ment declined significantly, dampening the employment opportunities available to young people. The percentage of out-of-school young men working full time in manufacturing fell sharply between October 1979 and October 1986, as shown in the following tabulation:

Age	1979	1986
16 and 17 years	15.1	6.7
18 and 19 years	27.0	13.6
20 and 21 years	29.7	22.2
22 to 24 years	28.0	20.6

The disadvantages of young workers, such as lack of experience and training, would have been especially pronounced in manufacturing, where the lack of employment growth created a substantial pool of available older workers. And, the slow growth in manufacturing employment would have affected young men more than women, because young men made up about two-thirds of the youth work force in manufacturing. This could explain in part why young men were worse off in 1986 relative to their 1979 employment status than were young women.

THE FIRST HALF of the 1980's was the beginning of a period of declining youth population, a development that will continue into the mid-1990's. Although this decline was expected to lead to a better employment situation for youths, no clear improvements are evident. While further decreases in the youth population may yet lead to improvements, the experience of the first half of the decade indicates that youth employment problems are not easily overcome.

----FOOTNOTES-----

¹ The data used in the analysis for the most part are annual averages derived from the Current Population Survey (CPS), which is a monthly sample survey of 59,500 households nationwide and the principal source of information on U.S. labor force and employment trends. The CPS is conducted by the Census Bureau for the Bureau of Labor Statistics. Labor force data by school enrollment are from the October supplement to the CPS, which has provided such information since 1959. Monthly estimates of the school enrollment status of youths have been available starting with the data for January 1985. See Anne McDougall Young, "New monthly data series on school age youth," *Monthly Labor Review*, July 1985, pp. 49–50. These data were not used due to the limited historical series.

² Four Years After High School: A Capsule Description of 1980 Seniors, cs 86–210 (U.S. Department of Education, Center for Statistics, Office of Educational Research and Improvement, August 1986), p. 9.

³ Martha Brannigan, "A Shortage of Youths Brings Wide Changes to the Labor Market," *The Wall Street Journal*, Sept. 2, 1986, pp. 1 and 21; Dirk Johnson, "Labor Scarcity Is Forcing Up Low Level Pay," *The New York Times*, Mar. 17, 1986, pp. B1-2; and Caroline E. Mayer, "Low Level Jobs Remain Unfilled," *The Washington Post*, Nov. 25, 1985, Washington Business pp. 1 and 126–27.

⁴ If the participation rate of persons 16 to 24 years old had not changed over the period, the increase in the youth labor force would have been only about 50 percent.

⁵ For a discussion of the relation between youth labor force participation and the business cycle, see Kim B. Clark and Lawrence H. Summers, "Demographic Differences in Cyclical Employment Variation," *The Journal of Human Resources*, Winter 1981, pp. 61–77.

⁶ Arvil V. Adams, Garth L. Mangum, and Stephen F. Seninger, *The Lingering Crisis of Youth Unemployment* (Kalamazoo, MI, W.E. Upjohn Institute for Employment Research, June 1978), p. 5.

⁷ David E. Bloom and Richard B. Freeman, "The 'Youth Problem' Age or Generational Crowding?" Working Paper Series No. 1829 (Cambridge, MA, National Bureau of Economic Research, Inc., February 1986); Norman Bowers, "Young and marginal: an overview of youth employment," *Monthly Labor Review*, October 1979, pp. 4–16; and Albert Rees, "An Essay on Youth Joblessness," *Journal of Economic Literature*, June 1986, pp. 613–28.

Weekly earnings in 1986: a look at more than 200 occupations

EARL F. MELLOR

The Bureau of Labor Statistics has updated its series on the weekly earnings of wage and salary workers who usually work full time. This summary presents 1986 usual weekly earnings in 230 occupations and, for many occupations, the female-to-male earnings ratio. It is the only source from which such detailed data are available on an annual basis.

Median earnings vary greatly among occupations. For example, workers in three of the engineering specialties had median weekly earnings of \$700 or more in 1986—about twice the overall median of \$358. This was also the case for such workers as economists, lawyers, and airplane pilots and navigators. By comparison, private household workers and those employed in "food counter, fountain, and related occupations" had median earnings below \$160 a week. These data are shown in table 1, which provides information on wage and salary workers (excluding the incorporated self-employed) who usually work 35 or more hours per week.

Within occupations, there is likely to be a wide range of earnings because each occupation encompasses diverse jobs with differences in educational requirements, skill levels, market demand, and other variables. Also, workers in each specialty may have different duties, responsibilities, workweeks, and job tenure. For example, included under physicians are nearly 100 specific titles, ranging from interns to neurosurgeons.

As was the case in previous years, the 1986 data are limited to occupations in which there are at least 50,000 full-time wage and salary workers. There are not enough observations to compute reliable medians for those occupations with fewer than 50,000 workers. Even for the median earnings shown in table 1, caution must be used in interpreting small differences between groups, particularly when the number of workers in a job category is also relatively small.¹

Information on weekly earnings of wage and salary workers has been collected since 1967 through the Current Population Survey (CPS). Prior to 1979, these earnings data were

Earl F. Mellor is an economist in the Division of Labor Force Statistics, Office of Current Employment Analysis, Bureau of Labor Statistics.

Table 1. Median weekly earnings of wage and salary workers who usually work full time in occupations employing 50,000 or more, by sex, 1986 annual averages
[Numbers in thousands]

	Both	sexes	M	en	Wo	men	Ratio	Percent female workers
Occupation	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	female/male earnings times 100	
Total	78,727	\$358	46,233	\$ 419	32,494	\$290	69.2	41.3
nagerial and professional specialty occupations	20,095	505	11,333	608	8,762	414	68.1	43.6
executive, administrative, and managerial occupations	9,777	511	5,980	620	3,797	395	63.7	38.8
Administrators and officials, public administration	434	513	259	617	176	414	67.1	40.6
Financial managers	396	584	245	703	150	458	65.1	37.9
Personnel and labor relations managers	109	621	57	759	52	474	62.5	47.7
Purchasing managers	101	633	67	741	33	(1)	(1)	32.7 24.0
Managers, marketing, advertising, and public relations	421	680	320	751	101	470 495	62.6 71.6	42.0
Administrators, education and related fields	440	610	255 45	691 (1)	185 67	463	(1)	59.3
Managers, medicine and health	113 233	503 375	109	407	124	343	84.3	53.2
Managers, properties and real estate	3.004	474	1,592	565	1,412	390	69.0	47.0
Management-related occupations	1,083	478	589	554	493	398	71.8	45.5
Underwriters, and other financial officers	600	500	321	617	279	394	63.9	46.5
Management analysts	102	567	63	673	40	(1)	(1)	39.2
Personnel, training, and labor relations specialists	327	485	148	606	179	411	67.8	54.7
Buyers, wholesale and retail trade, except farm products	177	397	79	501	98	314	62.7	55.4
Inspectors and compliance officers, except construction	181	485	146	508	36	(1)	(1)	19.9
Professional specialty occupations	10,317	500	5,353	599	4,965	428	71.5 80.4	48.1 6.6
Engineers, architects, and surveyors	1,751	676 577	1,636 77	685 592	115 10	551 (1)	(1)	11.5
Architects	1 644	577 682	1,540	691	104	580	83.9	6.3
Engineers	1,644 95	708	91	722	4	(1)	(1)	4.2
Aerospace engineers	55	721	49	(1)	6	(1)	(1)	10.9
Civil engineers	209	618	202	620	7	(1)	(1)	3.3
Electrical and electronic engineers	511	704	471	715	40	(1)	(1)	7.8
Industrial engineers	191	628	173	647	19	(1)	(1)	9.9
Mechanical engineers	283	687	272	695	11	(1)	(1)	3.9
Mathematical and computer scientists	588	628	375	696	213	521	74.9	36.2
Computer systems analysts and scientists	337	631	219	687	118	537	78.2	35.0
Operations and systems researchers and analysts	203	617	127	695	77	511	73.5	37.9
Natural scientists	339	570	265	603	74 24	471	78.1	21.8 20.7
Chemists, except biochemists	116 59	601 503	92 37	624 (1)	24	(1)	(1)	37.3
Biological and life scientists	254	653	188	722	66	499	69.1	26.0
Health diagnosing occupations	219	653	160	728	59	505	69.4	26.9
Health assessment and treating occupations	1,464	456	243	497	1,220	449	90.3	83.3
Registered nurses	1,068	460	84	490	984	458	93.5	92.1
Pharmacists	109	607	71	613	38	(1)	(1)	34.9
Dietitians	53	336	3	(1)	50	342	(1)	94.3
Therapists	195	404	58	415	136	400	96.4	69.7
Inhalation therapists	64	386	28	(1)	36	(1)	(1)	56.3
Teachers, college and university	443	600	322	656	122	479 411	73.0 82.0	27.5 71.0
Teachers, except college and university	2,884	437	836 4	501 (1)	2,048 236	279	(1)	98.3
Teachers, prekindergarten and kindergarten	240 1,173	274 422	172	490	1,001	415	84.7	85.3
Teachers, elementary school	1,076	481	518	508	558	443	87.2	51.9
Teachers, secondary school	198	424	29	(1)	169	417	(1)	85.4
Counselors, educational and vocational	146	494	72	535	74	471	88.0	50.7
Librarians, archivists, and curators	150	425	27	(1)	123	410	(1)	82.0
Librarians	139	423	21	(1)	118	408	(1)	84.9
Social scientists and urban planners	229	569	131	683	98	470	68.8	42.8
Economists	96	704	59	794	37	(1)	(1)	38.5
Psychologists	100	491	51	581	49	(1)	(1)	49.0
Social, recreation, and religious workers	750	389	413	420	337	350	83.3	44.9
Social workers	423	399	163	451	260	369	81.8	61.5
Recreation workers	60	232 396	23 210	400	37 16	(1)	(1)	7.1
Clergy	226 342	767	256	812	85	609	75.0	24.9
Lawyers and judges	314	767	234	806	79	624	77.4	25.2
Writers, artists, entertainers, and athletes	979	455	589	504	390	374	74.2	39.8
Designers	292	490	182	574	110	350	61.0	37.7
Actors and directors	55	423	32	(1)	23	(1)	(1)	41.8
Painters, sculptors, craft artists, and artist printmakers	86	385	49	(1)	36 17	(1)	(1)	41.9 28.8
Photographers	59	392 425	107	480	92	373	77.7	46.2
Editors and reporters	199 130	518	67	698	63	440	63.0	48.
chnical, sales, and administrative support occupations	24,060	320	8,977	437	15,083	282	64.5	62.
Technicians and related support occupations	2,821	416	1,597	490	1,224	343	70.0	43.4
Health technologists and technicians	852	328	167	405	685	317	78.3	80.4
Clinical laboratory technologists and technicians	239	388	68	436	170	371	85.1	71.
Radiologic technicians	94	383	32	(1)	62	367	(1)	66.0 96.8
Licensed practical nurses	281	300	1 9	(1)	1 272	1 299	. (11	ı yını

Table 1. Continued—Median weekly earnings of wage and salary workers who usually work full time in occupations employing 50,000 or more, by sex, 1986 annual averages

	Both	sexes	*	len	Wo	men	Ratio	Percent
Occupation	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	female/male earnings times 100	femai worke
Engineering and related technologists and technicians	843	\$447	699	\$471	144	\$356	75.6	17.1
Electrical and electronic technicians	303	477	265	493	38	(1)	(1)	12.5
Drafting occupations	248	412	198	431	50	351	81.4	20.2
Surveying and mapping technicians	74	381	67	375	6	(1)	(1)	8.1
Science technicians	178	423	133	479	45	(1)	(1)	25.3
Chemical technicians	72	459	57	486	16	(1)	(1)	22.2
Technicians, except health, engineering, and science	949 54	499	598	548	351	424	77.4	37.0
Computer programmers	503	754 519	53 332	760 559	1 172	(1) 477	(1)	1.9
Legal assistants	145	372	34	(1)	111	361	85.3 (1)	34.2 76.6
] ',"	0,2	"	``		301	l '''	/0.0
es occupations	7,395	351	4,373	447	3,021	239	53.5	40.9
upervisors	2,103	392	1,436	460	667	282	61.3	31.7
ales representatives, finance and business services	1,388	453	789	519	599	360	69.4	43.2
Insurance sales	358	418	225	500	133	352	70.4	37.2
Real estate sales	326 215	457 608	145	518	181	389	75.1	55.5
Advertising and related sales	107	454	164 52	740 502	52 54	423 373	57.2	24.2
Sales occupations, other business services	382	397	203	487	178	315	74.3 64.7	50.8 46.6
ales representatives, commodities, except retail, including sales engineers	1,226	492	1,017	508	209	382	75.2	17.0
alesworkers, retail and personal services	2,660	215	1,122	301	1,538	183	60.8	57.8
Salesworkers, motor vehicles and boats	237	424	220	439	17	(1)	(1)	7.3
Salesworkers, apparel	166	192	40	(1)	126	174	(1)	75.
Salesworkers, furniture and home furnishings	112	302	65	318	47	(1)	(1)	42.0
Salesworkers, radio, television, hi-fi, and appliances	107	304	84	313	24	(1)	(1)	22.4
Salesworkers, hardware and building supplies	135	267	105	292	30	(1)	(1)	22.7
Sales counter clerks	155 76	274 193	140	286 (1)	14	(1)	(1)	9.0
Cashiers	957	181	22 197	209	54 760	170	(1)	71.1
Street and door-to-door salesworkers	72	343	32	(1)	760 40	174 (1)	83.3 (1)	79.4 55.6
							, ,	35.0
inistrative support occupations, including clerical	13,844	300	3,006	403	10,838	284	70.5	78.3
upervisors, administrative support	709	424	296	521	413	385	73.9	58.3
Supervisors, general office	416	404	139	515	278	373	72.4	66.8
Supervisors, financial records processing	91	472	24	(1)	67	413	(1)	73.€
Supervisors, distribution, scheduling, and adjusting clerks omputer equipment operators	153 722	447	105	471	48	(1)	(1)	31.4
Computer operators	716	318 318	236 234	396 396	486 482	296 296	74.7	67.3
ecretaries, stenographers, and typists	3,893	287	65	322	3,828	286	74.7 88.8	67.3 98.3
Secretaries	3,210	288	34	(1)	3,176	287	(1)	98.9
Typists	651	276	28	(1)	623	276	(1)	95.7
								00
formation clerks	856	255	91	347	766	250	72.0	89.5
Interviewers	123	274	16	(1)	107	266	(1)	87.0
Hotel clerks	60	214	18	(1)	42	(1)	(1)	70.0
Transportation ticket and reservation agents	99 459	420 242	29 9	(1) (1)	70 450	366	(1) (1)	70.7
ecords processing occupations, except financial	611	288	118	342	450 492	242 279	81.6	98.0 80.5
Order clerks	174	366	51	404	123	348	86.1	70.7
Personnel clerks, except payroll and timekeeping	53	317	5	(1)	48	(1)	(1)	90.6
Library clerks	54	248	8	(1)	46	(1)	(1)	85.2
File clerks	211	239	32	(1)	179	237	(1)	84.8
Records clerks	101	303	21	(1)	80	292	(1)	79.2
and the second control of the second control	l [
nancial records processing occupations	1,706	290	169	366	1,536	286	78.1	90.0
Bookkeepers, accounting and auditing clerks	1,319 149	287 316	127 14	343 (1)	1,193	283	82.5 (1)	90.4
Billing clerks	135	294	14	(1)	135 121	313 286	(1)	90.6
Cost and rate clerks	71	294 291	13	(1)	58	286 276	(1)	89.6 81.7
uplicating, mail, and other office machine operators	60	266	28	(1)	33	(1)	(1)	55.0
ommunications equipment operators	191	307	28	(1)	163	296	(1)	85.3
Telephone operators	181	315	25	(1)	157	304	(1)	86.7
ail and massage distributing accumulations	.	4.5						
ail and message distributing occupations	754 274	445 479	520	465	234	405	87.1	31.0
Mail carriers, postal service	280	479 477	164 229	484 482	110	467	96.5	40.1
Mail clerks, except postal service	119	268	62	482 291	51 58	429 247	89.0 84.9	18.2
Messengers	81	271	65	279	16	(1)	84.9 (1)	48.7 19.8
aterial recording, scheduling, and distributing clerks	1,455	322	908	359	547	285	79.4	37.6
Dispatchers	166	347	82	402	84	307	76.4	50.6
Production coordinators	178	458	100	506	78	346	68.4	43.8
Traffic, shipping, and receiving clerks	421	297	312	317	108	243	76.7	25.7
Stock and inventory clerks	479	315	299	347	180	285	82.1	37.6
Weighers, measurers, and checkers	65	279	39	(1)	26	(1)	(1)	40.0
Expediters	91	318	37	(1)	54	283	(1)	59.3
ijusters and investigators	743	224	202	400	540	~~	CE A	
Insurance adjusters, examiners, and investigators	238	321 356	203 75	460	540	299	65.0	72.7
Investigators and adjusters, except insurance	334	323	75 89	487 465	163 244	308	63.2 64.7	68.5
		JEJ	03	400	244	301	D4./ I	73.1
Eligibility clerks, social welfare	64	300	7	(1)	58	291	(1)	90.6

Table 1. Continued—Median weekly earnings of wage and salary workers who usually work full time in occupations employing 50,000 or more, by sex, 1986 annual averages

	Both	SOXOS	M	en	Women		Ratio	Percent
Occupation	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	female/male earnings times 100	female workers
scellaneous administrative support occupations	2,144 548 363 290 88 180	\$272 283 231 277 343 198	345 123 34 21 19	\$375 373 (1) (1) (1)	1,800 425 329 269 69	\$262 267 228 273 327 197	69.9 71.6 (1) (1) (1)	84.0 77.6 90.6 92.8 78.4 95.0
Teachers aides Private household occupations Child care workers, private household Private household cleaners and servants Protective service occupations Supervisors, protective service occupations Supervisors, police and detectives Firefighting and fire prevention occupations Firefighting occupations	8,061 334 148 157 1,589 165 89 222 209	223 121 91 147 392 516 558 455 464	3,987 14 2 9 1,433 158 83 217 205	284 (1) (1) (1) 402 528 575 461 469	4,074 320 146 149 156 8 5 4	191 119 90 146 292 (1) (1) (1)	67.3 (1) (1) (1) (1) 72.6 (1) (1) (1)	50.5 95.8 98.6 94.9 9.8 4.8 5.6 1.8
Police and detectives Police and detectives, public service Sheriffs, bailiffs, and other law enforcement officers Correctional institution officers Guards Guards and police, except public services	648 392 80 176 554 516	431 478 401 362 266 272	579 367 71 142 479 456	443 481 410 370 272 275	69 24 10 34 75 59	350 (1) (1) (1) 231 254	79.0 (1) (1) (1) 84.9 92.4	10.6 6.1 12.5 19.3 13.5 11.4
Service occupations, except protective and household Food preparation and service occupations Supervisors, food preparation and service Bartenders Waiters and waitresses Cooks, except short order Food counter, fountain and related occupations Kitchen workers, food preparation Waiters', waitresses' assistants	6,138 2,288 177 184 576 817 78 64 95	209 186 238 214 172 196 152 166 164	2,540 973 68 100 103 447 16 15 65	239 205 294 245 209 212 (1) (1) 162	3,598 1,315 109 84 472 370 62 49 29	195 173 212 184 168 174 149 (1)	81.6 84.4 72.1 75.1 80.4 82.1 (1) (1)	58.6 57.5 61.6 45.7 81.9 45.3 79.5 76.6 30.5
Health service occupations Dental assistants Health aides, except nursing Nursing aides, orderlies, and attendants Cleaning and building service occupations, except household Supervisors, cleaning and building service workers Maids and housemen Janitors and cleaners Personal service occupations Hairdressers and cosmetologists Attendants, amusement and recreation facilities Child care workers, except private household	1,277 112 254 910 1,883 130 363 1,338 691 274 63 143	216 243 242 206 238 313 189 247 212 208 234 182	145 0 43 102 1,236 89 71 1,029 187 40 36	252 (1) (1) 253 266 348 229 261 255 (1) (1)	1,132 112 212 808 647 42 292 309 504 234 27	213 243 241 202 197 (1) 178 207 203 205 (1)	84.5 (1) (1) 79.8 74.1 (1) 77.7 79.3 79.6 (1) (1)	88.6 100.0 83.5 88.8 34.4 32.3 80.4 23.1 72.9 85.4 42.9 92.3
ecision production, craft, and repair occupations Mechanics and repairers Supervisors, mechanics and repairers Mechanics and repairers, except supervisors Vehicle and mobile equipment mechanics and repairers Automobile mechanics Bus, truck, and stationary engine mechanics Aircraft engine mechanics Small engine repairers Automobile body and related repairers Heavy equipment mechanics	10,851 3,723 219 3,504 1,444 658 310 96 52 130	408 414 524 408 375 324 402 505 301 354 438	9,973 3,588 199 3,388 1,426 647 307 94 52 129	418 413 523 408 375 326 402 508 301 355 437	878 136 20 116 19 10 3 3 0	277 431 (1) 420 (1) (1) (1) (1) (1) (1) (1)	66.3 104.4 (1) 102.9 (1) (1) (1) (1) (1) (1)	8.1 3.7 9.1 3.3 1.3 1.5 1.0 3.1 .0
Industrial machinery repairers Electrical and electronic equipment repairers Electronic repairers, communications and industrial euqipment Data processing equipment repairers Telephone line installers and repairers Telephone installers and repairers Heating, air conditioning, and refrigeration mechanics Miscellaneous mechanics and repairers Office machine repairers Miltwrights	220 214 655 54	415 511 450 514 549 568 390 403 376 501	502 584 121 115 60 191 213 631 54	417 514 447 531 547 571 389 404 376 501	13 58 9 11 4 29 1 23 0	(1) 486 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1)	(1) 94.6 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1)	2.5 9.0 6.9 8.7 6.3 13.2 .5 3.5 .0
onstruction trades Supervisors, construction occupations Construction trades, except supervisors Brickmasons and stonemasons Carpet installers Carpenters Drywall installers Electricians Electrical power installers and repairers Painters, construction and maintenance	3,469 420 3,049 114 53 855 101 562 106	401 500 389 412 331 348 374 473 514	3,413 413 2,999 113 52 846 99 551 104 257	401 500 389 411 328 349 375 475 515 301	56 6 50 0 0 9 2 12 2	333 (1) 315 (1) (1) (1) (1) (1) (1) (1)	83.0 (1) 81.0 (1) (1) (1) (1) (1) (1)	1.6 1.4 1.6 .0 .0 1.1 2.0 2.1 1.9

Table 1. Continued—Median weekly earnings of wage and salary workers who usually work full time in occupations employing 50,000 or more, by sex, 1986 annual averages

	Both	sexes	<u></u>	len	Women		Ratio	
Occupation	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	female/male earnings times 100	Perce fema worke
Plumbers, pipefitters, steamfitters, and apprentices	376	\$4 70	374	\$470	2	(1)	(1)	.5
Concrete and terrazzo finishers	68	343	67	341	1	(1)	(1)	1.5
Insulation workers	53	369	52	363	1	(1)	(1)	1.9
Roofers	120	303	118	303	2	(1)	(1)	1.7
Structural metalworkers	65	467	65	467	0	(1)	(1)	.0
xtractive occupations	155 3,504	520	152	517	2	(1)	(1)	1.3
Supervisors, production occupations	1,308	403 474	2,821	445	684	\$258	58.0	19.5
Precision metalworking occupations	862	474	1,127	495	181	297	60.0	13.8
Tool and die makers	151	506	814 149	441 508	48 2	(1) (1)	(1)	5.0
Machinists	468	419	450	422	18	(1)	(1)	1.0 3.8
Sheet metal workers	128	408	120	410	8	(1)	(1)	6.3
Precision woodworking occupations	67	285	55	299	11	(1)	(1)	16.
Precision textile, apparel, and furnishings machine workers	134	242	73	268	61	211	78.7	45.
Precision workers, assorted materials	471	284	194	329	277	259	78.7	58.
Electrical and electronic equipment assemblers Precision food production occupations	311	271	98	305	213	255	83.6	68.
Butchers and meatcutters	336 241	293	254	327	82	208	63.6	24.
Bakers	69	299 292	192 51	338 316	49	(1) (1)	(1)	20.
Precision inspectors, testers, and related workers	104	463	86	481	18 18	(1)	(1) (1)	26.
Inspectors, testers, and graders	99	468	82	483	17	(1)	(1)	17. 17.
Plant and system operators	223	493	218	493	5	(1)	(1)	2.
Stationary engineers	103	493	102	493	ĭ	(1)	m	1.
perators, fabricators, and laborers	14,342	301	10,784	332	3,558	225	67.8	24.
Machine operators, assemblers, and inspectors	7,254	293	4,401	354	2,853	223	63.0	39.
Machine operators and tenders, except precision	4,815	278	2,873	341	1,942	211	61.9	40.
Metalworking and plastic working machine operators	476	361	392	379	84	271	71.5	17.
Lathe and turning machine operators	61	383	57	388	4	(1)	(1)	6.
Punching and stamping press machine operators	140 142	327 366	95 124	352 376	45 18	(1) (1)	(1) (1)	32. 12.
Metal and plastic processing machine operators	167	324						
Molding and casting machine operators	99	305	126 67	365 354	40 32	(1) (1)	(1) (1)	24.
Woodworking machine operators	137	258	114	263	22	(1)	(1)	32.
Sawing machine operators	90	260	77	264	12	(1)	(1)	16. 13.
Printing machine operators	404	354	303	394	101	282	71.6	25.0
Printing machine operators	274	366	240	381	34	(1)	(1)	12.4
Typesetters and compositors	57	323	17	(1)	40	(1)	(1)	70.
Textile, apparel, and furnishings machine operators	1,155	195	225	247	930	186	75.3	80.5
Winding and twisting machine operators	82	237	19	(1)	64	220	(1)	78.0
Textile sewing machine operators	676	179	69	205	607	177	86.3	89.8
Pressing machine operators	108	199	33	(1)	75	182	(1)	69.4
Laundering and dry cleaning machine operators	137	194	43	(1)	94	175	(1)	68.6
Packaging and filling machine operators	2,450 367	305 253	1,696	343 324	754	239	69.7	30.8
Mixing and blending machine operators	87	342	141 81	324 345	227 6	230	71.0 (1)	61.9
Separating, filtering, and clarifying machine operators	61	431	53	446	8	(1)	(1)	6.9
Painting and paint spraying machine operators	174	310	141	328	33	(1)	(1)	13.1 19.0
Furnace, kiln, and oven operators, except food	109	421	106	425	4	(1)	(i)	3.7
Crushing and grinding machine operators	54	243	42	(1)	12	(1)	(1)	22.2
Slicing and cutting machine operators	216	270	165	288	51	209	72.6	23.6
Photographic process machine operators	60	253	28	(1)	32	(1)	(1)	53.3
Fabricators, assemblers, and hand working occupations	1,659	319	1,131	365	527	251	68.8	31.8
Welders and cutters	534 1,001	376	499	382	34	(1)	(1)	6.4
Production inspectors, testers, samplers, and weighers	780	299 323	567	350	434	254	72.6	43.4
Production inspectors, checkers, and examiners	653	334	396 321	421 438	384 332	260	61.8	49.2
Production testers	51	420	39	(1)	12	266 (1)	60.7 (1)	50.8
Graders and sorters, except agricultural	70	230	33	(1)	37	(1)	(1)	23.5 52.9
nsportation and material moving occupations	3,684	366	3,494	372	190	287	77.2	5.2
Motor vehicle operators	2,577	346	2,426	353	151	275	77.9	5.2
Supervisors, motor vehicle operators	57	462	47	(1)	10	(1)	(1)	17.5
Truckdrivers, heavy	1,539	371	1,516	371	23	(1)	(1)	1.5
Truckdrivers, light	459	281	432	287	27	(1)	(1)	5.9
Drivers-salesworkers Bus drivers	188	395	179	400	9	(1)	(1)	4.8
Taxicab drivers and chauffeurs	201 107	327 272	129 97	389	71	285	73.3	35.3
ransportation occupations, except motor vehicles	185	580		274	10	(1)	(1)	9.3
Rail transportation occupations	133	589	181	583 593	4	(1)	(1)	2.2
Locomotive operating occupations	57	625	57	630	3	(1) (1)	(1) (1)	2.3
Water transportation occupations	51	547	51	545		(1)	(1)	1.8
Material moving equipment operators	922	375	887	377	36	(1)	(1)	2.0 3.9
Operating engineers	155	410	154	410	1	(1)	(1)	3.9 .6
Crane and tower operators	85	459	84	458	i	(1)	(1)	.o 1.2
Excavating and loading machine operators	81	368	80	366	i	(1)	(1)	1.2

45

Table 1. Continued—Median weekly earnings of wage and salary workers who usually work full time in occupations employing 50,000 or more, by sex, 1986 annual averages

Occupation	Both sexes		Men		Women		Ratio	D
	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	female/male earnings times 100	Percent female workers
Grader, dozer, and scraper operators	90	\$351	87	\$345	3	(1)	(1)	3.3
Industrial truck and tractor equipment operators	381	325	361	327	20	(1)	(1)	5.2
landlers, equipment cleaners, helpers, and laborers	3,404	263	2,890	271	515	\$226	83.4	15.1
Helpers, construction and extractive occupations	161	240	158	237	4	(1)	(1)	2.5
Helpers, construction trades	143	236	139	233	4	(1)	(1)	2.8
Construction laborers	642	287	624	288	18	(1)	(1)	2.8
Production helpers	59	271	44	(1)	15	(1)	(1)	25.4
Freight, stock, and material handlers	1,020	263	870	272	150	221	81.3	14.7
Garbage collectors	51	286	50	285	1	(1)	(1)	2.0
Stock handlers and baggers	363	214	288	218	75	199	91.3	20.7
Machine feeders and offbearers	86	266	57	282	30	(1)	(1)	34.9
	185	200	178	202	7	(1)	(1)	3.8
Garage and service station related occupations	139	215	116	214	24	(1)	(1)	17.3
Vehicle washers and equipment cleaners	238	233	90	257	149	222	86.4	62.6
Hand packers and packagers Laborers, except construction	921	283	772	291	149	232	79.7	16.2
arming, forestry, and fishing occupations	1,318	217	1,178	220	140	187	85.0	10.6
Farm operators and managers	67	321	59	325	9	(1)	(1)	13.4
Farm managers	60	329	54	333	7	(1)	(1)	11.7
Other agricultural and related occupations	1,162	211	1.034	215	128	184	85.6	11.0
Farm occupations, except managerial	620	195	552	199	69	167	83.9	11.1
Farm workers	575	192	519	195	57	165	84.6	9.9
	542	235	482	242	59	205	84.7	10.9
Related agricultural occupations	94	345	87	360	7	(1)	(1)	7.4
Supervisors, related agricultural occupations	396	222	379	223	17	(1)	(1)	4.3
Groundskeepers and gardeners, except farm	65	286	62	290	3	(1)	(1)	4.6
Forestry and logging occupations	1					<u> </u>	L	

¹ Data not shown where base is less than 50,000.

collected annually, in May. In 1979, collection was expanded considerably, with the data being gathered monthly from one-fourth of the CPS sample. BLS publishes summary results quarterly and disseminates more detailed information based on annual averages after the end of the year.²

Earnings data for detailed occupations were first published for 1981, but unpublished numbers are available back to 1979.3 However, the 1986 data are fully comparable only to those published for 1985 and to unpublished data for 1983 and 1984. They are not strictly comparable to prior years' data for two reasons. First, in 1983, the classification system developed for the 1980 Census of Population was introduced to the CPS. It is markedly different from the previous system.⁴ Second, in 1985, a change in the procedure for computing medians was introduced to reduce both a systematic upward bias in the estimates and the sometimes erratic movements of the medians over time. Both are the result of a tendency of respondents to report rounded numbers.⁵ The data for 1983 and 1984 have been revised using the new procedure and are available from BLS. Because the change in the occupational classification system precludes comparability with pre-1983 data, medians were not revised for the 1979-82 period.

The Bureau of the Census classifies occupations at three levels of detail. The least detailed level consists of only the major occupational groups, for example, the professional specialty occupations. An intermediate level of detail of the professional specialty occupations has such groups as engineers and natural scientists; the most detailed includes such specific job titles as physicians, economists, and chemical engineers.

³ Data for 1981 appear in "1981 Weekly Earnings of Men and Women Compared in 100 Occupations," U.S. Department of Labor News Release 82–86, Mar. 7, 1982; and in Nancy F. Rytina, "Earnings of men and women: a look at specific occupations," Monthly Labor Review, April 1982, pp. 25–31. For 1982, 1983, and 1985 data, see the following Monthly Labor Review articles or research summaries by Earl F. Mellor: "Investigating the differences in weekly earnings of women and men," June 1984, pp. 17–28; "Weekly earnings in 1983: a look at more than 200 occupations," January 1985, pp. 54–59; and "Weekly earnings in 1985: a look at more than 200 occupations," September 1986, pp. 28–32. Revised data for 1983 and 1984 are available from the Bureau of Labor Statistics.

⁴ The system evolved form the Standard Occupational Classification System (SOC) which was adopted in 1977 and revised in 1980. See Standard Occupational Classification Manual (U.S. Department of Commerce, Office of Federal Statistical Policy and Standards, 1980). The relationship between the 1980 census system and the SOC is shown in Census of Population: 1980, Classified Index of Industries and Occupations, Report PHC80-R4, final ed. (Bureau of the Census, 1983). For more information on differences between the 1970- and 1980-based census classification systems, see Gloria Peterson Green and others, "Revisions in the Current Population Survey Beginning in January 1983," Employment and Earnings, February 1983, pp. 7–15.

⁵ For information on the effects that differences in the grouping of the data have on medians, see Sandra A. West, "Standard Measures of Central Tendency for Censored Earnings Data from the Current Population Survey," a BLS statistical note, available from the Office of Research and Evaluation, Bureau of Labor Statistics.

¹ For information or the merits and limitations of the data, see *Technical Description of the Quarterly Data on Weekly Earnings from the Current Population Survey*, Bulletin 2113 (Bureau of Labor Statistics, 1982). For information on other data series on earnings from the Current Population Survey and other BLS surveys, see *BLS Measures of Compensation*, Bulletin 2239 (Bureau of Labor Statistics, 1986).

² The Current Population Survey is a monthly nationwide sample survey of about 60,000 households conducted for the Bureau of Labor Statistics by the Bureau of the Census. For information on the survey, particularly with regard to earnings data, see Earl F. Mellor, *Technical Description of the Quarterly Data on Weekly Earnings from the Current Population Survey*, and Earl F. Mellor, "Earnings Statistics from the Current Population Survey," *BLS Measures of Compensation*.