Earnings of men and women: a look at specific occupations

Occupations in which women workers dominate tend to rank lower in terms of earnings; men dominate higher paid occupations

NANCY F. RYTINA

As a result of growing concern over the persistence of earnings differences between men and women, policy-makers, researchers, and others have become increasingly interested in obtaining earnings data by sex at the finest level of occupational detail possible. Wide-ranging information of this nature can generally be collected only through a household survey such as the Current Population Survey (CPS). Until 1978, reliable estimates of earnings from the CPS could generally be presented only for aggregated groupings of occupations because of the limited number of sample observations in many occupations. However, changes in the collection of the CPS earnings data since 1979 have made it possible to construct annual average estimates to examine the earnings for a much larger number of detailed occupations.

This report presents 1981 annual average data on the number of men and women working full time in each occupation and on their usual weekly earnings. Earnings data are shown only where wage and salary employment is at least 50,000, because estimates of earnings derived from a smaller base are considered too unreliable to publish. For the most part, this allows earnings comparisons at the Census Bureau's "three-digit" level of classification of occupations.² However,

for occupational groupings which did not contain any three-digit occupation with a sufficiently large employment base, the data are shown for the two-digit occupations, the next higher level of aggregation. The use of two- as well as three-digit occupations increases the number of occupations among which earnings can be compared and also makes possible some comparisons between men and women that would otherwise have had to be ignored because there were either too few men or too few women employed in the occupation. For example, there are almost no male registered nurses (a three-digit occupational category), but the earnings of the sexes can be compared in the two-digit category—nurses, dieticians, and therapists—because the number of male workers exceeded 50,000 in the larger grouping.

The data in table 1 show the employment and median earnings for 250 two- and three-digit occupations. These accounted for about 95 percent of the total full-time wage and salary work force in 1981. There are more occupations where men's earnings are shown than is the case for women (192 for men versus 129 for women). This occurs because the number of women working full time is lower than that of men and they are more concentrated in fewer occupations.

The 91 occupations for which both men's and women's earnings are shown are predominantly white collar, the field which employed the majority of full-time working men and women in 1981. Forty of these occupations are professional or managerial, and 24 are sales or clerical. In contrast, just 2 of the 91 occupations are

Nancy F. Rytina is a demographer in the Division of Labor Force Studies, Bureau of Labor Statistics. Francis W. Horvath of the same division was responsible for the development of the tables, and Muriel K. Nelson, also of that division, assisted in the preparation of the data.

Table 1. Median weekly earnings of wage and salary workers employed full time in occupations with total employment of 50,000 or more, by sex, 1981 annual averages

| Occupation | Total, both sexes | | Men | | Women | | Ratio female / | Percent |
|---|----------------------|--------------------|-------------------|--------------------|-------------------|--------------------|-------------------------------|---------------|
| Occupation | Total employed | Weekly earnings | Total employed | Weekly earnings | Total employed | Weekly earnings | male earnings times 100 | fema worke |
| Total ² | 72,491 | \$289 | 43,888 | \$347 | 28,603 | \$224 | 64.7 | 39. |
| ofessional, technical, and kindred workers | 12,870 | 377 | 7,358 | 439 | 5,512 | 316 | 71.8 | 42. |
| Accountants | 960 | 379 | 579 | 433 | 381 | 308 | 71.2 | 39. |
| Architects | 60 | 428 | 57 | 432 | 3 | | _ | 5 |
| Computer specialists | 583 | 454 | 429 | 488 | 154 | 355 | 72.8 | 26 |
| Computer programmers | 345 | 422 | 247 | 447 | 98 | 329 | 73.6 | 28 |
| Computer systems analysts | 199 | 519 | 149 | 546 | 50 | 420 | 76.9 | 25 |
| ngineers | 1,459 | 540 | 1,392 | 547 | 68 | 371 | 67.8 | 4 |
| Aeronautical and astronautical engineers | 83 | 614 | 81 | 619 | 1 1 | _ | - | 1 |
| Chemical engineers | 64 | 575 | 59 | 583 | 5 | _ | _ | 7 |
| Civil engineers | 186 368 | 505 549 | 182 355 | 507 555 | 13 | _ | _ | 3 |
| Electrical and electronic engineers | 222 | 530 | 194 | 549 | 28 | | _ | 12 |
| Mechanical engineers | 239 | 540 | 233 | 547 | 6 | | | 2 |
| Engineers, n.e.c. | 226 | 527 | 219 | 530 | 7 | - | - | 3 |
| oresters and conservationists | 60 | 331 | 53 | 341 | 7 | - | _ | 11 |
| awyers and judges | 299 | 550 | 237 | 579 | 62 | 410 | 70.7 | 20 |
| Lawyers | 279 | 546 | 219 | 574 | 60 | 407 | 71.0 | 21 |
| ibrarians, archivists, and curators | 146 | 323 | 25 | | 121 | 319 | | 82 |
| Librariansifo and abveigal ecientists | 136 277 | 320 474 | 20 219 | 512 | 115 58 | 318 363 | 70.9 | 84 |
| ife and physical scientists | 53 | 474 | 33 | 512 | 19 | 303 | /0.9 | 35 |
| Chemists | 132 | 467 | 104 | 492 | 28 | | l _ | 21 |
| Operations and systems researchers and analysts | 212 | 485 | 160 | 515 | 52 | 422 | 82.0 | 24 |
| Personnel and labor relations workers | 419 | 402 | 215 | 514 | 204 | 330 | 64.3 | 48 |
| hysicians, dentists, and related practitioners | 314 | 468 | 242 | 495 | 73 | 401 | 80.9 | 23 |
| Pharmacists | 98 | 463 | 74 | 471 | 25 | _ | _ | 25 |
| Physicians, medical and osteopathic | 189 | 501 | 148 | 561 | 41 | - | - | 21 |
| lurses, dieticians, and therapists | 1,168 | 327 | 106 | 344 | 1,062 | 326 | 94.7 | 90 |
| Registered nurses | 924 | 332 | 39 | | 885 | 331 | | 95 |
| Therapists | 199 | 305 | 65 | 335 | 134 | 293 | 87.5 | 67 |
| Health technologists and technicians | 511 | 287 | 161 | 324 | 350 | 273 | 84.2 | 68 |
| Clinical laboratory technologists and technicians | 232 82 | 295 290 | 55 | 324 | 177 52 | 286 268 | 88.1 | 76 63 |
| Radiologic technologists and technicians | 155 | 268 | 31 72 | 317 | 83 | 240 | 75.7 | 53 |
| Religious workers | 268 | 284 | 244 | 286 | 25 | _ | _ | 9 |
| Ciergy | 231 | 284 | 220 | 285 | 10 | | _ | 4 |
| Social scientists | 238 | 461 | 158 | 522 | 81 | 391 | 74.9 | 34 |
| Economists | 133 | 536 | 98 | 580 | 36 | _ | I – | 27 |
| Psychologists | 77 | 394 | 38 | | 40 | | | 51 |
| Social and recreation workers | 454 357 | 295 309 | 185 | 339 358 | 269 216 | 273 286 | 80.4 79.9 | 59 60 |
| Social workers | 97 | 226 | 141 44 | 330 | 52 | 186 | 79.9 | 53 |
| Recreation workers eachers, college and university, | 438 | 444 | 310 | 485 | 128 | 389 | 80.3 | 29 |
| eachers, except college and university | 2,624 | 333 | 864 | 384 | 1,760 | 311 | 80.9 | 67 |
| Adult education teachers | 54 | 394 | 38 | _ | 15 | | _ | 27 |
| Elementary schoolteachers | 1,244 | 322 | 221 | 379 | 1,022 | 311 | 82.2 | 82 |
| Prekindergarten and kindergarten teachers | 143 | 262 | 4 | _ | 138 | 264 | _ | 9€ |
| Secondary schoolteachers | 1,115 | 351 | 571 | 387 | 545 | 321 | 82.9 | 48 |
| Teachers, except college and university, n.e.c. | 69 | 312 | 29 | | 40 | _ | _ | 58 |
| ingineering and science technicians | 1,056 | 348 | 868 | 371 384 | 188 29 | 279 | 75.3 | 17 27 |
| Chemical technicians | 106 319 | 352 343 | 76 259 | 364 364 | 60 | 277 | 76.2 | 18 |
| Electrical and electronic engineering technicians | 259 | 343 | 235 | 397 | 25 | _ | | '8 |
| Surveyors | 80 | 310 | 80 | 311 | ا ق | | _ | l |
| Engineering and science technicians, n.e.c. | 224 | 344 | 174 | 383 | 50 | 277 | 72.2 | 22 |
| echnicians, except health, engineering, science | 172 | 375 | 128 | 437 | 43 | _ | _ | 25 |
| Airplane pilots | 53 | 530 | 53 | 530 | 0 | _ | - | |
| Radio operators | 56 | 233 | 23 | _ | 33 | _ | | 58 |
| ocational and educational counselors | 156 | 388 | 77 | 451 | 79 | 336 | 74.5 | 50 |
| Vriters, artists, and entertainers | 791 59 | 350 254 | 525 44 | 387 | 266 15 | 302 | 78.2 | 33 25 |
| Athletes and kindred workers | 176 | 421 | 134 | 448 | 42 | _ | _ | 23 |
| Editors and reporters | 158 | 351 | 86 | 382 | 72 | 324 | 85.0 | 45 |
| Painters and sculptors | 100 | 297 | 55 | 329 | 45 | _ | - | 45 |
| Photographers | 52 | 309 | 47 | - | 6 | _ | _ | 11 |
| Public relations men and publicity writers | 100 | 402 | 56 | 465 | 44 | _ | - | 44 |
| Writers, artists, and entertainers, n.e.c. | 66 157 | 363 362 | 42 96 | 437 | 23 61 | 307 | 70.3 | 34 |
| nagers and administrators, except farm | 7,864 | 407 | 5,630 | 466 | 2,235 | 283 | 60.8 | 28 |
| nagers and administrators, except farm | 658 | 411 | 417 | 514 | 2,233 | 310 | 60.2 | 36 |
| | 000 | | | | | | | |

Table 1. Continued—Median weekly earnings of wage and salary workers employed full time in occupations with total employment of 50,000 or more, by sex,1 1981 annual averages

[Numbers in thousands]

| Occupation | Total, both sexes | | Men | | Women | | Ratio female / male | Percent female |
|---|----------------------|--------------------|-------------------|--------------------|--------------------|--------------------|---------------------------|-------------------|
| | Total employed | Weekly earnings | Total employed | Weekly earnings | Total employed | Weekly earnings | earnings times 100 | worke |
| Credit and collection managers | 60 | 351 | 36 | | 24 | _ | _ | 40.6 |
| Health administrators | 200 | 431 | 102 | 545 | 98 | 357 | 65.5 | 49.0 |
| Inspectors, except construction, public administration | 104 | 380 | 93 | 388 | 10 | _ | _ | 9.6 |
| Managers and superintendents, building | 96 | 278 | 46 | _ | 50 | 226 | _ | 52. |
| Office managers, n.e.c. | 444 | 313 | 140 | 423 | 304 | 277 | 65.5 | 68. |
| Officials and administrators; public administration, n.e.c. | 443 | 441 | 324 | 484 | 120 | 337 | 69.6 | 27. |
| Officials of lodges, societies, and unions | 106 | 429 390 | 79 | 501 | 27 | - | | 25. |
| Purchasing agents and buyers, n.e.c. Restaurant, cafeteria, and bar managers | 260 393 | 275 | 182 227 | 453 312 | 78 1 6 6 | 285 223 | 62.9 | 30 |
| Sales managers and department heads, retail trade | 330 | 300 | 204 | 380 | 126 | 216 | 71.6 57.0 | 42 38 |
| Sales managers, except retail trade | 353 | 540 | 307 | 566 | 46 | 210 | 57.0 | 13 |
| School administrators, college | 129 | 491 | 88 | 552 | 41 | | _ | 31 |
| School administrators, elementary and secondary | 262 | 475 | 176 | 520 | 85 | 363 | 69.9 | 32 |
| Managers and administrators, n.e.c. | 3,713 | 431 | 2,984 | 481 | 729 | 281 | 58.5 | 19 |
| lesworkers | 3,601 | 306 | 2,412 | 366 | 1,189 | 190 | 52.0 | 33 |
| Advertising agents and salesworkers | 100 | 334 | 50 | 418 | 50 | 258 | 61.7 | 50 |
| nsurance agents, brokers, and underwriters | 399 | 341 | 285 | 402 | 115 | 270 | 67.1 | 28 |
| Real estate agents and brokers | 218 | 326 | 100 | 390 | 118 | 277 | 70.9 | 54 |
| Stock and bond sales agents | 123 | 535 | 101 | 589 | 21 | _ | | 17 |
| Sales representatives, manufacturing industries | 369 | 434 | 310 | 473 | 59 | 306 | 64.7 | 16 |
| Sales representatives, wholesale trade | 768 | 396 | 686 | 407 | 82 | 303 | 74.3 | 10 |
| Salescierks, retail trade | 1,032 | 178 | 410 | 229 | 622 | 154 | 67.4 | 60 |
| Salesworkers except clerks, retail trade | 379 169 | 288 332 | 334 112 | 305 397 | 44 56 | 235 | 59.1 | 33 |
| rical and kindred workers | 14,066 | 233 | | | | | | |
| ank tellers | 464 | 189 | 3,032 28 | 328 | 11,034 436 | 220 188 | 67.0 | 78 94 |
| killing clerks | 123 | 216 | 19 | | 105 | 209 | | 85 |
| lookkeepers | 1,290 | 227 | 121 | 320 | 1,169 | 222 | 69.4 | 90 |
| Cashiers | 712 | 168 | 106 | 180 | 606 | 166 | 92.0 | 85 |
| Clerical supervisors, n.e.c. | 227 | 331 | 71 | 460 | 156 | 291 | 63.4 | 68 |
| Collectors, billing and accounting | 76 | 233 | 26 | _ | 50 | 215 | _ | 65 |
| Counter clerks, except food | 252 | 201 | 59 | 240 | 192 | 195 | 81.3 | 76 |
| Dispatchers and starters, vehicle | 106 | 327 | 65 | 385 | 41 | | | 38 |
| stimators and investigators, n.e.c. | 477 | 319 | 219 | 394 | 258 | 256 | 65.0 | 54 |
| xpediters and production controllers | 248 | 328 | 148 | 366 | 100 | 275 | 75.2 | 40 |
| File clerks | 230 | 192 | 37 | | 192 | 189 | | 83 |
| nsurance adjusters, examiners, and investigators | 183 | 270 | 75 | 356 | 107 | 230 | 64.7 | 58 |
| ibrary attendants and assistants | 61 | 203 | 9 | _ | 52 | 197 | _ | 85 |
| Aail carriers, post office | 222 | 406 | 196 | 408 | 26 | _ | - | 11 |
| Aail handlers, except post office | 138 60 | 222 198 | 70 47 | 245 | 67 13 | 202 | 82.3 | 48 21 |
| Office machine operators | 844 | 238 | 227 | 324 | 616 | 223 | 68.8 | 73 |
| Computer and peripheral equipment operators | 506 | 260 | 185 | 342 | 320 | 232 | 67.8 | 63 |
| Keypunch operators | 212 | 223 | 11 | | 201 | 222 | | 94 |
| Payroll and timekeeping clerks | 203 | 247 | 40 | _ | 163 | 237 | | 80 |
| Postal clerks | 256 | 400 | 172 | 407 | 84 | 382 | 93.9 | 32 |
| Receptionists | 458 | 200 | 9 | 407 | 449 | 199 | 33.5 | 98 |
| Secretaries | 3.199 | 230 | 21 | _ | 3,178 | 229 | _ | 99 |
| Secretaries, legal | 159 | 260 | - 1 | _ | 158 | 260 | ! | 99 |
| Secretaries, medical | 71 | 218 | 1 0 | _ | 71 | 218 | _ | 100 |
| Secretaries, n.e.c. | 2,969 | 229 | 20 | _ | 2,949 | 228 | _ | 99 |
| Shipping and receiving clerks | 480 | 247 | 376 | 263 | 104 | 205 | 78.2 | 21 |
| tatistical clerks | 333 | 242 | 71 | 326 | 261 | 227 | 69.7 | 78 |
| tenographers | 55 | 275 | ' | _ | 48 | _ | _ | 87 |
| tock clerks and storekeeperseacher aides, except school monitors | 461 168 | 264 167 | 305 6 | 304 | 156 163 | 217 166 | 71.6 | 33 97 |
| elephone operators | 261 | 240 | 20 | _ | 241 | 239 | _ | 92 |
| icket, station, and express agents | 132 | 407 | 78 | 419 | 54 | 239 370 | 88.3 | 40 |
| ypists | 801 | 213 | 29 | 415 | 772 | 211 | 00.5 | 96 |
| fiscellaneous clerical workers | 997 | 233 | 184 | 325 | 813 | 222 | 68.3 | 81 |
| lot specified clerical workers | 336 | 227 | 70 | 292 | 267 | 217 | 74.6 | 79 |
| ft and kindred workers | 10,558 | 352 | 9,963 | 360 | 595 | 239 | 66.5 | 5 |
| Bakers | 76 87 | 234 401 | 56 | 264 401 | 20 0 | _ | _ | 26 |
| Bulldozer operators | 90 | 401 327 | 87 90 | 401 329 | 1 | _ | I - | 1 |
| Carpenters | 699 | 325 | 689 | 326 | 10 | _ | _ | l . |
| Compositors and typesetters | | | | | | _ | _ | 1 1 |
| Crane, derrick, and hoist operators | 142 136 | 274 402 | 98 136 | 311 402 | 44 0 | _ | | 31 |
| Decorators and window dressers | 66 | 210 | 22 | 402 | 43 | _ | | 65 |
| Electricians | 591 | 419 | 581 | 420 | 10 | _ | | 00 |
| Electric power line and cable installers and repairers | 122 | 409 | 121 | 410 | 10 | _ | _ | ' |
| Excavating, grading, road machine operators; except bulldozer | 269 | 337 | 268 | 337 | 2 | _ | | |
| | | | | | | | 1 | |
| Blue-collar work supervisors, n.e.c. | 1,772 | 394 | 1,587 | 409 | 186 | 262 | 64.2 | l 10 |

Table 1. Continued — Median weekly earnings of wage and salary workers employed full time in occupations with total employment of 50,000 or more, by sex,1 1981 annual averages

| A. | To both | | Men | | Women | | Ratio female / | Percent |
|---|-------------------|--------------------|-------------------|--------------------|-------------------|--------------------|-------------------------------|------------|
| Occupation | Total employed | Weekly earnings | Total employed | Weekly earnings | Total employed | Weekly earnings | male earnings times 100 | worker |
| Job and die setters, metal | 95 | 358 | 92 | 360 | 4 | _ | | 4.2 |
| Machinists | 532 | 356 | 512 | 360 | 19 | _ | _ | 3.6 |
| Mechanics and repairers | 2,888 | 326 | 2,827 | 328 | 60 | 275 | 83.9 | 2.1 |
| Air conditioning, heating and refrigeration mechanics | 166 | 335 | 166 | 335 | 1 1 | _ | _ | 4. |
| Aircraft mechanics | 121 | 427 295 | 116 136 | 429 294 | 5 1 | _ | | • |
| Automobile body repairers Automobile mechanics | 813 | 285 | 808 | 286 | 6 | _ | _ | |
| Data processing machine repairers | 95 | 395 | 88 | 401 | 7 | _ | _ | 7. |
| Heavy equipment mechanics, including diesel | 958 | 346 | 942 | 348 | 16 | _ | _ | 1. |
| Household appliance, accessory installers and mechanics | 96 | 309 | 90 | 315 | 5 | _ | _ | 5.: 5. |
| Office machine repairers | 71 83 | 327 336 | 66 80 | 331 344 | 4 | _ | _ | 4. |
| Radio and television repairers | 57 | 405 | 56 | 405 | l i | _ | | 1. |
| Miscellaneous mechanics and repairers | 193 | 323 | 187 | 325 | 6 | - | _ | 3. |
| Millwrights | 105 | 443 | 105 | 443 | 0 | _ | _ | |
| Molders, metal | 52 | 253 | 42 | | 10 | _ | | 19. |
| Painters, construction and maintenance | 258 | 271 | 248 | 275 | 10 | | _ | 3. |
| Plumbers and pipe fitters | 377 156 | 404 320 | 376 139 | 404 329 | 17 | _ | | 10. |
| Printing press operators | 78 | 267 | 77 | 266 | 1 | | _ | 1. |
| Sheetmetal workers and tinsmiths | 140 | 381 | 135 | 385 | 5 | | _ | 3. |
| Stationary engineers | 180 | 375 | 178 | 375 | 3 | | _ | 1. |
| Structural metal craftworkers | 77 | 455 | 77 | 455 | 0 | | | 10. |
| Telephone installers and repairers | 316 75 | 412 387 | 284 71 | 417 384 | 32 4 | _ | | 5. |
| Felephone line installers and repairers | 164 | 433 | 159 | 436 | 5 | - | _ | 3. |
| eratives, except transport | 9,440 | 242 | 5,775 | 298 | 3,664 | \$187 | 62.9 | 38. |
| Assemblers | 1,088 | 236 | 515 | 297 | 573 | 205 | 69.0 | 52. |
| Bottling and canning operatives | 51 | 279 | 31 | _ | 20 | _ | | 39. |
| Checkers, examiners, and inspectors; manufacturing | 782 | 265 | 358 | 348 | 423 67 | 219 153 | 63.1 | 54. 77. |
| Clothing ironers and pressers | 87 259 | 164 226 | 180 | 252 | 79 | 185 | 73.3 | 30. |
| Cutting operatives, n.e.c. Drillers, earth | 51 | 393 | 50 | 393 | 0 | - | - | |
| Filers, polishers, sanders, and buffers | 111 | 223 | 73 | 246 | 38 | - | - | 34. |
| Furnace tenders, smelters, and pourers | 62 | 374 | 60 | 376 | 2 | _ | - | 3. |
| Garage workers and gas station attendants | 217 | 179 | 204 | 181 | 12 | _ | - | 5. |
| Laundry and dry cleaning operatives, n.e.c. | 126 | 166 | 38 | 325 | 88 10 | 151 | | 69. 6. |
| Meat cutters and butchers, except manufacturing | 150 88 | 316 251 | 141 62 | 287 | 26 | _ | _ | 29. |
| Meat cutters and butchers, manufacturing | 265 | 413 | 260 | 413 | Š | _ | _ | 1. |
| Mixing operatives | 79 | 283 | 77 | 287 | 3 | _ | _ | 3. |
| Packers and wrappers, except meat and produce | 493 | 204 | 190 | 226 | 303 | 193 | 85.4 | 61. |
| Painters, manufactured articles | 146 | 269 | 124 | 282 | 22 | - | - | 15. 52. |
| Photographic process workers | 69 | 230 301 | 33 296 | 317 | 36 42 | 1 = | _ | 12. |
| Precision machine operatives | 339 56 | 267 | 44 | 317 | 12 | _ | _ | 21. |
| Grinding machine operatives | 129 | 312 | 115 | 325 | 14 | l – | _ | 10. |
| Lathe and milling machine operatives | 100 | 322 | 95 | 327 | 5 | – | _ | 5. |
| Precision machine operatives, n.e.c. | 54 | 258 | 43 | _ | 11 | _ | _ | 20. |
| Punch and stamping press operatives | 105 | 292 | 72 | 316 | 33 | _ | - | 31. |
| Sawyers | 118 | 204 | 107 | 208 | 10 710 | 156 | | 96 |
| Sewers and stitchers | 734 | 157 154 | 24 | _ | 52 | 147 | _ | 73. |
| Furnace tenders and stokers, except metal | 82 | 342 | 81 | 342 | 1 | | _ | 1. |
| Textile operatives | 261 | 200 | 101 | 229 | 161 | 186 | 81.3 | 61 |
| Spinners, twisters, and winders | 83 | 207 | 26 | | 57 | 189 | | 68. |
| Textile operatives, n.e.c. | 123 | 194 | 54 | 219 | 69 | 180 | 82.1 | 56. 5. |
| Welders and flame cutters | 678 | 334 237 | 643 | 338 | 35 25 | | = | 44 |
| Winding operatives, n.e.c. Machine operatives, miscellaneous specified | 1,261 | 273 | 908 | 309 | 353 | 206 | 66.8 | 28 |
| Machine operatives, miscellal ledus specified | 328 | 251 | 241 | 281 | 87 | 202 | 71.9 | 26 |
| Miscellaneous operatives Not specified operatives | 724 150 | 232 271 | 480 101 | 262 311 | 244 48 | 1 8 5 | 70.5 | 33. |
| • | 1 | ļ | 2,656 | 307 | 136 | 237 | 77.2 | 4 |
| ansport equipment operatives | 2,792 173 | 303 | 124 | 331 | 48 | - | - | 27 |
| Delivery and route workers | 446 | 274 | 421 | 280 | 25 | _ | - | 5 |
| Forklift and tow motor operatives | 373 | 284 | 352 | 284 | 21 | - | _ | 5 |
| Taxicab drivers and chauffeurs | 112 | 240 | 104 | 246 | 8 | _ | _ | 7 |
| Truckdrivers | 1,560 | 314 | 1,528 | 315 | 32 | - | - | 2 |
| onfarm laborers | 3,227 50 | 238 223 | 2,893 50 | 244 223 | 335 0 | 193 | 79.3 | 10 |
| Carpenters' helpers Construction laborers, except carpenters' helpers | 654 | 250 | 642 | 252 | 11 | 1 _ | - | 1 |
| CONSTRUCTION REDUCES, except Carpenters Tierpers | 1 004 | 1 230 | , ~~~ | . 202 | | 1 | 1 | 1 " |

Table 1. Continued — Median weekly earnings of wage and salary workers employed full time in occupations with total employment of 50,000 or more, by sex,1 1981 annual averages

(Numbers in thousands

| Occupation | Total, both sexes | | Men | | Women | | Ratio female / | Percent |
|--|----------------------|--------------------|-------------------|--------------------|-------------------|--------------------|-------------------------------|-------------------|
| | Total employed | Weekly earnings | Total employed | Weekly earnings | Total employed | Weekly earnings | male earnings times 100 | female workers |
| Freight and material handlers | 641 | 259 | 579 | 266 | 62 | 207 | 78.0 | 9.7 |
| Garbage collectors | 62 | 189 | 60 | 189 | 2 | _ | | 3.2 |
| Gardeners and groundskeepers, except farm | 349 | 200 | 332 | 202 | 16 | _ | _ | 4.6 |
| Timber cutting and logging workers | 55 | 246 | 55 | 246 | o | _ | _ | .0 |
| Stock handlers | 522 | 212 | 372 | 228 | 149 | 185 | 81.2 | 28.5 |
| Vehicle washers and equipment cleaners | 124 | 220 | 103 | 220 | 21 | _ | | 16.9 |
| Warehouse laborers, n.e.c. | 267 | 267 | 253 | 270 | 15 | | _ | 5.6 |
| Miscellaneous laborers | 168 | 297 | 155 | 308 | 12 | _ | _ | 7.1 |
| Not specified laborers | 241 | 245 | 215 | 246 | 26 | | _ | 10.8 |
| armworkers | 729 | 176 | 641 | 180 | 88 | 146 | 81.1 | 12.1 |
| Farm laborers, wage workers | 701 | 174 | 614 | 178 | 86 | 146 | 82.3 | 12.3 |
| ervice workers, except private household | 6.990 | 196 | 3,475 | 238 | 3,515 | 170 | 71.3 | 50.3 |
| Cleaning service workers | 1,651 | 200 | 1,106 | 222 | 544 | 168 | 75.6 | 32.9 |
| Lodging quarters cleaners, except private | 99 | 142 | 5 | | 94 | 141 | _ | 94.9 |
| Building interior cleaners, n.e.c. | 559 | 184 | 253 | 213 | 306 | 168 | 79.2 | 54.7 |
| Janitors and sextons | 993 | 219 | 848 | 225 | 145 | 188 | 83.6 | 14.6 |
| Food service workers | 1,987 | 162 | 770 | 186 | 1.216 | 148 | 79.7 | 61.2 |
| Bartenders | 170 | 195 | 94 | 212 | 76 | 179 | 84.4 | 44.7 |
| Waiters' assistants | 70 | 143 | 57 | 144 | 13 | 173 | 04.4 | 18.6 |
| | 764 | 171 | 375 | 202 | 389 | 148 | 73.4 | 50.9 |
| Cooks, except private household | 105 | 135 | 73 | 136 | 32 | 140 | 73.4 | 30.5 |
| Dishwashers | 107 | 141 | | - | | | | 85.0 |
| Food counter and fountain workers | | | 15 | | 91 | 140 | 70.0 | |
| Waiters | 532 | 150 | 79 | 200 | 453 | 144 | 72.0 | 85.1 |
| Food service workers, n.e.c., except private household | 239 | 165 | 76 | 178 | 163 | 160 | 90.0 | 68.2 |
| Health service workers | 1,415 | 188 | 178 | 216 | 1,237 | 185 | 85.4 | 87.4 |
| Dental assistants | 97 | 183 | 3 | _ | 95 | 182 | _ | 97.9 |
| Health aides, except nursing | 220 | 209 | 38 | _ | 182 | 201 | _ | 82.7 |
| Nursing aides, orderlies and attendants | 832 | 172 | 130 | 203 | 701 | 167 | 82.2 | 84.3 |
| Practical nurses | 263 | 227 | 6 | | 256 | 227 | | 97.3 |
| Personal service workers | 624 | 191 | 207 | 224 | 417 | 179 | 80.0 | 66.8 |
| Attendants, recreation and amusement | 88 | 182 | 49 | _ | 39 | | _ | 44.3 |
| Child-care workers, except private household | 83 | 151 | 11 | _ | 72 | 145 |] - | 86.7 |
| Hairdressers and cosmetologists | 191 | 179 | 29 | _ | 163 | 172 | - | 85.3 |
| Housekeepers, except private household | 96 | 219 | 32 | _ | 64 | 205 | _ | 66.7 |
| Protective service workers | 1,313 | 315 | 1,214 | 322 | 100 | 226 | 70.3 | 7.6 |
| Firefighters | 218 | 362 | 216 | 364 | 3 | _ | | 1.4 |
| Guards | 500 | 232 | 436 | 236 | 64 | 214 | 90.7 | 12.8 |
| Police and detectives | 508 | 363 | 481 | 368 | 27 | _ | _ | 5.3 |
| Sheriffs and bailiffs | 70 | 324 | 66 | 325 | 4 | | _ | 5.7 |
| rivate household workers | 315 | 107 | 17 | _ | 298 | 104 | - | 94.6 |
| Child-care workers, private household | 148 | 80 | 4 | | 144 | 79 | _ | 97.3 |
| Maids and servants, private household | 110 | 126 | 9 | | 101 | 124 | | 91.8 |

¹Excludes any earnings from self-employment.

²Data for "total" refer to all full-time workers, including those in occupations not shown.

Noτe: Not elsewhere classified is abbreviated n.e.c. Dashes indicate earnings not shown where base is less than 50,000.

in the crafts category, largely because men made up the overwhelming majority (95 percent) of all full-time craftworkers.

Ranking occupations

To illustrate the occupational earnings differences between men and women, the occupations in table 1 were ranked from high to low on the basis of male earnings, female earnings, the ratio of women's to men's earnings, and the percentage of female workers in each occupation. (See tables 2 to 5.) For each criterion the top 20 occupations are ranked. The rankings by male and female earnings are approximate because the earnings in very closely ranked occupations are often not statistically different.³ In addition, the occupations appearing in the female earnings ranking contain more two-digit occupations than the male earnings ranking because wom-

en are concentrated in fewer occupations, and in many occupations their number is less than 50,000. Of course, the ranking by the sex-earnings ratio includes just those occupations in which both men's and women's earnings are reported in table 1. Lastly, the occupations ranked by the percent of females employed are based on all occupations in table 1.

Male earnings ranks. Not surprisingly, the most highly paid occupations for men are from the professional and managerial groups. (See table 2.) Nineteen of the 20 are in one of these groupings. The only exception is "stock and bonds, sales agents," which is classified in the sales category.

Within the professional group, engineering specialties clearly stand out in the ranking, accounting for 7 of the top 20 occupations. The median usual weekly earnings

Table 2. Occupations with highest median weekly earnings for men employed full time in wage and salary work, 1981 annual averages

| Occupational title ² | Male earning |
|---|--------------|
| Aerospace and astronautical engineers | \$619 |
| Stock and bond sales agents | 589 |
| Chemical engineers | 583 |
| Economists | 580 |
| Lawyers | 574 |
| Sales managers, except retail trade | 566 |
| Physicians, medical and osteopathic | 561 |
| Electrical and electronics engineers | 555 |
| School administrators, college and university | 552 |
| Industrial engineers | 549 |
| Mechanical engineers | 547 |
| Computer systems analysts | 546 |
| Health administrators | 545 |
| Engineers, not elsewhere classified | 530 |
| Airplane pilots | 530 |
| School administrators, elementary and secondary | 520 |
| Operations and systems researchers and analysts | 515 |
| Bank officers and financial managers | 514 |
| Personnel and labor relations workers | 514 |
| Civil engineers | 507 |

¹Excludes any earnings from self-employment.

of men in those specialties ranged from \$619 for aerospace and astronautical engineers to \$507 for civil engineers. The high ranking of engineers occurs partly because the data are restricted to wage and salary workers and exclude some of the most highly paid workers in occupations where self-employment is quite common, for example, lawyers and physicians. Nonetheless, although restricted only to the wage and salary portion, the median usual weekly earnings of lawyers (\$574) and physicians (\$561) were in the upper half of the ranking.

The top 20 also included a number of technical and administrative occupations. Among the former are economists, airplane pilots, and two very high growth occupations, computer systems analysts, and operations and systems researchers and analysts. Among the latter occupations are school administrators at the college, secondary, and elementary levels; health administrators; and bank officers and financial managers.

Female earnings ranks. Much like the situation for men, the most highly paid occupations for women are in the professional and managerial categories. (See table 3.) The median usual weekly earnings in the top 20 occupations for women ranged from a high of \$422 for operations and systems researchers and analysts to \$318 for librarians. Many of the occupations appearing in the female ranking are the same or similar to those which appear in the male ranking. Among these (in addition to operations and systems researchers and analysts) are lawyers, engineers, physicians, dentists and related practitioners, social scientists, health administrators, elementary and secondary school administrators, computer systems analysts, and personnel and labor relations

Table 3. Occupations with highest median weekly earnings for women employed full time in wage and salary work, 1 1981 annual averages

| Occupational title ² | Female earning | |
|--|----------------|--|
| Operations and systems researchers and analysts | \$422 | |
| Computer systems analysts | 420 | |
| Lawyers | 407 | |
| Physicians, dentists, and related practitioners | 401 | |
| Social scientists | 391 | |
| Teachers, college and university | 389 | |
| Postal clerks | 382 | |
| Engineers | 371 | |
| Ticket, station, and express agents | 370 | |
| School administrators, elementary and secondary | 363 | |
| Life and physical scientists | 357 | |
| Health administrators | 357 | |
| Public administration officials and administrators, not elsewhere classified | 337 | |
| Vocational and educational counselors | 336 | |
| Registered nurses | 331 | |
| Personnel and labor relations workers | 330 | |
| Computer programmers | 329 | |
| Editors and reporters | 324 | |
| Secondary schoolteachers | 321 | |
| Librarians | 318 | |

¹Excludes any earnings from self-employment.

workers. This suggests that the most highly paid occupations for women are about the same as those for men.

However, the earnings of women in these occupations do not approach the earnings of men. The \$422 median usual weekly earnings of female operations and systems researchers and analysts, for example, would place just above the pay of electricians for men, an occupation which is well below the top 20 on the male ranking. The pay for women librarians is just above that of men working as precision machine operatives, a classification which is in the bottom third of the male earnings ranking.

Table 4. Occupations of full-time wage and salary workers with highest ratios of women's to men's median weekly earnings, 1 1981 annual averages

| Occupational title ² | Ratio female/male earnings times 100 | |
|---|---|--|
| Postal clerks | 93.9 | |
| Cashiers | 92.0 | |
| Guards and watchmen | 90.7 | |
| Food service workers, not elsewhere classified, excluding | | |
| private household | 90.0 | |
| Ticket, station, and express agents | 88.3 | |
| Clinical laboratory technologists and technicians | 88.1 | |
| Therapists | 87.5 | |
| Packers and wrappers, except meat and produce | 85.4 | |
| Editors and reporters | 85.0 | |
| Bartenders | 84.4 | |
| Mechanics and repairers | | |
| Janitors and sextons | | |
| Secondary schoolteachers | | |
| Mail handlers, except post office | 82.3 | |
| Farm laborers, wage workers | | |
| Elementary schoolteachers | | |
| Nursing aides, orderlies, and attendants | 82.2 | |
| Textile operatives, not elsewhere classified | 82.1 | |
| Operations and systems researchers and analysts | 82.0 | |
| Counter clerks, except food | 81.3 | |

¹Excludes any earnings from self-employment.

²Occupations listed are those in which male employment was 50,000 or more in 1981.

²Occupations listed are those in which female employment was 50,000 or more in 1981

²Occupations listed are those in which both male and female employment was 50,000 or more in 1981.

Table 5. Occupations with highest percentage of female workers in full-time wage and salary work, 1981 annual averages

| Occupational title ² | Percent female |
|---|----------------|
| Secretaries, medical | 100.0 |
| Secretaries, legal | 99.4 |
| Secretaries, not elsewhere classified | 99.3 |
| Receptionists | 98.0 |
| Dental assistants | 97.9 |
| Practical nurses | 97.3 |
| Child-care workers, private household | 97.3 |
| Teachers aides, except school monitors | 97.0 |
| Sewers and stitchers | 96.7 |
| Prekindergarten and kindergarten teachers | 96.5 |
| Typists | 96.4 |
| Registered nurses | 95.8 |
| Lodging quarters cleaners, except private household | 94.9 |
| Keypunch operators | 94.8 |
| Bank tellers | 94.0 |
| Telephone operators | 92.3 |
| Maids and servants, private household | 91.8 |
| Bookkeepers | 90.6 |
| Stenographers | 87.3 |
| Child-care workers, except private household | 86.7 |

Excludes self-employed workers.

2Occupations listed are those in which female employment was 50,000 or more in 1981.

Occupations which do not appear in the top male earnings rankings but appear in the top female rankings highlight other aspects of variation between men's and women's occupational earnings. Public sector employment is typical of several of the occupations which rank high in terms of female earnings. These include postal clerks, public administration officials and administrators

(not elsewhere classified), vocational and educational counselors, and secondary schoolteachers. Elementary and secondary school administrators is the only public sector occupation which also appears in the top 20 occupations in terms of men's earnings. Postal clerks ranked well below the top 20 for men. And as indicated in table 4, some of the highly paid public sector occupations for women are characterized by relatively high ratios of women's to men's earnings. Among postal clerks, women's earnings averaged almost 94 percent of men's. And a sex-earnings ratio of more than 80 percent is reported for secondary schoolteachers. This suggests that while the public sector may not offer the most highly paid employment, it may well afford women more equal opportunities than are found elsewhere.

Another characteristic of occupations ranking high in terms of female earnings is that they typically do not rank among those with the largest percentages of female workers. (See table 5.) The occupation of registered nurse, for example, is the only one which had both a high percentage of female workers (96 percent) and also ranked among the most highly paid occupations for women. (Compare table 3 with table 5.) Most of the occupations in which 90 percent of the workers or more are women are in the clerical category. By contrast, the very highly paid occupations, professional and managerial, are male-dominated. Women's earnings, much like men's, are highest in these occupations.

-----FOOTNOTES ----

'See Earl F. Mellor, Technical Description of the Quarterly Data on Weekly Earnings from the Current Population Survey, Bulletin 2113, Bureau of Labor Statistics, January 1982.

² The Census Bureau classifies occupations on the basis of one-two-, and three-digit groupings. The one-digit classification is the least detailed and consists of the major occupation groups, for example, professional, technical, and kindred workers; managers and administrators, except farm; and salesworkers. The three-digit classification is the most detailed. It includes specific occupations such as account-

ants, architects, aerospace and astronautical engineers, and civil engineers, all of whom come under the one-digit professional grouping. The two-digit classification is more detailed than the one-digit scheme and contains a number of broad occupations such as engineers and secretaries, under which are found such three-digit occupations as aerospace and astronautical engineers, or civil engineers, and legal secretaries, medical secretaries, and so forth.

The magnitude of the standard errors on occupational earnings ranged from roughly \$10 to \$30 at the .10 significance level.