 31,454 100.0 393 31,937 31,937 100.0 3941 51,419 33,021 64.2 395 52,369 33,934 64.8 3962 53,488 34,418 64.3 3971,2 54,708 35,214 64.4	1,420 711	2,131 6.						
392 31,454 31,454 100.0 393 31,937 31,937 100.0 3941 51,419 33,021 64.2 395 52,369 33,934 64.8 3962 53,488 34,418 64.3 3971,2 54,708 35,214 64.4	1,582 1,792	3,374 10.						
393 31,937 31,937 100.0 3941 51,419 33,021 64.2 395 52,369 33,934 64.8 3962 53,488 34,418 64.3 3971.2 54,708 35,214 64.4	1,286 1,751	3,036 9.						
59941 51,419 33,021 64.2 995 52,369 33,934 64.8 9962 53,488 34,418 64.3 9971,2 54,708 35,214 64.4	1,133 1,534	2,667						
595 52,369 33,934 64.8 696 ² 53,488 34,418 64.3 697 ^{1,2} 54,708 35,214 64.4	1,322 1,241	2,563						
996 ²	1,157 1,161	2,318						
997 ^{1,2} 54,708 35,214 64.4	1,137 1,101	2,350						
	1,843 1,092	2,935 8.						
	1,794 965 1,426 700	2,760 7. 2,126 5.						
	1,212 544	1,757 4.						

Table 18. Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by sex, 1979-2000 annual averages — Continued

(Numbers in thousands)

		Workers paid hourly rates							
Year and sex	Total wage and salary workers	Total	Percent of total wage and salary workers	Below prevailing Federal minimum wage	At prevailing Federal minimum wage	Total at or below prevailing Federal minimum wage			
						Number	Percent of hourly paid workers		
MEN									
1979	49,400	28,392	57.5	846	1,353	2,199	7.7		
1980	48,700	27,709	56.9	983	1,696	2,678	9.7		
1981	48,844	27,576	56.5	1,119	1,533	2,652	9.6		
982	47,591	26,481	55.6	697	1,587	2,284	8.6		
983	47,856	26,831	56.1	585	1,658	2,243	8.4		
1984	50,022	28,140	56.3	490	1,626	2,116	7.5		
1985	51,015	28,893	56.6	440	1,544	1,984	6.9		
1986 ¹	51,942	29,666	57.1	408	1,336	1,743	5.9		
1987	52,938	30,474	57.6	364	1,283	1,647	5.4		
1988	53,912	31,058	57.6	311	1,066	1,377	4.4		
1989	31,687	31,687	100.0	379	733	1,112	3.5		
1990 ^{1,2}	32,104	32,104	100.0	712	385	1,097	3.4		
1991 ²	31,639	31,639	100.0	795	1,114	1,909	6.0		
1992	32,155	32,155	100.0	653	1,231	1,885	5.9		
1993	32,337	32,337	100.0	573	1,091	1,664	5.1		
1994 ¹	56,570	33,528	59.3	674	891	1,565	4.7		
1995	57,669	34,420	59.7	542	796	1,338	3.9		
1996 ²	58,473	34,838	59.6	619	755	1,374	3.9		
1997 ^{1,2}	59,825	35,521	59.4	1,147	673	1,820	5.1		
19981	60,973	35,761	58.7	1,039	628	1,667	4.7		
1999 ¹	61,914	36,073	58.3	768	446	1,214	3.4		
2000 ¹	62,853	36,228	57.6	632	322	954	2.6		

¹ The comparability of historical labor force data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an explanation, see the Explanatory Notes and Estimates of Error section of Employment and Earnings, a monthly BLS periodical.

² Data for 1990-91 and 1996-97 reflect changes in the minimum wage

that took place in those years.

NOTE: The prevailing Federal minimum wage was \$2.90 in 1979, \$3.10 in 1980, and \$3.35 in 1981-89. The minimum wage rose to \$3.80 in April 1990, to \$4.25 in April 1991, to \$4.75 in October 1996, and to \$5.15 in September 1997. See Technical Note for more information about minimum wage workers.

Technical Note

The estimates in this report were obtained from the Current Population Survey (CPS), which provides a wide range of information on the labor force, employment, and unemployment. The survey is conducted monthly for the Bureau of Labor Statistics by the U.S. Census Bureau using a scientifically selected national sample of about 50,000 households, with coverage in all 50 States and the District of Columbia. The earnings data are collected from one-fourth of the CPS monthly sample.

Material in this report is in the public domain and, with appropriate credit, may be used without permission. This information is available to sensory impaired individuals upon request. Voice phone: (202) 691-5200; Federal Relay Service: 1-800-877-8339.

Concepts and definitions

The principal concepts and definitions used in connection with the earnings data in this report are described below.

Usual weekly earnings. Data are collected on wages and salaries before taxes and other deductions, and include any overtime pay, commissions, or tips usually received (at the principal job in the case of multiple jobholders). Self-employed workers are excluded, regardless of whether their businesses are incorporated. Prior to 1994, respondents were asked how much they usually earned per week. Since January 1994, respondents have been asked to identify the easiest way for them to report earnings (hourly, weekly, biweekly, twice monthly, monthly, annually, other) and how much they usually earn in the reported period. Earnings reported on a basis other than weekly are converted to a weekly equivalent. The term "usual" is as perceived by the respondent. If the respondent asks for a definition of usual, interviewers are instructed to define the term as more than half the weeks worked during the past 4 or 5 months.

Medians (and quantiles) of weekly earnings. The median (or upper limit of the second quartile) is the amount that divides a given earnings distribution into two equal groups, one having earnings above the median, and the other having earnings below the median. Ten percent of a given distribution have earnings below the upper limit of the first decile (90 percent have higher earnings); 25 percent have earnings below the upper limit of the first quartile (75 percent have higher earnings); 75 percent have earnings below the upper limit of the third quartile (25 percent have higher earnings); and 90 percent have earnings below the upper limit of the ninth decile (10 percent have higher earnings).

The BLS estimating procedure for determining the median of an earnings distribution places each reported or calculated weekly earnings value into a \$50-wide interval that is centered around a multiple of \$50. The actual value of the

median is estimated through the linear interpolation of the interval in which the median lies.

Over-the-year changes in the medians (and quantile boundaries) for specific groups may not necessarily be consistent with the movements estimated for the overall quantile boundary. The most common reasons for this possible anomaly are: (1) There could be a change in the relative weights of the subgroups. For example, the medians of both 16- to 24-year-olds and those 25 years and over may rise, but if the lower earning 16-to-24 age group accounts for a greatly increased share of the total, the overall median could actually fall. (2) There could be a large change in the shape of the distribution of reported earnings, particularly near a quantile boundary. This could be caused by survey observations that are clustered at rounded values, for example, \$250, \$300, or \$400. An estimate lying in a \$50-wide centered interval containing such a cluster, or "spike," tends to change more slowly than one in other intervals. Medians, for example, measure the central tendency of a multipeaked distribution that shifts over time. As the distribution shifts, the median does not necessarily move at the same rate. Specifically, the median takes relatively more time to move through a frequently reported interval but, once above the upper limit of such an interval, it can move relatively quickly to the next frequently reported earnings interval. BLS procedures for estimating medians (and other quantile boundaries) mitigate such irregular movements of the measures; however, users should be cautious of these effects when evaluating short-term changes in the medians, as well as in ratios of the medians.

Constant dollars. The Consumer Price Index research series using current methods (CPI-U-RS) is used to convert current dollars to constant dollars. BLS has made numerous improvements to the Consumer Price Index (CPI) over the past quarter-century. While these improvements make the present and future CPI more accurate, historical price index series are not adjusted to reflect the improvements. However, many researchers have expressed interest in having a historical series that measures price change consistently over the entire period. Accordingly, the CPI-U-RS presents an estimate of the CPI that incorporates most of the methodological improvements made since 1978 into the entire series. For further information, see "CPI research series using current methods, 1978-98" by Kenneth J. Stewart and Stephen B. Reed, Monthly Labor Review, June 1999, pp. 29-38.

Wage and salary workers. These are workers who receive wages, salaries, commissions, tips, payment in kind, or piece rates. The group includes employees in both the private and public sectors but, for purposes of the earnings series, excludes all self-employed persons, regardless of whether their businesses are incorporated.

Full-time workers. Workers who usually work 35 hours or more per week at their sole or principal job are defined as working full time for estimates of earnings.

Part-time workers. Workers who usually work less than 35 hours per week at their sole or principal job are defined as working part time for estimates of earnings.

Hourly paid workers. Workers who are paid an hourly wage are a subset of wage and salary workers, representing approximately three-fifths of all wage and salary workers. Workers paid by the hour are, therefore, included in the full- and part-time worker tables in this report, along with salaried workers and other workers not paid by the hour. (Data for workers paid at hourly rates are presented separately in tables 10 to 12 and 16 to 18.)

Workers paid at or below the Federal minimum wage. The estimates of the numbers of workers with reported earnings at or below the Federal minimum wage in tables 12 and 18 pertain only to workers who are paid hourly rates. Salaried workers and other workers who are not paid by the hour are not included, even though some have earnings that, when converted to hourly rates, are at or below the minimum wage. Consequently, the estimates presented in this report likely understate the actual number of workers with hourly earnings at or below the minimum wage. Research has shown, however, that the degree of understatement is small. BLS does not routinely estimate hourly earnings for workers not paid by the hour because of data quality concerns associated with such an estimation process.

The prevailing Federal minimum wage was: \$2.90 effective January 1979; \$3.10 effective January 1980; \$3.35 effective January 1981; \$3.80 effective April 1990; \$4.25 effective April 1991; \$4.75 effective October 1996; and \$5.15 effective September 1997. Data for 1990-91 and 1996-97 in table 18 reflect changes in the minimum wage that took place during those years.

The presence of workers with hourly earnings below the

minimum wage does not necessarily indicate violations of the Fair Labor Standards Act, as there are exemptions to the minimum wage provisions of the law. In addition, some workers might have rounded their hourly earnings to the nearest dollar in response to survey questions. As a result, some might have been reported with hourly earnings below the minimum wage when, in fact, they earned the minimum wage or higher. This may be more likely to occur in years during which the minimum wage level is just above a whole dollar value, as has been the case since September 1997 (\$5.15).

Reliability

Statistics based on the CPS are subject to both sampling and nonsampling error. When a sample, rather than an entire population, is surveyed, there is a chance that the sample estimates may differ from the "true" population values they represent. The exact difference, or sampling error, varies depending on the particular sample selected, and this variability is measured by the standard error of the estimate. There is about a 90-percent chance, or level of confidence, that an estimate based on a sample will differ by no more than 1.6 standard errors from the "true" population value because of sampling error. BLS analyses are generally conducted at the 90-percent level of confidence. The standard errors included in this report were rounded for presentation purposes, as were the earnings estimates. Consequently, a precise confidence interval cannot be constructed using these data.

The CPS data also are affected by nonsampling error. Nonsampling error can occur for many reasons, including the failure to sample a segment of the population, inability to obtain information for all respondents in the sample, inability or unwillingness of respondents to provide correct information, and errors made in the collection or processing of the data.

For a full discussion of the reliability of data from the CPS and information on estimating standard errors, see the "Explanatory Notes and Estimates of Error" section of *Employment and Earnings*.