

Highlights of Women's Earnings in 2004

U.S. Department of Labor U.S. Bureau of Labor Statistics September 2005

Report 987

In 2004, median weekly earnings for women who were fulltime wage and salary workers were \$573, or 80 percent of the \$713 median for their male counterparts. This ratio was about the same in 2003. In 1979, the first year of comparable earnings data, women earned 63 percent as much as men did. (See chart 1.)

The women's-to-men's earnings ratio varies significantly by demographic group. The ratio was about 89 percent for blacks and 87 percent for Hispanics or Latinos in 2004. For whites, it was 80 percent, and for Asians it was 76 percent. Young women, those 16 to 24 years old, earned almost as much (94 percent) as young men did, while women 35 years and older earned about 75 percent as much as did their male peers.

This report presents earnings data from the Current Population Survey (CPS). The CPS is a national monthly survey of approximately 60,000 households conducted by the U.S. Census Bureau for the Bureau of Labor Statistics. Information on earnings is collected from one-fourth of the CPS sample each month. Users should note that the comparisons of earnings 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, please see the Technical Note in this report.

Highlights

Following are some highlights of women's and men's earnings in 2004.

Full-time workers

• Among women, 45- to 54-year-olds had the highest median weekly earnings (\$625), followed closely by 55- to 64-year-olds (\$615), and 35- to 44-year-olds (\$608). Men's earnings also were highest among 45- to 54-year-olds (\$857) and 55- to 64-year-olds (\$843). The difference between women's and men's earnings was much larger among middle-aged and older workers than among younger workers. For instance, among workers aged 45 to 54, women earned 73 percent as much as men did. By comparison, among 16- to 24-year-olds, women earned 94 percent as much as their male

counterparts, and, among workers 25 to 34 years old, women earned 88 percent as much as did men. (See table 1.)

- Between 1979 and 2004, 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, rose from 58 percent in 1979 to 76 percent in 2004, and that for 45- to 54-year-olds rose from 57 percent in 1979 to 73 percent 25 years later. The earnings ratios for teenagers and for workers 65 years old and older, however, showed no consistent movement over the period. (See table 12.)
- Asian workers of both sexes earned more than their white, black, or Hispanic or Latino counterparts did. Asian women's median weekly earnings (\$613) were 5 percent higher than white women's earnings (\$584), 21 percent more than black women's earnings (\$505), and 46 percent higher than the earnings of Hispanic or Latino women (\$419). In comparison, Asian men's earnings (\$802) were 10 percent higher than the earnings of white men (\$732), 41 percent greater than the earnings of black men (\$569), and 67 percent higher than those of Hispanic or Latino men (\$480). (See tables 1 and 13 and chart 2.)
- Earnings differences between women and men in 2004 were widest for whites and Asians. White women earned 80 percent as much as white men did, and Asian women earned 76 percent as much as Asian men did. Both black women (89 percent) and Hispanic or Latino (87 percent) women had earnings that were much closer to those of their male counterparts. (See table 1.)
- Growth in earnings for white women has outpaced that for their black and Hispanic or Latino counterparts. Between 1979 and 2004, inflation-adjusted earnings for white women grew fairly steadily, rising by 32 percent. Earnings over the period grew by 24 percent for black women and by 11 percent for Hispanic or Latino women. In contrast, real earnings for white and for black men rose only slightly, while those for Hispanic or Latino men fell by 9 percent. (See table 13.)

- Median weekly earnings in 2004 varied significantly by level of education. Among women, those with less than a high school diploma earned \$334 per week, compared with \$860 for those with a college degree. Among men, high school dropouts earned \$446 a week, compared with \$1,143 for college graduates. (See table 6.)
- At all levels of education, women have fared better than men with respect to earnings growth. Although both women and men with less than a high school diploma have experienced a decline in inflation-adjusted earnings since 1979, the drop for women—9 percent—was significantly less than that for men—27 percent. Earnings for women with college degrees have increased by 35 percent since 1979 on an inflation-adjusted basis, while earnings for male college graduates have risen by 20 percent. (See table 14 and chart 3.)
- Women working full time in management, business, and financial operations occupations earned a median of \$812 per week in 2004. This was more than women earned in any other major occupational category. The second highest paying job group was professional and related occupations, in which women earned \$767 per week. Within management fields, the highest paying occupations for women were chief executives, computer and information systems managers, human resources managers, purchasing managers, medical and health services managers, and management analysts. Within professional occupations, women working as pharmacists, lawyers, computer software engineers, computer programmers, and physicians and surgeons had the highest median weekly earnings. (See table 2.)
- Within occupational groups, women and men tend to work in different occupations. In professional and related occupations, for example, women were much less likely than men to be employed in the highest paying occupations—engineers and computer and mathematical scientists. Women were more likely than men to work in lower paying education, training, and library occupations. (See table 2.)
- The ratio of female-to-male earnings varied by place of residence, from a high of 87 percent in California to a low of 66 percent in Wyoming. The differences among the States reflect, in part, variations in the occupations and industries found in each State and in the age composition of each State's labor force. In addition, sampling error for the State estimates is considerably larger than it is for the national estimates; thus, one should be especially careful when comparing State estimates. (See table 3.)

- Just 5 percent of women earned \$1,500 or more per week, compared with 13 percent of men. Not surprisingly, given their higher earnings overall, Asian women were more likely than other women to earn at least \$1,500 per week. (See table 7.)
- Median weekly earnings of married women with children under the age of 18 were 21 percent higher than the earnings of unmarried mothers. The difference was even greater for men: married fathers earned 33 percent more than unmarried fathers did. (See table 8.)

Part-time workers

- Women who worked part time—that is, less than 35 hours per week—accounted for 25 percent of all female wage and salary workers in 2004. In contrast, just 11 percent of men in wage and salary jobs worked part time. (See tables 4 and 5.)
- Median weekly earnings of female part-time workers were \$201, compared with \$183 for male part-time workers. The men have lower earnings than the women because male part-time workers are more highly concentrated in the youngest age groups, which typically have low earnings. Half of male part-time workers were 16 to 24 years old, compared with just under a third of female part-timers. (See table 4.)

Workers paid by the hour

- About 63 percent of women and 57 percent of men employed in wage and salary jobs were paid by the hour in 2004. Women in this category had median hourly earnings of \$10.17, or 85 percent of the median for men paid by the hour (\$12.02). (See tables 5, 9, 10, 15, and 16.)
- Among women who were paid hourly rates in 2004, about 4 percent reported hourly earnings at or below the prevailing Federal minimum wage of \$5.15 an hour. This share compared with 2 percent of men who were paid by the hour. (See tables 11 and 17 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 paid by the hour were the most likely to have earnings at or below the minimum wage. Workers 25 years of age and older were very unlikely to earn the minimum wage or less, although for women aged 65 and older the incidence of minimum wage work rose. (See table 11 and chart 4.)

Statistical Tables

1.	Median usual weekly earnings of full-time wage and salary workers by selected characteristics, 2004 annual averages
2.	Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2004 annual averages
3.	Median usual weekly earnings of full-time wage and salary workers by sex and State, 2004 annual averages
4.	Median usual weekly earnings of part-time wage and salary workers by selected characteristics, 2004 annual averages
5.	Median usual weekly earnings of employed (full- and part-time) wage and salary workers by hours usually worked and sex, 2004 annual averages
6.	Quartiles and selected deciles of usual weekly earnings of full-time wage and salary workers by selected characteristics, 2004 annual averages
7.	Usual weekly earnings distribution of full-time wage and salary workers by selected characteristics, 2004 annual averages
8.	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, 2004 annual averages
9.	Median hourly earnings of wage and salary workers paid hourly rates by selected characteristics, 2004 annual averages
10.	Hourly earnings distribution of wage and salary workers paid hourly rates by selected characteristics, 2004 annual averages
11.	Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by selected characteristics, 2004 annual averages
12.	Median usual weekly earnings of full-time wage and salary workers in constant (2004) dollars by sex and age, 1979-2004 annual averages
13.	Median usual weekly earnings of full-time wage and salary workers in constant (2004) dollars by sex, race, and Hispanic or Latino ethnicity, 1979-2004 annual averages
14.	Median usual weekly earnings of full-time wage and salary workers 25 years and older in constant (2004) dollars by educational attainment, 1979-2004 annual averages
15.	Median hourly earnings of wage and salary workers paid hourly rates in constant (2004) dollars by sex and age, 1979-2004 annual averages
16.	Median hourly earnings of wage and salary workers paid hourly rates in constant (2004) dollars by sex, race, and Hispanic or Latino ethnicity, 1979-2004 annual averages
17.	Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by sex, 1979-2004 annual averages

[Page intentionally blank]

Table 1. Median usual weekly earnings of full-time wage and salary workers by selected characteristics, 2004 annual averages

	Е	Both sexes			Women			\\/		
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	10,876 1,650 9,226 90,348 24,757	\$638 390 309 406 683 604 713 743 725 560	\$2 2 3 2 2 2 2 3 3 5	44,223 4,633 630 4,003 39,590 10,356 11,459 11,519 5,463 793	\$573 375 293 391 599 561 608 625 615 478	\$2 3 4 3 2 4 3 4 5	57,001 6,243 1,020 5,223 50,758 14,401 15,402 13,467 6,469 1,019	\$713 400 318 417 762 639 804 857 843 641	\$2 2 3 3 2 4 6 6 9	80.3 93.7 92.2 93.8 78.7 87.9 75.6 73.0 73.0 74.6
RACE AND HISPANIC OR LATINO ETHNICITY										
White	82,468 12,032 4,457 14,061	657 525 708 456	2 4 10 4	34,972 6,326 1,953 5,065	584 505 613 419	2 3 9 4	47,495 5,706 2,504 8,996	732 569 802 480	3 7 17 3	79.8 88.9 76.4 87.1
MARITAL STATUS Never married	25,682 58,590 16,952 11,603 3,836 1,513	510 719 606 639 513 532	2 2 3 5 5	11,071 23,164 9,988 6,869 1,951 1,168	500 604 564 593 482 515	3 2 5 4 8	14,611 35,426 6,964 4,734 1,884 345	518 811 680 729 570 615	3 4 7 7 16 22	96.5 74.5 82.9 81.3 84.5 83.7
UNION AFFILIATION ²										
Members of unions ³	14,029 15,463 85,761	781 776 612	4 4 1	5,575 6,305 37,918	723 719 541	6 5 3	8,454 9,158 47,843	829 828 685	6 6 3	87.2 86.8 79.0
EDUCATIONAL ATTAINMENT										
Total, 25 years and over	90,348 8,533 27,141 24,846 29,828	683 401 574 661 986	2 2 2 3 4	39,590 2,785 11,628 11,848 13,329	599 334 488 577 860	2 3 2 3 4	50,758 5,748 15,513 12,998 16,499	762 446 645 761 1,143	2 5 4 4 5	78.7 74.9 75.6 75.8 75.2

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

² Differences in earnings levels between workers with and without union

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: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race.

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

Includes persons with a high school diploma or equivalent.

⁶ Includes persons with a bachelor's, master's, professional, and doctoral

Table 2. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2004 annual averages

	1	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
Total, 16 years and over	101,224	\$638	\$2	44,223	\$573	\$2	57,001	\$713	\$2	80.3
Management, professional, and related occupations	36,149	918	3	18,168	780	4	17,981	1,098	8	71.1
Management, business, and financial	44.770	005	-	0.000	040	0	0.470	4.450	_	70.0
operations occupations Management occupations	14,778 10,221	965 1,052	5 10	6,609 3,995	812 871	8 10	8,170 6,226	1,158 1,215	7 17	70.2 71.7
Chief executives	1,050	1,663	70	248	1,310	74	802	1,875	47	69.9
General and operations managers	727	1,129	30	175	872	49	552	1,166	18	74.8
Advertising and promotions managers	57	924	71	34	(²)	(²)	23	(2)	(²)	(3)
Marketing and sales managers	770	1,213	57	298	898	68	472	1,441	32	62.3
Administrative services managers Computer and information systems	80	937	52	27	(2)	(²)	53	958	50	(3)
managers	325	1,439	32	96	1,228	79	228	1,547	58	79.4
Financial managers	961	986	22 51	535	839	20	427	1,397	52 50	60.1
Human resources managers	261 269	1,051 1,107	51 43	171 49	958 (²)	42 (²)	90 220	1,259 1,172	50 64	76.1 (³)
Industrial production managers Purchasing managers	163	1,107	43 49	59	946	53	104	1,172	46	82.0
Transportation, storage, and distribution managers		741	24	34	(2)	(²)	187	753	25	(3)
Farm, ranch, and other agricultural					' '	,				. ,
managers	103	621	30	16	(2)	(²)	86	612	24	(3)
Construction managers		1,027	27	23	(2)	(2)	402	1,036	25	(3)
Education administrators		1,019	31	405	905	33	246	1,172	59	77.2
Engineering managers	99	1,807	126	6	(²)	(²)	94	1,783	113	(3)
Food service managers	568	657	17	232	598	17	336	713	34	83.8
Lodging managers Medical and health services managers Property, real estate, and community	102 451	733 973	31 28	50 328	659 943	34 21	52 123	778 1,135	41 34	84.7 83.1
association managersSocial and community	304	681	32	186	623	23	118	767	62	81.3
managers Business and financial operations	241	819	32	156	768	20	85	1,014	170	75.8
occupationsWholesale and retail buyers, except	4,558	847	7	2,613	746	6	1,944	1,007	17	74.1
farm productsPurchasing agents, except wholesale,	146	808	45	71	609	42	75	935	39	65.1
retail, and farm products Claims adjusters, appraisers,	267	782	38	141	694	34	125	883	69	78.6
examiners, and investigators Compliance officers, except agriculture, construction, health and safety, and	257	762	32	171	677	27	85	952	44	71.1
transportation	116 88	922 888	66 41	62 14	835 (²)	179 (²)	54 73	1,070 915	247 54	78.1 (³)
Human resources, training, and labor relations specialists	612	803	24	415	755	15	198	952	45	79.3
Management analysts Accountants and auditors	317 1,385	1,017 851	43 10	146 842	922 757	42 10	170 543	1,215 1,016	78 31	75.8 74.5
Appraisers and assessors of real estate	78	863	96	29	(2)	(²)	50	1,021	142	(3)
Personal financial advisors	229	1,062	103	61	773	185	167	1,170	49	66.1
Insurance underwriters Loan counselors and officers	89 381	859 799	38 40	65 216	772 695	47 35	24 165	(²) 1,001	(²) 51	(³) 69.5
Tax examiners, collectors, and revenue agents	77	818	71	49	(2)	(²)	28	(2)	(²)	(3)
Professional and related occupations Computer and mathematical occupations	21,371 2,793	883 1,114	4 15	11,560 757	767 972	` 4 19	9,811 2,037	1,049 1,155) 8 11	73.1 84.1
Computer scientists and systems analysts	604	1,027	29	186	902	44	418	1,092	38	82.6
Computer programmers	516	1,118	28	145	1,006	33	371	1,151	20	87.4
Computer software engineers	757	1,350	27	184	1,149	24	572	1,429	29	80.4
Computer support specialistsDatabase administrators	297 76	840 1,105	31 70	88 22	813 (²)	69 (²)	209 53	850 1,121	36 76	95.6 (³)
Network and computer systems administrators	178	1,038	57	33	(2)	(²)	145	1,064	60	(3)
Network systems and data communications analysts	233	1,027	57	44	(²)	(²) (²)	189	1,097	56	(³)
Operations research analysts	84	1,083	62	41	(²)	(²)	43	(2)	(²)	(3)

Table 2. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2004 annual averages — Continued

	1	Both sexes	5		Women			Men	<u> </u>	Wome
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	earnin as perce of men
Architecture and engineering occupations	2,500	\$1,098	\$14	331	\$880	\$28	2,170	\$1,139	\$9	77.
Architects, except naval	142	1,141	25	38	(2)	(2)	105	1,242	39	/31
Aerospace engineers	105	1,347	51	10	(2)	(2)	94	1,369	56	(3)
Chemical engineers	65	1,221	54	10	(2)	(2)	55	1,242	85	(3)
Civil engineers	264	1,135	21	32	(2)	(2)	232	1,159	22	(3)
Computer hardware engineers	86	1,328	221	13	(2)	(2)	73	1,487	107	(3)
Electrical and electronics engineers	311	1,277	71	24	(2)	(2)	287	1,336	50	(3)
Industrial engineers, including health					. ,	` ,				, ,
and safety	178	1,152	31	32	(²)	(²)	146	1,195	70	(3)
Mechanical engineers	292	1,187	65	16	(2)	(2)	276	1,201	76	(3)
Drafters	178	768	25	38	(2)	(2)	140	797	30	(3)
Engineering technicians, except					\	, ,				` ′
drafters	394	829	25	73	696	31	320	867	25	80
Surveying and mapping technicians	66	672	75	9	(2)	(²)	57	711	90	(3)
ife, physical, and social science					` ′	` '				, ,
occupations	1,073	957	15	426	884	26	647	1,012	24	87
Biological scientists	109	929	37	49	(2)	(2)	60	946	67	(3
Medical scientists	83	1,025	158	45	(2)	(2)	38	(²)	(²)	(3
Chemists and materials scientists	133	1,048	46	42	(2)	(2)	91	1,146	`37	(3
Environmental scientists and		'			` ′	` ′	1	'		`
geoscientists	75	1,008	61	20	(2)	(2)	55	1,144	51	(3
Market and survey researchers	90	937	74	43	(2)	(2)	47	<i>(</i> 2)	(2)	j 3
Psychologists	75	1,012	40	47	(2)	(2)	28	(2)	(2)	(3
Chemical technicians	89	827	45	27	(2)	(2)	62	869	\ \ 49	(3
community and social services					` ′	()	-			`
occupations	1,846	707	12	1,082	661	10	764	766	15	86
Counselors	513	735	16	338	689	28	175	832	32	82
Social workers	620	698	18	472	689	22	148	720	29	95
Miscellaneous community and social	020									"
service specialists	261	639	25	166	596	20	95	747	29	79
Clergy	351	771	29	47	(²)	$(\frac{2}{2})$	304	795	29	(3
egal occupations	1,111	1,070	37	603	845	`18	508	1,561	54	`54
Lawyers	621	1,561	42	208	1,255	33	412	1,710	87	73
Judges, magistrates, and other judicial	02.	.,			.,	00		',' '		'`
workers	58	1,333	43	33	(²)	(²)	25	(2)	(2)	(3
Paralegals and legal assistants	280	731	28	244	713	`19	36	(2)	(2)	3
Miscellaneous legal support workers	152	707	28	117	695	37	34	(2)	(2)	(3
Education, training, and library	.02					0.		` '	()	`
occupations	5,941	781	7	4,273	729	6	1,668	956	13	76
Postsecondary teachers	813	1,034	32	337	886	43	476	1,162	25	76
Preschool and kindergarten teachers	484	521	21	473	515	19	11	(2)	$(\frac{\overline{2}}{2})$	(3
Elementary and middle school teachers	2,206	806	11	1,772	776	10	435	917	`21	\ \`84
Secondary school teachers	1,013	885	16	555	824	19	458	955	22	86
Special education teachers	325	804	29	271	795	28	54	841	35	94
Other teachers and instructors	297	776	28	158	654	36	139	873	47	74
Librarians	159	834	28	136	823	32	23	(2)	(2)	(3
Teacher assistants	545	377	10	500	373	10	45	(2)	(2)	(3
arts, design, entertainment, sports, and								` ′	` ′	`
media occupations	1,426	768	13	618	688	17	808	862	23	79
Artists and related workers	65	865	79	24	(2)	(²)	41	(2)	$(\frac{2}{2})$	(3
Designers	480	714	20	230	646	22	250	818	36	79
Producers and directors	98	1,030	66	35	(²)	$(\frac{2}{2})$	63	1,211	175	(3
Athletes, coaches, umpires, and	30	.,550			` '	' '		.,,	'''	,
related workers	99	745	46	17	(2)	(²)	82	792	52	(3
News analysts, reporters and	00			l	` '	` '	52		52	,
correspondents	64	835	85	33	(²)	(²)	31	(2)	(²)	(3
Public relations specialists	102	823	56	61	739	27	40	(2)	(2)	(3
Editors	110	856	30	54	759	27	56	946	54	80
Writers and authors	86	760	47	44	(2)	(²)	42	(2)	(2)	(3
Broadcast and sound engineering	50	. 50	l .,		` '	` '	**	` '	` '	l '
technicians and radio operators	75	857	104	8	(2)	(²)	67	871	75	(3
Photographers	53	650	47	17	(2)	(2)	36	(2)	(²)	(3
Healthcare practitioner and technical	55	330	71	''	' '	()		' '	' '	, ,
occupations	4,680	852	7	3,470	808	8	1,210	1,062	21	76
Dietitians and nutritionists	4,000 57	669	87	49	(²)	(²)	8	(2)	(2)	(3
Pharmacists	162	1,578	57	72	1,432	109	90	1,684	167	85
	555	1,660	100	173	978	65	382	1,874	115	52
Physicians and surgeons Physician assistants	555 57	901	77	38	(²)	(²)	19	(2)	(²)	(3
L DVARIANT GASISIGUIA	37		9	1,651	895	9	148	1,031	52	86
Registered nurses	1,800	904								

Table 2. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2004 annual averages — Continued

		Both sexes	3		Women			Men		Maman'a
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 ¹
Occupational therapists	56	\$923	\$82	51	\$906	\$67	5	(2)	(²)	(3)
Physical therapists		925	53	70	900	89	50	\$955	\$90	0/12
Respiratory therapists		782	26	38	(2)	(²)	41	(2)	(²)	(3)
Speech-language pathologists Clinical laboratory technologists and	65	879	46	62	869	27	3	(2)	(2)	(3)
technicians Diagnostic related technologists and	267	727	25	188	710	37	79	763	52	93.0
technicians Emergency medical technicians and	225	884	24	150	836	42	75	961	55	87.0
paramedics Health diagnosing and treating	121	690	25	37	(2)	(2)	84	717	33	(3)
practitioner support technicians Licensed practical and licensed	280	516	13	236	508	14	44	(2)	(2)	(3)
vocational nurses	385	637	19	362	629	18	23	(2)	(2)	(3)
Medical records and health information technicians	81	501	21	71	513	23	10	(²)	(²)	(3)
Service occupations		411	2	6,773	374	2	6,989	476	5	78.6
Healthcare support occupations Nursing, psychiatric, and home health		407	4	1,755	402	4	230	453	24	88.8
aides		388	5	1,113	383	5	148	420	11	91.1
Dental assistants	1	474	24	139	469	26	5	(²)	(²)	(3)
Protective service occupations First-line supervisors/managers of	2,509	700	11	471	557	23	2,038	733	12	76.1
police and detectives	134	1,015	27	27	(2)	(2)	107	1,055	88	(3)
Fire fighters	263	933	26	13	(2)	(2)	250	942	25	(³)
Bailiffs, correctional officers, and jailers	370	622	16	107	558	22	263	654	26	85.4
Detectives and criminal investigators	114	995	104	26	(2)	(²)	88	1,048	198	(3)
Police and sheriff's patrol officers		844	23	83	841	38	571	845	28	99.5
Private detectives and investigators Security guards and gaming	63	812	133	21	(2)	(2)	41	(2)	(²)	(3)
surveillance officers	641	457	17	138	418	15	502	471	18	88.9
Food preparation and serving related occupations	3,863	360	4	1,908	339	5	1,955	384	5	88.2
Chefs and head cooksFirst-line supervisors/managers of food	266	508	15	51	416	23	215	524	21	79.4
preparation and serving workers	504	435	13	282	418	13	222	464	22	90.0
Cooks		341	6	443	319	5	723	356	8	89.6
Food preparation workers		321	7	158	323	10	120	319	8	101.3
Bartenders	197	426	25	102	392	21	95	482	23	81.3
Combined food preparation and serving workers, including fast food	123	311	11	85	308	11	39	(2)	(2)	(3)
Counter attendants, cafeteria, food	91	292	10	56	282	13	35	(2)	(²)	(3)
concession, and coffee shop Waiters and waitresses		348	9	538	327	9	261	399	13	82.0
Food servers, nonrestaurant Dining room and cafeteria attendants	94	363	22	60	333	27	34	(2)	(²)	(3)
and bartender helpers	152	340	19	61	356	24	91	326	23	109.2
Dishwashers		306	8	30	(2)	$(\frac{2}{2})$	111	311	10	(3)
Building and grounds cleaning and	0.100		_	4		_	0.000		<u>.</u>	6
maintenance occupations First-line supervisors/managers of	3,436	385	3	1,208	335	5	2,228	412	4	81.2
housekeeping and janitorial work First-line supervisors/managers of	139	479	23	50	410	32	89	531	36	77.2
landscaping, lawn service, and										
groundskeeping workers	106	641	35	6	(2)	(²)	99	661	34	(3)
Janitors and building cleaners	1,460	405	5	379	343	`11	1,081	425	9	80.6
Maids and housekeeping cleaners	818	331	7	723	324	5	95	402	24	80.4
Pest control workers		478	36	4	(²)	(²)	61	489	31	(3)
Grounds maintenance workers		372	6	46	(2)	(2)	803	371	7 15	(3)
Personal care and service occupations First-line supervisors/managers of	1,969	402	5	1,431	380	5	538	500	15	75.9
gaming workers	88	600	40	33	(²)	(²)	55	673	61	(3)
First-line supervisors/managers of					,2	, 2 .		,2.	,2,	/3.
personal service workers Gaming services workers		597 558	49 51	36 41	(²)	(²)	28 34	(²)	(²) (²)	(3) (3)
Hairdressers, hairstylists, and	"		31		, ,	, ,		(2)	(²)	(3)
cosmetologists	291	398	10	267	394	10	24			

Table 2. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2004 annual averages — Continued

		Both sexes	3		Women			Men		\//aman'a
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
Baggage porters, bellhops, and										
concierges	60	\$498	\$22	11	(2)	(²)	50	\$491	\$20	(3)
Transportation attendants	76	575	81	54	\$473	\$59	22	(2)	(²) (²)	(3)
Child care workers		334	10	387	334	9	26	1 ' '		(3)
Personal and home care aides	360	358	12	308	350	12	52	434	58	80.6
Recreation and fitness workers	153	498	21	89	473	24	65	585	30	80.9
Sales and office occupations	24,950	558	3	15,540	512	2	9,410	669	6	76.5
Sales and related occupations	9,984	604	4	4,422	464	7	5,562	747	6	62.1
First-line supervisors/managers of retail										
sales workers	2,246	613	7	985	505	8	1,260	737	12	68.5
First-line supervisors/managers of	026	000	04	204	670	26	CEO.	007	04	72.0
non-retail sales workers Cashiers	936 1,355	860 322	21 3	284 1,016	678 313	36 3	652 339	927 380	21 19	73.2 82.6
Counter and rental clerks	97	429	43	46		(2)	51	514	43	(3)
Parts salespersons		530	32	13	(²)	(²) (²)	107	554	30	(3)
Retail salespersons	1,865	496	8	766	`386	` ģ	1,100	597	10	64.7
Advertising sales agents		772	66	84	643	45	97	942	50	68.3
Insurance sales agents	360	726	28	190	615	19	170	970	49	63.4
Securities, commodities, and financial										
_services sales agents	305	973	47	95	651	21	210	1,168	138	55.8
Travel agents	69	576	26	59	544	33	10	(²)	(²)	(3)
Sales representatives, services, all	412	900	43	157	740	45	255	075	77	84.6
otherSales representatives, wholesale and	412	800	43	157	740	45	255	875	//	04.0
manufacturing	1,233	867	17	296	754	30	937	895	20	84.3
Real estate brokers and sales agents	431	744	27	233	663	46	197	834	31	79.5
Telemarketers	93	380	22	61	355	40	32	(²)	(²)	(3)
Door-to-door sales workers, news and										
street vendors, and related workers	61	442	62	23	(²)	(²)	38	(2)	(2)	(3)
Office and administrative support			_			_			_	
occupations	14,966	535	3	11,118	522	2	3,848	587	6	89.0
First-line supervisors/managers of office and administrative support	1,441	670	10	1,001	636	10	440	792	42	80.4
Switchboard operators, including	1,441	070	10	1,001	030	10	440	132	42	00.4
answering service	55	450	36	50	459	33	4	(2)	(²)	(3)
Bill and account collectors	200	536	24	139	539	29	61	529	`39	102.0
Billing and posting clerks and machine									_	_
operators	363	518	10	330	510	9	32	(2)	(²)	(3)
Bookkeeping, accounting, and auditing					=					
clerks	1,004	543	9	916	542	8	88	563 (²)	51	96.3
Payroll and timekeeping clerks Tellers	136 301	554 405	31 8	123 265	541 401	36 8	13 35	(2)	(2)	(3)
Court, municipal, and license clerks	82	526	37	76	518	39	6	(2)	(²) (²) (²)	(3)
Credit authorizers, checkers, and	02	320	37	'0				` ′	, ,	()
clerks	51	600	45	38	(²)	(²)	13	(2)	(²)	(3)
Customer service representatives	1,379	516	6	967	`504	` 6	412	`571	22	88.2
Eligibility interviewers, government						,		, , .	, a .	
programs	63	622	33	48	(2)	(2)	15	(2)	(²)	(3)
File clerks	264	528	18	205	525	20	58	543	42	96.7
Hotel, motel, and resort desk clerks	67	349	20	41	(2)	(²)	27	(2)	(2)	(3) (3)
Interviewers, except eligibility and loan Library assistants, clerical	102 51	497 468	15 21	89 47	498 (²)	14 (²)	12 4	(2) (2) (2) (2) (2)	(2) (2) (2) (2)	(3)
Loan interviewers and clerks	170	536	26	143	522	19	28	(2)	(2)	(3)
Order clerks	90	529	23	67	512	15	23	(2)	(2)	(3)
Human resources assistants, except										` ′
payroll and timekeeping	53	635	30	42	(2)	(²)	11	(2)	(²)	(3)
Receptionists and information clerks	847	462	8	795	463	8	52	454	21	102.1
Reservation and transportation ticket			6.5					,2.	, 2 ,	(2)
agents and travel clerks	125	502	20	85	489	19	40	(2)	(²)	(³)
Couriers and messengers	200	648	41	24	(²)	(²)	176	663	41 50	
Dispatchers Postal service clerks	232 162	586 768	24 20	122 73	516 778	13 23	109 89	701 761	50 23	73.6 102.2
Postal service mail carriers	314	700	20	112	743	16	203	834	23 17	89.0
Postal service mail sorters, processors,	•••		_0	''-				30.		
and processing machine operators	103	741	33	41	(2)	(²)	62	749	59	(3)
Production, planning, and expediting					, ,					
clerks	266	686	24	143	613	29	123	767	41	79.9
Shipping, receiving, and traffic clerks	537	501	9	144	469	15	393	512	10	91.5

Table 2. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2004 annual averages — Continued

		Both sexes	3		Women			Men		Maman'a
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 1
Stock clerks and order fillers	946	\$429	\$10	349	\$420	\$10	597	\$438	\$15	95.9
Weighers, measurers, checkers, and		Ψ120	Ψισ	0.0		Ψισ	007	ψ100	Ψισ	
samplers, recordkeeping	55	543	126	23	(2)	(²)	31	(2)	(²)	(3)
Secretaries and administrative										
assistants		552	7	2,570	550	7	87	598	49	92.0
Computer operators Data entry keyers		579 495	26 9	91 315	580 486	24 9	79 78	575 556	54 28	100.9 87.4
Word processors and typists		527	15	223	525	15	16	(²)	$\binom{20}{2}$	(3)
Insurance claims and policy processing										
clerks	252	536	16	216	534	15	36	(2)	(²)	(3)
Mail clerks and mail machine	407	457	0.4		470	40		400	40	440.5
operators, except postal service	127 667	457 503	34 8	59 559	479 499	19 9	68 109	433 523	46 23	110.5 95.3
Office clerks, general Office machine operators, except	007	503	0	559	499	9	109	323	23	95.5
computer	51	433	21	31	(2)	(2)	20	(2)	(2)	(3)
Natural resources, construction, and										
maintenance occupations	11,280	621	4	445	453	18	10,835	626	4	72.3
Farming, fishing, and forestry occupations	718	356	8	133	322	9	585	367	9	87.8
Graders and sorters, agricultural					(2)	, 2 ,		(2)	(2)	(3)
products		355	22	46	(²)	(²)	15	(2)	(²)	(3) (3)
Logging workers Construction and extraction occupations	61 6,232	465 604	31 4	2 123	504	32	59 6,109	470 606	42 4	83.2
First-line supervisors/managers of	0,232	004	-	123	304	32	0,103	000	7	05.2
construction trades and extraction										
workers	579	812	30	11	(2)	(²)	568	822	26	(3)
Brickmasons, blockmasons, and										
stonemasons		577	32	- 04	(2)	- (2)	164	577	33	(3)
Carpenters Carpet, floor, and tile installers and	1,170	576	10	21	(2)	(2)	1,149	576	10	()
finishers	147	517	16	_	_	_	146	518	16	_
Cement masons, concrete finishers,										
and terrazzo workers	95	556	102	_	_	_	95	556	102	_
Construction laborers	986	492	9	21	(2)	(2)	965	492	9	(3)
Operating engineers and other	335	689	16	4	(2)	(²)	331	689	16	(3)
construction equipment operators Drywall installers, ceiling tile installers,	333	009	10	4	(-)	(-)	331	009	10	()
and tapers	156	529	21	_	_	_	156	529	21	_
Electricians	668	719	11	14	(2)	(²)	655	718	11	(3)
Painters, construction and										
maintenance	410	494	10	15	(2)	(²)	395	495	10	(3)
Pipelayers, plumbers, pipefitters, and steamfitters	483	690	14	2	(2)	(²)	480	690	14	(3)
Roofers		480	14	3	21	(2)	184	482	14	(3)
Sheet metal workers	132	606	40	6	(2)	(2)	126	614	42	(3)
Structural iron and steel workers	53	694	35			-	53	695	35	
Helpers, construction trades		386	16	4	(²)	(²)	94	386	17	(³)
Construction and building inspectors Highway maintenance workers	87 81	718 565	39 36	10 2	(2)	(2)	77 79	724 572	48 42	(3)
Installation, maintenance, and repair	"	303	30		()	()	'9	312	42	(')
occupations	4,330	704	5	190	611	28	4,140	707	6	86.4
First-line supervisors/managers of							,			
mechanics, installers, and repairers	326	876	25	22	(2)	(2)	304	877	25	(3)
Computer, automated teller, and office	200	700	00		(2)	(2)	074	705	00	(3)
machine repairers Radio and telecommunications	309	723	26	38	(2)	(²)	271	735	20	(3)
equipment installers and repairers	221	877	35	31	(2)	(²)	190	891	32	(3)
Electronic home entertainment				_	/2.	, 2.				, 2.
equipment installers and repairers	52	668	125	2	(2)	(²)	50	676	121	(3)
Security and fire alarm systems installers	52	661	25	2	(²)	(²)	51	666	24	(3)
Aircraft mechanics and service	52	001	23					000	44	' '
technicians	116	856	30	3	(²)	(²)	113	856	29	(3)
Automotive body and related repairers	107	630	40	5	(2)	(2)	102	638	40	(3)
Automotive service technicians and					(2)	, 2 .			c=	/2.
mechanics	735	637	26	12	(2)	(2)	723	639	27	(3)
Bus and truck mechanics and diesel engine specialists	298	706	21	1	(2)	(²)	297	707	21	(3)
cityiiie specialists	230	, , ,	۷ ا	l '	' '	()	231	'0'	۷1	()

Table 2. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2004 annual averages — Continued

		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
Heavy vehicle and mobile equipment										
service technicians and mechanics Heating, air conditioning, and	189	\$708	\$20	2	(2)	(2)	188	\$708	\$20	(3)
refrigeration mechanics and installers Industrial and refractory machinery	298	682	17	5	(2)	(2)	293	683	16	(3)
mechanics	419	707	12	11	(2)	(2)	408	708	12	(3)
generalMillwrights	281 59	665 839	28 53	10	(²)	(²)	270 58	668 844	26 53	(³) (³)
Electrical power-line installers and repairers	112	804	60	2	(2)	(²)	111	813	59	(3)
Telecommunications line installers and	134	755	54	7	(2)	(²)	127	771	63	(3)
repairers	134	755	54	,		()	127	'''	03	(')
Production, transportation, and material moving occupations	15,082	523	3	3,296	\$406	\$3	11,786	578	3	70.3
Production occupations First-line supervisors/managers of	8,478	526	4	2,454	405	4	6,024	597	4	67.8
production and operating workers Electrical, electronics, and	874	726	15	169	546	22	706	765	15	71.4
electromechanical assemblers	213 126	443 410	22 14	117 53	397 364	12 18	96 73	515 454	18 38	77.1 80.3
Butchers and other meat, poultry, and fish processing workers	260	454	12	51	369	19	209	488	19	75.5
Food batchmakers	68	466	48	30	(²)	(²)	39	(²)	(²)	(3)
Cutting, punching, and press machine setters, operators, and tenders Grinding, lapping, polishing, and	139	517	24	42	(2)	(2)	97	557	27	(3)
buffing machine tool setters, operators	78	516	27	8	(²)	(²)	70	527	38	(3)
Machinists Molders and molding machine setters,	408	670	17	16	(²)	(²) (²)	392	679	15	(³)
operators, and tenders, metal Tool and die makers	69 80	459 764	28 68	19 2	(²)	(²) (²)	50 78	489 769	25 59	(³)
Welding, soldering, and brazing workers	539	606	12	26	(2)	(²)	513	614	13	(³)
Job printers		563	35	12	(2)	(2) (2)	42	(2)	(²)	(3)
Printing machine operators Laundry and dry-cleaning workers Pressers, textile, garment, and related	174 136	592 360	23 14	32 74	323	12	142 62	622 460	25 53	70.1
materials	67	293	10	42	(2)	(² <u>)</u>	24	(2)	(²)	(3)
Sewing machine operators Tailors, dressmakers, and sewers	242 50	327 376	11 22	186 33	319 (²)	7 (²)	56 17	381 (²)	34 (²)	83.7
Cabinetmakers and bench carpenters Stationary engineers and boiler	61	498	21	3	(2)	(2)	58	503	22	(3)
operators	102	704	25	1	(²)	(²)	101	701	24	(3)
operators, and tenders Crushing, grinding, polishing, mixing,	65	790	45	7	(2)	(²)	58	809	50	(3)
and blending workers Cutting workers	107 73	587 519	26 31	20 17	(²)	(²)	87 56	600 563	31 38	(³)
Inspectors, testers, sorters, samplers, and weighers	638	585	12	240	474	15	398	663	24	71.5
Medical, dental, and ophthalmic laboratory technicians	76	524	28	41	(2)	(2)	35	(2)	(2)	(3)
Packaging and filling machine operators and tenders Painting workers	299 180	368 509	9 18	168 27	341 (²)	12 (²)	131 154	410 530	18 32	83.2 (³)
Transportation and material moving occupations	6,604	520	4	842	410	6	5,762	549	7	74.8
Supervisors, transportation and material moving workers	180	655	28	33	(2)	(²)	147	688	32	
Aircraft pilots and flight engineers	95	1,418	219	5	(2)	(²)	90	1,472	159	(3) (3) 74.8
Bus drivers Driver/sales workers and truck drivers	366 2,587	500 610	15 6	152 93	440 476	13 53	215 2,494	588 613	30 6	74.8
Taxi drivers and chauffeurs		486	17	22	(2)	(²)	143	494	20	(3)
Railroad conductors and yardmasters	57	881	265	5	(2)	(2) (2) (2)	52	903	87	(3)
Parking lot attendants	52	378	18	8	(2)	(2)	44	(2)	(2)	(3)
Service station attendants	78	319	9	2	(2)	(2)	76	319	9	(3)

Table 2. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2004 annual averages — Continued

	I	Both sexes	3		Women			Momon'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	Women's earnings as percent of men's ¹
Crane and tower operators Dredge, excavating, and loading	66	\$732	\$63	2	(2)	(²)	64	\$721	\$69	(3)
machine operators	57	607	39	-	-	-	57	607	39	_
Industrial truck and tractor operators	525	486	9	40	(²)	(²)	485	487	9	(3)
Cleaners of vehicles and equipment	258	384	11	28	(2)	(2)	230	387	12	(3)
Laborers and freight, stock, and										
material movers, hand	1,342	443	9	196	\$402	\$10	1,146	457	11	87.9
Packers and packagers, hand	349	349	9	206	333	11	143	373	15	89.2
Refuse and recyclable material										
collectors	67	508	28	5	(2)	(²)	62	512	29	(3)

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. $^{\rm -}$ Data not available.

Table 3. Median usual weekly earnings of full-time wage and salary workers by sex and State, 2004 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	101,224	\$638	\$2	44,223	\$573	\$2	57,001	\$713	\$2	80.3
Alabama Alaska Arizona Arkansas California	1,566 217 1,950 899 11,818	585 741 604 509 701	9 13 8 8	687 94 804 399 4,943	502 633 555 445 650	11 16 14 12 8	879 123 1,147 500 6,875	650 843 661 580 747	15 26 16 12 11	77.2 75.0 84.0 76.7 87.1
Colorado	1,199	691 797 666 772 593	13 21 15 15 5	717 518 147 114 2,709	622 676 609 730 523	12 28 10 14 6	972 681 171 116 3,193	767 912 741 855 648	22 25 17 33 10	81.1 74.1 82.1 85.4 80.7
Georgia	3,300 442 436 4,440 2,224	616 616 562 670 611	8 11 12 9 8	1,471 201 180 1,922 968	571 540 476 583 530	11 18 12 7 17	1,828 241 255 2,518 1,257	668 701 634 768 699	14 16 19 13 19	85.4 77.1 75.2 75.9 75.9
lowa	1,058 968 1,368 1,439 425	610 615 584 588 602	8 10 10 8 11	467 420 607 662 189	522 550 503 488 514	13 19 10 13 10	591 548 761 777 236	683 676 665 669 674	18 18 23 20 18	76.4 81.3 75.8 73.0 76.3
Maryland	2,259 3,403	740 757 715 737 555	11 10 9 12 12	982 1,003 1,455 822 438	653 668 602 636 463	18 14 10 12 13	1,159 1,256 1,948 1,059 505	802 842 800 836 617	32 18 11 19	81.4 79.3 75.2 76.1 75.0
Missouri Montana Nebraska Nevada New Hampshire	276 641	632 530 594 595 734	12 13 9 8 14	940 124 281 362 203	543 471 516 518 612	15 14 9 10 15	1,129 152 360 505 286	727 604 658 660 846	17 11 17 17 24	74.7 78.0 78.5 78.5 72.3
New Jersey New Mexico New York North Carolina North Dakota		755 590 672 594 541	9 10 7 7 14	1,342 256 2,890 1,296 105	630 505 614 537 467	13 14 7 14 10	1,774 336 3,589 1,636 124	848 660 738 637 622	14 19 9 14 13	74.3 76.5 83.2 84.3 75.1
Ohio Oklahoma Oregon Pennsylvania Rhode Island	4,258	623 559 619 639 648	7 15 9 7 14	1,733 509 473 1,878 171	538 483 543 570 581	12 10 17 9 16	2,214 643 703 2,380 205	703 637 707 714 717	12 18 21 10 21	76.4 75.9 76.8 79.9 81.1
South Carolina South Dakota Tennessee Texas Utah	269 2,100 7,674	595 541 584 577 616	9 13 10 6 9	651 125 964 3,272 297	531 480 517 517 497	15 10 11 7 12	798 145 1,135 4,402 446	679 608 635 614 716	23 12 16 7 15	78.2 78.9 81.5 84.2 69.4
Vermont Virginia Washington West Virginia Wisconsin Wyoming		627 676 702 585 637 596	13 14 14 10 13 12	100 1,256 867 256 880 73	585 603 607 488 545 468	12 15 16 15 17 13	125 1,535 1,224 325 1,131 103	689 742 780 656 725 710	22 16 25 17 17 15	85.0 81.3 77.9 74.3 75.2 65.9

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

NOTE: Data refer to persons 16 years and over.

Table 4. Median usual weekly earnings of part-time wage and salary workers by selected characteristics, 2004 annual averages

	E	oth sexes			Women			Men		
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	22,047 8,194 4,140 4,054 13,852 3,383 3,547 2,982 2,268 1,673	\$195 146 119 179 235 233 253 267 227 177	\$1 1 2 2 4 4 5 4	15,062 4,623 2,287 2,336 10,439 2,430 2,949 2,462 1,640 958	\$201 145 116 177 235 232 251 266 224 168	\$1 2 2 3 2 4 4 5 4 5	6,985 3,572 1,853 1,719 3,413 953 598 520 628 715	\$183 148 122 181 235 236 262 274 238 190	\$2 2 2 3 4 6 9 15 10 7	109.9 97.5 94.9 97.7 100.3 98.2 95.7 96.9 94.0 88.1
White	18,623 2,036 819 2,444	196 190 203 192	1 3 6 3	12,827 1,346 510 1,602	203 191 204 191	2 3 8 4	5,796 689 308 841	182 187 200 195	2 5 10 5	112.0 102.4 101.9 98.0
MARITAL STATUS Never married	9,895 9,391 2,761 1,499 589 673	157 246 210 226 201 190	1 2 3 5 6	5,448 7,438 2,176 1,156 440 580	155 247 208 225 195 189	2 3 3 5 6	4,447 1,953 585 344 149 93	160 245 220 226 220 197	2 5 7 11 13 17	96.8 100.8 94.8 99.7 88.8 96.0

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

NOTE: Estimates for the above race groups (white, black or African

American, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race.

Table 5. Median usual weekly earnings of employed (full- and part-time) wage and salary workers by hours usually worked and sex, 2004 annual averages

-	ı			T					ı	
		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	123,554	\$561	\$2	59,408	\$475	\$2	64,145	\$653	\$3	72.8
1 to 34 hours		200	1	13,268	206	1	6,024	185	2	111.3
1 to 4 hours		54	3	306	53	4	147	54	7	99.2
5 to 9 hours		66	1	752	68	2	372	62	2	109.6
10 to 14 hours		99	1	1,160	102	2	565	92	3	110.7
15 to 19 hours		130	2	1,675	137	3	779	119	2	115.0
20 to 24 hours	- /	190	2	4,151	198	2	1,810	172	2	115.0
25 to 29 hours	2,582	229	3	1,782	241	4	800	214	3	112.5
30 to 34 hours	4,993	301	3	3,442	310	3	1,552	280	5	110.7
35 hours and over		640	2	41,984	578	2	53,264	713	2	80.9
35 to 39 hours		442	5	4,991	450	5	2,322	423	8	106.4
40 hours	67,482	596	1	30,820	549	3	36,662	635	3	86.4
41 hours and over		960	4	6,173	843	7	14,279	1,011	6	83.3
41 to 44 hours	1,218	720	14	495	663	13	724	769	17	86.1
45 to 48 hours	5,895	854	6	2,095	784	12	3,800	894	11	87.7
49 to 59 hours	9,000	1,021	8	2,574	915	14	6,426	1,079	12	84.8
60 hours and over	4,339	1,096	20	1,009	946	22	3,330	1,143	11	82.8
Hours vary	9,015	395	6	4,157	278	5	4,858	566	12	49.1
Usually less than 35 hours	2,755	162	3	1,794	160	4	961	166	5	96.5
Usually 35 hours or more	5,977	595	7	2,240	433	12	3,737	702	10	61.7

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

NOTE: 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 6. Quartiles and selected deciles of usual weekly earnings of full-time wage and salary workers by selected characteristics, 2004 annual averages

	Number		1	Upper limit of	:	
Characteristic	of workers (in	First	First	Second quartile	Third	Ninth
	thousands)	decile	quartile	(median)	quartile	decile
SEX, RACE, AND HISPANIC OR LATINO ETHNICITY						
Total, 16 years and over	101,224	\$305	\$421	\$638	\$972	\$1,460
Women	44,223	289	388	573	836	1,190
Men	57,001	323	469	713	1,095	1,646
White	82,468	311	434	657	996	1,495
Women	34,972	293	396	584	851	1,212
Men	47,495	329	483	732	1,128	1,686
Black or African American	12,032	283	371	525	770	1,107
Women	6,326	274	351	505	728	1,034
Men	5,706	295	391	569	827	1,165
Asian	4,457	318	444	708	1,149	1,744
Women	1,953	292	400	613	966	1,443
Men	2,504	350	498	802	1,329	1,907
Hispanic or Latino	· ' I	267	322	456	684	1,004
Women	5,065	246	306	419	624	938
Men	8,996	279	336	480	708	1,046
EDUCATIONAL ATTAINMENT						
Total, 25 years and over		325	461	683	1,019	1,523
Less than a high school diploma		249	305	401	552	772
High school graduates, no college ¹		306	406	574	791	1,074
Some college or associate degree		343	476	661	931	1,269
Bachelor's degree and higher ²	29,828	488	689	986	1,464	2,024
Women, 25 years and over		301	410	599	873	1,238
Less than a high school diploma		227	275	334	429	560
High school graduates, no college 1		282	361	488	655	876
Some college or associate degree		315	418	577	776	1,046
Bachelor's degree and higher ²	13,329	454	622	860	1,190	1,615
Men, 25 years and over	· ' I	358	508	762	1,152	1,735
Less than a high school diploma		276	330	446	609	857
High school graduates, no college 1	· ' I	341	466	645	897	1,198
Some college or associate degree		388	547	761	1,056	1,440
Bachelor's degree and higher ²	16,499	524	770	1,143	1,717	2,376

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. Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race.

Includes persons with a high school diploma or equivalent.
 Includes persons with a bachelor's, master's, professional, and doctoral degree.

Table 7. Usual weekly earnings distribution of full-time wage and salary workers by selected characteristics, 2004 annual averages (In thousands)

				Usua	weekly ear	nings distri	bution		
Characteristic	Total employed	Under \$150.00	\$150.00 to	\$250.00 to	\$350.00 to	\$500.00 to	\$750.00 to	\$1000.00 to	\$1500.00 or
		\$150.00	\$249.99	\$349.99	\$499.99	\$749.99	\$999.99	\$1499.99	more
AGE AND SEX									
Total, 16 years and over	101,224	927	3,095	10,857	19,355	25,608	16,762	14,969	9,651
16 to 24 years	10,876	239	949	2,989	3,515	2,262	608	241	74
16 to 19 years	1,650	92	315	630	434	140	19	11	8
20 to 24 years		147	633	2,358	3,080	2,122	589	230	66
25 years and over	90,348	688	2,146	7,869	15,840	23,346	16,153	14,728	9,578
25 to 34 years	24,757	162	689	2,753	5,223	7,285	4,170	3,062	1,414
35 to 44 years		179	638	2,156	4,399	6,721	4,940	4,640	3,188
45 to 54 years	,	171	462	1,769	3,972	6,020	4,748	4,619	3,226
55 to 64 years		102	259	919	1,885	2,956	2,052	2,193	1,567
65 years and over		74	100	272	361	364	244	214	183
Women, 16 years and over	44,223	516	1,832	5,853	9,896	11,924	6,812	5,163	2,228
16 to 24 years		128	500	1,310	1,513	884	210	75	13
16 to 19 years		48	154	237	145	41	4	_	1
20 to 24 years	4,003	80	346	1,073	1,369	843	207	74	11
25 years and over	39,590	388	1,332	4,543	8,382	11,041	6,601	5,088	2,215
25 to 34 years	10,356	72	399	1,384	2,387	3,171	1,608	965	371
35 to 44 years	11,459	112	414	1,289	2,365	3,085	1,945	1,533	717
45 to 54 years		99	305	1,144	2,352	3,092	2,049	1,714	765
55 to 64 years		66	165	561	1,106	1,521	886	819	338
65 years and over	,	39	48	164	173	172	113	58	24
Men, 16 years and over	57,001	411	1,263	5,004	9,459	13,684	9,950	9,807	7,423
16 to 24 years	6,243	111	449	1,678	2,001	1,378	398	167	61
16 to 19 years	1,020	44	161	393	290	99	16	11	7
20 to 24 years	5,223	67	288	1,286	1,712	1,279	382	156	54
25 years and over	50,758	300	814	3,326	7,458	12,305	9,552	9,640	7,362
25 to 34 years	14,401	91	289	1,369	2,836	4,114	2,561	2,097	1,043
35 to 44 years	15,402	67	224	868	2,034	3,637	2,995	3,107	2,471
45 to 54 years	13,467	72	157	624	1,620	2,929	2,699	2,906	2,461
55 to 64 years		36	93	358	779	1,435	1,166	1,374	1,229
65 years and over	1,019	34	51	108	189	191	131	156	159
RACE, SEX, AND HISPANIC OR LATINO ETHNICITY									
White, 16 years and over	82,468	730	2,288	8,334	15,134	20,856	14,015	12,742	8,368
Women		405	1,338	4,374	7,686	9,521	5,587	4,211	1,850
Men	47,495	325	951	3,960	7,448	11,335	8,429	8,532	6,517
Black or African American, 16 years and over		127	587	1,789	2,926	3,238	1,695	1,197	474
Women	-,	74	365	1,080	1,567	1,720	787	565	170
Men	5,706	54	222	709	1,358	1,518	908	632	304
Asian, 16 years and over	4,457	38	121	403	800	967	695	756	677
Women		24	70	237	411	453	287	292	179
Men	2,504	14	51	166	389	514	408	464	498
Hispanic or Latino, 16 years and over	14,061	152	799	3,087	3,891	3,146	1,497	1,039	451
Women	5,065	72	433	1,248	1,365	1,018	502	318	109
Men	8,996	80	365	1,839	2,526	2,128	995	721	342

NOTE: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic

or Latino may be of any race and, therefore, are classified by ethnicity as well as by race.

 $\label{thm:table 8.} \textbf{Median usual weekly earnings of full-time wage and salary workers by sex, marital status, and presence and age of own children under 18 years old, 2004 annual averages}$

Characteristic	Number of workers (in thousands)	Median weekly earnings	Standard error of median
WOMEN			
Total, all marital statuses	44,223	\$573	\$2
	16,549	551	4
	10,550	568	5
	5,999	524	5
	27,674	582	2
Total, married, spouse present	23,164	604	2
	11,010	592	3
	6,884	591	4
	4,125	592	6
	12,154	615	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	21,059	523	3
	5,539	489	4
	3,666	519	5
	1,874	423	6
	15,520	546	4
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	57,001	713	2
	22,097	794	5
	11,964	827	6
	10,133	756	6
	34,904	661	3
Total, married, spouse present	35,426	811	4
	20,502	813	5
	11,001	842	6
	9,501	775	7
	14,924	807	6
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	21,575	574	3
	1,595	610	10
	962	695	15
	632	513	10
	19,980	570	4

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 9. Median hourly earnings of wage and salary workers paid hourly rates by selected characteristics, 2004 annual averages

			-	•			•			
	E	Both sexes			Women			Men		\A/aman'a
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	73,939 16,174 5,433 10,741 57,765 16,574 16,715 14,796 7,501 2,177	\$11.00 7.98 7.00 8.78 12.23 11.37 12.89 13.23 12.58 9.62	\$0.02 .02 .02 .03 .03 .09 .05 .08 .12	37,133 7,869 2,761 5,108 29,265 7,645 8,439 7,868 4,099 1,213	\$10.17 7.71 6.86 8.32 11.23 10.62 11.45 11.95 11.57 9.16	\$0.02 .03 .03 .06 .04 .10 .05 .16	36,806 8,305 2,672 5,633 28,500 8,929 8,277 6,928 3,402 964	\$12.02 8.21 7.15 9.07 13.74 12.03 14.60 15.11 14.54 9.90	\$0.03 .03 .03 .04 .07 .05 .15 .05 .24	84.6 93.9 95.9 91.7 81.7 88.3 78.4 79.1 79.6 92.5
RACE AND HISPANIC OR LATINO ETHNICITY	2,177	3.02	.10	1,210	3.10	.10	304	3.30	.00	32.0
White	59,877 9,417 2,672 12,073	11.13 10.19 11.10 9.81	.03 .03 .13 .03	29,621 5,174 1,378 4,890	10.21 9.93 10.57 9.04	.03 .05 .32 .06	30,255 4,243 1,295 7,183	12.16 10.88 11.90 10.02	.04 .09 .18 .03	84.0 91.3 88.8 90.2
MARITAL STATUS										
Never married	25,411 36,130 12,397 7,932 2,992 1,473	8.98 12.81 11.49 12.19 10.10 10.00	.03 .04 .11 .06 .06	11,774 17,584 7,774 4,922 1,656 1,196	8.49 11.38 10.81 11.48 9.84 9.90	.06 .07 .07 .14 .07	13,637 18,546 4,623 3,010 1,336 277	9.41 14.29 12.89 13.93 10.99 10.83	.08 .09 .10 .14 .18	90.2 79.6 83.9 82.4 89.5 91.4
UNION AFFILIATION ²										
Members of unions ³	9,784 10,664 63,275	16.00 15.88 10.24	.09 .09 .03	3,502 3,942 33,191	13.86 13.85 9.98	.11 .11 .02	6,282 6,721 30,084	17.30 17.18 11.05	.17 .12 .04	80.1 80.6 90.3
EDUCATIONAL ATTAINMENT										
Total, 25 years and over	57,765 7,946 22,423 18,058 9,338	12.23 9.23 11.93 13.18 16.24	.03 .06 .03 .06 .19	29,265 3,079 10,875 9,994 5,317	11.23 8.06 10.44 12.07 16.12	.04 .04 .07 .04 .19	28,500 4,868 11,548 8,064 4,021	13.74 10.11 13.79 14.98 16.63	.07 .04 .08 .05	81.7 79.7 75.7 80.6 96.9

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

jobs are covered by a union or an employee association contract.

⁵ Includes persons with a high school diploma or equivalent.

NOTE: Hourly-paid workers account for approximately three-fifths of all wage and salary workers. Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race.

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 to a union as well as workers who report no union affiliation but whose

⁶ Includes persons with a bachelor's, master's, professional, and doctoral degree.

Table 10. Hourly earnings distribution of wage and salary workers paid hourly rates by selected characteristics, 2004 annual averages (In thousands)

				I	Hourly ea	arnings d	istribution	1		
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 \$14.99	to	\$20.00 or more
AGE AND SEX										
Total, 16 years and over	73,939	983	144	2,320	12,115	13,077	11,661	11,724	11,265	10,649
16 to 24 years		489	64	1,374	5,517	4,073	2,388	1,428	617	225
16 to 19 years	5,433	177	27	869	2,665	1,110	391	133	40	21
20 to 24 years	10,741	311	38	505	2,852	2,963	1,996	1,295	577	203
25 years and over	57,765	495	80	946	6,598	9,004	9,274	10,296	10,648	10,424
25 to 34 years	16,574	237	32	292	2,223	2,980	2,896	3,134	2,781	1,999
35 to 44 years	16,715	116	23	244	1,728	2,362	2,635	2,976	3,272	3,358
45 to 54 years	14,796	82	14	174	1,328	2,033	2,232	2,608	2,975	3,349
55 to 64 years	7,501	39	4	121	813	1,154	1,156	1,319	1,387	1,508
65 years and over	2,177	20	8	115	505	474	354	259	232	210
Women, 16 years and over		698	97	1,405	7,115	7,239	6,119	5,767	4,490	4,203
16 to 24 years	1 '	352	42	783	2,904	1,929	1,008	580	189	82
16 to 19 years		133	19	497	1,400	500	144	54	11	3
20 to 24 years		219	23	285	1,504	1,429	864	526	178	79
25 years and over	29,265	346	55	622	4,210	5,310	5,111	5,188	4,301	4,121
25 to 34 years		159	21	171	1,250	1,522	1,322	1,400	999	801
35 to 44 years		81	18	172	1,177	1,456	1,510	1,454	1,273	1,299
45 to 54 years		57	11	118	928	1,328	1,388	1,431	1,257	1,351
55 to 64 years	1 '	31	3	79	566	734	695	754	652	585
65 years and over	1,213	18	2	83	289	270	197	149	121	85
Men, 16 years and over		286	47	915	5,000	5,838	5,543	5,956	6,775	6,446
16 to 24 years		137	22	591	2,613	2,144	1,380	848	428	143
16 to 19 years		45	8	371	1,264	609	247	79	30	18
20 to 24 years		92	15	220	1,348	1,535	1,132	769	398	124
25 years and over		149	25	324	2,387	3,694	4,163	5,108	6,347	6,303
25 to 34 years		79	10 5	121	972	1,458	1,574	1,734	1,782	1,198
35 to 44 years		35 25	3	73 57	552 400	907 705	1,125 844	1,523	1,999	2,059 1.998
45 to 54 years		8	1	41	247	420	462	1,178 564	1,718 736	923
55 to 64 years		2	6	33	216	204	157	110	112	125
65 years and over	304		0	33	210	204	137	110	112	123
RACE, SEX, AND HISPANIC OR LATINO ETHNICITY										
White, 16 years and over	59,877	865	125	1,819	9,610	10,260	9,325	9,451	9,427	8,994
Women	29,621	631	85	1,093	5,553	5,656	4,915	4,565	3,667	3,455
Men	30,255	234	40	725	4,057	4,604	4,411	4,886	5,760	5,539
Black or African American, 16 years and over		77	10	372	1,686	1,940	1,617	1,594	1,187	934
Women	- /	45	7	228	1,084	1,123	838	847	574	429
Men	4,243	32	3	144	601	817	779	747	613	505
Asian, 16 years and over	2,672	19	4	57	445	462	430	373	396	486
Women	1,378 1,295	13 6	2	33 24	256 189	251 211	229 201	208 165	158 237	229 258
	,									
Hispanic or Latino, 16 years and over		96	22	350	2,810	2,694	2,119	1,768	1,288	927
Women	4,890	63 34	12 9	215	1,395	1,095	786	648 1,121	402 885	274
	7,183	: : : : : : : : : : : : : : : : : : : :	. 9	135	1,415	1,599	1,333	1 171		653

NOTE: Hourly-paid workers account for approximately three-fifths of all wage and salary workers. Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not

presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race.

Table 11. Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by selected characteristics, 2004 annual averages

(Numbers in thousands)

		Work	ers paid hourly	rates1	
Characteristic		Below prevailing	At prevailing		elow prevailing nimum wage
	Total	Federal minimum wage	Federal minimum wage	Number	Percent of hourly-paid workers
AGE AND SEX					
Total, 16 years and over	73,939	1,483	520	2,003	2.7
16 to 24 years	16,174	750	272	1,021	6.3
16 to 19 years	'	329	168	498	9.2
20 to 24 years		420	103	523	4.9
25 years and over		733 320	249 64	982 384	1.7
35 to 44 years		175	63	238	1.4
45 to 54 years		125	48	173	1.2
55 to 64 years		61	40	101	1.3
65 years and over	2,177	53	33	87	4.0
Women, 16 years and over		1,013	310	1,323	3.6
16 to 24 years		510	145	655	8.3
16 to 19 years		229 282	90 55	319 336	11.5 6.6
20 to 24 years25 years and over		502	166	668	2.3
25 to 34 years		209	35	244	3.2
35 to 44 years		122	46	168	2.0
45 to 54 years		84	31	116	1.5
55 to 64 years	4,099	47	27	74	1.8
65 years and over	1,213	40	27	67	5.5
Men, 16 years and over		470	210	680	1.8
16 to 24 years		239 101	127 78	366	4.4 6.7
16 to 19 years		138	49	179 187	3.3
25 years and over		231	83	314	1.1
25 to 34 years		111	30	140	1.6
35 to 44 years		54	17	70	.9
45 to 54 years	6,928	40	17	57	.8
55 to 64 years		14	13	27	.8
65 years and over	964	13	7	19	2.0
RACE, SEX, AND HISPANIC OR LATINO ETHNICITY					
White, 16 years and over		1,286	395	1,681	2.8 3.8
Women		892 393	234 161	1,126 555	1.8
Black or African American, 16 years and over	9,417	128	99	228	2.4
Women		79	59	138	2.7
Men	4,243	49	40	89	2.1
Asian, 16 years and over		30	8	38	1.4
Women		18 12	5 3	23 15	1.7
Highanic or Latino 16 years and over		168	92	250	2.1
Hispanic or Latino, 16 years and over Women		102	82 49	250 151	3.1
Men		66	32	99	1.4
FULL- AND PART-TIME STATUS AND SEX $^{\mathrm{2}}$					
Full-time workers	55,739	583	177	760	1.4
Women		360	100	460	1.9
Men	30,951	223	77	300	1.0
Part-time workers		897	343	1,240	6.9
Nomen	, -	651	210	861	7.0
Men	5,770	246	132	378	6.6

See footnotes on page 24.

- $^{\mbox{\scriptsize 1}}$ Detail may not sum to totals due to rounding. Percents are based on
- unrounded data.

 ² 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: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race.

Table 12. Median usual weekly earnings of full-time wage and salary workers in constant (2004) dollars by sex and age, 1979-2004 annual averages

	Total, 16	1	6 to 24 yea	ars			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 year
BOTH SEXES										
979	\$581	\$415	\$347	\$448	\$639	\$616	\$675	\$666	\$630	\$477
980	568	407	334	435	621	598	655	645	618	441
981	563	398	320	423	612	588	646	636	613	441
982	566	390	308	413	612	583	663	647	609	474
983	563	379	294	400	618	578	665	660	623	469
984	564	376	292	399	626	580	673	666	632	470
985	576	375	291	402	634	585	679	671	638	497
986 ¹	590	381	293	408	643	592	689	683	652	491
987	595	386	295	411	641	594	692	682	645	493
988	591	382	300	407	635	588	690	695	643	496
989	587	381	300	406	629	579	694	694	634	491
9901	578	377	294	400	629	571	682	685	641	482
991	576	375	288	394	632	562	673	686	635	515
992	581	364	280	382	632	556	663	689	637	499
993	590	363	275	382	632	562	666	697	633	506
9941	589	361	278	378	630	554	677	714	631	485
995	590	360	284	376	628	555	677	717	633	479
996	588	357	287	374	624	555	670	712	641	460
997 ¹	591	360	296	377	634	565	679	712	655	462
998 ¹	605	370	310	392	662	581	691	718	686	469
9991	622	387	319	411	671	587	692	739	685	458
0001	631	396	326	420	667	602	685	733	679	508
001	636	401	325	421	672	615	701	740	680	521
002	639	400	320	419	679	620	702	741	708	527
003 ¹	636 638	397 390	320 309	412 406	679 683	610 604	706 713	742 743	727 725	529 560
	030	390	303	400	000	004	713	743	725	300
WOMEN 979	439	371	318	389	470	480	471	463	455	410
		3/1	310	309	470	400	471	403	433	
980	436	362	315	379	462	473	465	453	444	379
981	435	358	306	380	462	474	472	447	441	375
982	447	359	296	377	477	483	484	471	458	396
983	453	356	284	373	481	488	489	475	463	381
984	458	352	280	369	490	492	505	483	467	378
985 986 ¹	465	353	278	370	496 507	495	514	489	477	406
987	478 482	360 360	279 273	381 385	507 511	503 503	525 536	507 515	486 490	421
988	483	361	282	386	514	503	543	520	490	429
989	482	362	289	383	516	500	543	525	489	429
9901	486	356	278	377	518	499	547	529	488	421
991	496	360	277	380	524	501	551	538	491	432
992	501	352	270	369	527	504	552	550	496	433
993	506	352	264	372	534	508	560	566	508	431
994 ¹	503	347	267	365	531	501	565	568	502	424
995	500	339	264	358	527	497	558	572	496	434
996	501	340	267	358	532	498	555	576	504	401
997 ¹		343	282	359	542	501	565	581	508	408
	528	353	288	369	561	523	576	597	551	405
998 ¹	537	367	302	389	563	533	571	606	558	419
998 ¹ 999 ¹	557		1	1			l	l	I	١
	541	378	310	402	566	541	571	619	557	430
9991		378 377	310 308	402 400	566 579	541 547	571 584	619 627	557 572	
999 ¹	541					1	ı	1	1	417
999 ¹ 000 ¹	541 547	377	308	400	579	547	584	627	572	430 417 452 447

Table 12. Median usual weekly earnings of full-time wage and salary workers in constant (2004) dollars by sex and age, 1979-2004 annual averages — Continued

	Total, 16	16	6 to 24 yea	ırs			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	\$703	\$473	\$373	\$508	\$757	\$712	\$809	\$814	\$753	\$528
1980	679	452	351	486	736	682	797	795	747	496
1981	674	433	333	471	737	674	788	786	749	528
1982	682	421	318	457	736	670	790	784	747	562
1983	681	401	302	434	731	667	795	798	749	554
1984	678	400	302	433	731	661	815	813	760	567
1985	681	403	306	433	742	659	815	819	783	615
1986 ¹	690	405	305	434	761	661	820	832	797	589
1987	690	409	311	437	759	655	811	826	788	604
1988	689	401	314	428	748	645	793	842	780	606
1989	688	399	308	427	735	638	798	836	766	579
1990 ¹	675	395	305	418	718	630	786	829	765	565
1991	667	386	296	406	708	620	779	829	762	632
1992	661	374	288	392	707	615	767	836	763	555
1993	657	371	284	390	715	612	767	841	754	581
1994 ¹	658	371	288	387	727	604	779	846	760	556
1995	663	373	301	389	724	603	768	843	767	543
1996	668	368	301	385	719	598	758	837	770	572
1997	679	372	308	397	722	605	764	836	785	530
1998 ¹	692	386	326	413	740	630	784	847	809	558
1999 ¹	701	404	330	430	757	654	796	865	823	533
20001	702	411	336	433	760	656	798	846	806	573
2001	715	418	340	436	769	659	804	853	812	603
2002	713	411	328	430	769	659	798	848	842	612
20031	713	409	329	423	764	645	796	856	849	628
2004 ¹	713	400	318	417	762	639	804	857	843	641
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	70.5
1982	65.5	85.3	92.8	82.5	64.7	72.1	61.2	60.1	61.3	70.3
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
1997 ¹	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	77.0	92.0	92.3	92.8	74.5	82.5	71.5	73.2	69.2	75.1
2001	76.4	90.2	90.3	91.9	75.3	83.0	72.6	73.5	70.5	69.1
2002	77.9	93.7	94.5	93.9	77.6	84.4	75.2	74.5	71.5	73.8
20031	79.5	93.3	93.2	94.0	78.5	87.0	76.2	73.0	72.6	71.2
2004 ¹	80.3	93.7	92.2	93.8	78.7	87.9	75.6	73.0	73.0	74.6
	1		I			I	1	1	1	1

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 the February 2005 and subsequent issues 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 13. Median usual weekly earnings of full-time wage and salary workers in constant (2004) dollars by sex, race, and Hispanic or Latino ethnicity, 1979-2004 annual averages

Year and sex	Total, 16 years and over	White	Black or African American	Asian	Hispanic o Latino
BOTH SEXES					
979	\$581	\$596	\$479	-	\$466
980	568	583	461	_	454
981	563	576	466	-	442
982	566	580	459	_	450
983	563	575	470	_	449
984	564	582	466	_	449
985	576	595	465	_	452
986 ¹	590	610	479	_	456
987	595	610	479	_	453
988	591	605	482	_	445
989	587	602	470	_	438
990 ¹	578	594	462	_	426
991	576	599	471	_	423
992	581	604	470	_	424
993	590	611	475	_	426
9941	589	610	468	_	409
995	590	609	471	_	405
996		606	464	_	406
997 ¹	591	609	469	_	412
998 ¹	605	631	493	_	429
999 ¹	622	649	504	-	436
000 ¹	631	647	520	\$674	438
001	636	651	524	682	445
002	639	655	523	691	445
003 ¹	636	653	528	712	452
004 ¹	638	657	525	708	456
WOMEN					
	439	444	408	-	379
979				-	379 374
980	436	440	402	- - -	
980981	436 435	440 438	402 409	- - -	374 377
979 980 981 982	436 435 447	440 438 453	402 409 407	- - - -	374 377 381
979 980 981 982 983	436 435 447 453	440 438 453 458	402 409 407 417	-	374 377 381 386
979	436 435 447 453 458	440 438 453 458 464	402 409 407 417 417	- - - - -	374 377 381 386 386
979	436 435 447 453 458 465	440 438 453 458 464 471	402 409 407 417 417 423	- - - - - -	374 377 381 386 386 384
979 980 981 982 983 984 985	436 435 447 453 458 465 478	440 438 453 458 464 471 484	402 409 407 417 417 423 434	-	374 377 381 386 386 384 397
979	436 435 447 453 458 465 478 482	440 438 453 458 464 471 484 489	402 409 407 417 417 423 434 438		374 377 381 386 386 384 397 399
979	436 435 447 453 458 465 478	440 438 453 458 464 471 484	402 409 407 417 417 423 434	-	374 377 381 386 386 384 397
979 980 981 982 983 984 985 986 987 988	436 435 447 453 458 465 478 482 483	440 438 453 458 464 471 484 489	402 409 407 417 417 423 434 438 442	-	374 377 381 386 386 384 397 399 399
979	436 435 447 453 458 465 478 482 483	440 438 453 458 464 471 484 489 488 491	402 409 407 417 417 423 434 438 442 443		374 377 381 386 386 384 397 399 399
979	436 435 447 453 458 465 478 482 483 482	440 438 453 458 464 471 484 489 488 491	402 409 407 417 417 423 434 438 442 443		374 377 381 386 386 384 397 399 399 396
979	436 435 447 453 458 465 478 482 483 482 486 496	440 438 453 458 464 471 484 489 488 491	402 409 407 417 417 423 434 438 442 443		374 377 381 386 386 384 397 399 399 399 396
979	436 435 447 453 458 465 478 482 483 482 486 501	440 438 453 458 464 471 484 489 488 491 496 505 510	402 409 407 417 417 423 434 438 442 443 432 437		374 377 381 386 386 384 397 399 399 396
979 980 981 982 983 984 985 986 ¹ 987 998 9991 991 992 993	436 435 447 453 458 465 478 482 483 482 486 496 501 506 503	440 438 453 458 464 471 484 489 488 491 496 505 510 516	402 409 407 417 417 423 434 438 442 443 432 437 442 448		374 377 381 386 386 384 397 399 399 396 399 396
979 980 981 982 983 984 985 9861 987 988 9991 991 991 992 993 9941 995	436 435 447 453 458 465 478 482 483 482 486 496 501 506 503 500	440 438 453 458 464 471 484 489 488 491 496 505 510 516 514 510	402 409 407 417 417 423 434 438 442 443 432 443 432 437 442 448 437		374 377 381 386 386 384 397 399 399 396 396 395 398 402 384 376
979	436 435 447 453 458 465 478 482 483 482 486 501 506 503 500 501	440 438 453 458 464 471 484 489 488 491 496 505 510 516 514 510 513	402 409 407 417 417 423 434 438 442 443 437 442 443 437 442 448 437 437 437		374 377 381 386 386 384 397 399 399 396 395 398 402 384 376 379
979	436 435 447 453 458 465 478 482 483 482 486 501 506 503 500 501 506	440 438 453 458 464 471 484 489 488 491 496 505 510 516 514 510 513	402 409 407 417 417 423 434 438 442 443 437 442 448 437 437 437 435 440		374 377 381 386 386 384 397 399 396 396 395 398 402 384 376 379 373
979	436 435 447 453 458 465 478 482 483 482 486 501 506 503 500 501	440 438 453 458 464 471 484 489 488 491 496 505 510 516 514 510 513	402 409 407 417 417 423 434 438 442 443 437 442 443 437 442 448 437 437 437		374 377 381 386 386 384 397 399 399 396 395 398 402 384 376 379
WOMEN 979 980 981 982 983 984 985 9861 987 988 9991 991 991 992 993 9941 995 995 996 9971 9981 9991 9981 9991 0001	436 435 447 453 458 465 478 482 483 482 486 496 501 506 503 500 501 506 528	440 438 453 458 464 471 484 489 488 491 496 505 510 516 514 510 513 521 541	402 409 407 417 417 423 434 438 442 443 437 442 448 437 437 437 435 440 462	- - - - - - - - - - - - - - - - - - -	374 377 381 386 386 384 397 399 396 396 395 398 402 384 376 379 373
979	436 435 447 453 458 465 478 482 483 482 486 501 506 503 500 501 506 528 537	440 438 453 458 464 471 484 489 488 491 496 505 510 516 514 510 513 521 541 548	402 409 407 417 417 423 434 438 442 443 437 442 448 437 437 437 437 437 436 440 462 463	- - - - - - - - - - - - - - - - - - -	374 377 381 386 386 384 397 399 399 396 395 398 402 384 376 379 373 390 394
979	436 435 447 453 458 465 478 482 483 482 486 501 506 503 500 501 506 528 537	440 438 453 458 464 471 484 489 488 491 496 505 510 516 514 510 513 521 541 548	402 409 407 417 417 423 434 438 442 443 437 437 437 437 437 437 435 440 462 463	601	374 377 381 386 386 384 397 399 396 396 395 398 402 384 376 379 373 390 394
979	436 435 447 453 458 465 478 482 483 482 486 501 506 503 500 501 506 528 537	440 438 453 458 464 471 484 489 488 491 496 505 510 516 514 510 513 521 541 548	402 409 407 417 417 423 434 438 442 443 437 442 448 437 442 448 437 437 435 440 462 463		374 377 381 386 386 384 397 399 396 396 395 398 402 384 376 379 373 390 394

See footnotes on page 29.

Table 13. Median usual weekly earnings of full-time wage and salary workers in constant (2004) dollars by sex, race, and Hispanic or Latino ethnicity, 1979-2004 annual averages — Continued

Year and sex	Total, 16 years and over	White	Black or African American	Asian	Hispanic or Latino
MEN					
1979	\$703	\$719	\$548	-	\$529
1980	679	694	530	_	508
1981	674	694	533	_	499
1982	682	703	521	_	503
1983	681	697	528		493
			524	_	
984	678	693		_	496
985	681	699	510	-	495
986 ¹	690	713	524	-	492
987	690	716	519	-	487
988	689	713	533	-	472
989	688	709	512	-	463
9901	675	693	506	-	446
991	667	684	507	-	437
992	661	678	502	-	447
993	657	674	504	-	445
9941	658	690	505	_	433
995	663	698	506	-	430
996	668	696	493	_	426
997 ¹	679	699	507	_	436
998 ¹	692	711	541	_	451
9991	701	724	554	-	460
0001	702	726	559	\$751	457
001	715	736	565	782	470
	-			794	
002	713	737	550		474
003 ¹	713 713	734 732	569 569	793 802	476 480
AS PERCENT OF MEN'S ² 979	62.5	61.7	74.3	_	71.7
980	64.3	63.5	75.8		73.6
981	64.5	63.1	76.7	_	75.6 75.6
				_	
982	65.5	64.4	78.0	_	75.7
983	66.6	65.7	78.9	-	78.3
984	67.6	67.0	79.6	_	77.8
985	68.2	67.4	82.8	-	77.7
986 ¹	69.3	67.9	82.7	-	80.7
987	69.9	68.2	84.4	-	82.1
988	70.1	68.5	83.0	-	84.6
989	70.1	69.2	86.5	_	85.6
9901	71.9	71.5	85.5	-	87.6
991	74.3	73.7	86.1	-	90.5
992	75.8	75.2	88.1	-	89.1
993	77.1	76.5	88.8	-	90.4
9941	76.4	74.5	86.5	-	88.8
995	75.4	73.2	86.3	-	87.3
996	75.0	73.8	88.1	_	89.0
997 ¹	74.5	74.6	86.8	_	85.6
9981	76.3	76.1	85.4	_	86.5
999 ¹	76.5	75.7	83.7	-	85.7
000 ¹	77.0	75.8	84.2	79.9	88.0
001	76.4	75.6	85.8	76.9	88.2
002	77.9	78.0	90.4	74.9	88.1
· · · · · · · · · · · · · · · · · · ·					
0031	70.5				
003 ¹	79.5 80.3	79.4 79.8	88.4 88.9	77.5 76.4	88.3 87.1

See footnotes on page 29.

- 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 the February 2005 and subsequent issues of *Employment and Earnings*, a monthly BLS periodical.
- periodical.

 ² These figures are computed using unrounded medians and may differ slightly from percents computed using the rounded medians displayed in this table.
- Data not available

NOTE: Beginning in 2003, estimates for the above race groups (white, black or African American, and Asian) include persons who selected this race group only; persons who selected more than one race

group are not included. Prior to 2003, persons who reported more than one race were included in the group they identified as the main race. Estimates for the race groups will not sum to totals because data are not presented for all races. Persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race. Data for 2000-02 are for the category Asians and Pacific Islanders. Starting in 2003, Asians constitute a separate category. For more information, see the Explanatory Notes and Estimates of Error section of *Employment and Earnings*. Data for Asians were not tabulated prior to 2000. 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 25 years and over in constant (2004) dollars by sex and educational attainment, 1979-2004 annual averages

Year and sex	Total, 25 years and over	Less than a high school diploma	High school graduates, no college ¹	Some college or associate degree	Bachelor's degree and higher ²
BOTH SEXES					
1979	\$639	\$506	\$599	\$679	\$829
980	621	482	578	659	816
981	612	475	568	643	807
982	612	464	565	657	819
983	618	460	560	653	830
984	626	456	558	661	840
985	634	452	558	668	847
986 ³	643	457	565	673	863
987					
	641	451	567	669	896
988	635	442	564	660	898
989	629	437	552	665	896
990 ³	629	425	541	667	895
991	632	416	537	662	901
992	632	410	532	639	918
993	632	404	534	636	920
994 ³	630	387	531	629	925
995	628	381	532	625	920
996	624	380	532	621	909
997 ³	634	376	541	628	914
9983	662	390	555	646	950
999 ³	671	393	556	658	975
0003	007	200	554	050	077
	667	396	554	653	977
001	672	408	555	659	983
002	679	408	562	660	988
1003 ³	679 683	407 401	568 574	656 661	989 986
WOMEN		-			
979	470	366	446	508	635
980	462	355	435	501	629
981	462	347	431	506	631
982	477	345	442	514	649
983	481	350	443	517	663
984	490	345	448	527	675
985	496	338	448	531	694
986 ³	507	341	455	542	717
987	511	341	457	552	740
988	514	338	457	552	744
989	516	340	448	557	746
9903	518	337	441	554	751
991	524	338	444	553	760
992	527	337	444	537	783
993			446		
994 ³	534 531	339	446	543	786 799
	531 537	324		533	
995	527	322	439	525	793
996	532	322	438	529	788
997 ³	542	323	444	538	789
998 ³	561 563	327 329	458 459	551 554	819 839
2000 ³	566	334	461	554	829
2001	579	337	472	555	839
	E07	2/1	481	571	850
2002	597	341] 3/1	
2002 2003 ³ 2004 ³	600 599	338 334	487 488	575 577	854 860

Table 14. Median usual weekly earnings of full-time wage and salary workers 25 years and over in constant (2004) dollars by sex and educational attainment, 1979-2004 annual averages — Continued

Year and sex	Total, 25 years and over	Less than a high school diploma	High school graduates, no college ¹	Some college or associate degree	Bachelor's degree and higher ²
MEN					
1979	\$757	\$608	\$743	\$794	\$954
1980	736	580	710	777	927
1981	737	567	707	771	943
1982	736	549	700	770	942
1983	731	542	697	760	932
1984	731	533	690	771	972
1985	742	526	682	790	988
1986 ³	761	528	684	798	1,016
1987	759	515	672	790	1,038
1988	748	510	670	772	1,042
1989	735	509	662	760	1,037
1990 ³	718	490	643	761	1,039
1991	708	473	636	762	1,034
1992	707	463	631	732	1,044
1993	715	458	626	736	1,037
1994 ³	727	432	626	740	1,042
995	724	427	625	734	1,040
996	719	428	619	724	1,048
19973	722	429	628	729	1,052
1998 ³	740	444	647	745	1,087
999 ³	757	447	658	753	1,108
2000 ³	760	446	648	758	1,119
2001	769	447	650	772	1,139
2002	769	443	648	768	1,145
2003 ³ 2004 ³	764 762	441 446	645 645	759 761	1,161 1,143
WOMEN'S EARNINGS AS PERCENT OF MEN'S 4	62.1	60.2	00.0	64.0	66.6
1070	U	00.2	60.0	07.0	00.0
1980	62.7	61.3	61.3	64.5	67.8
980 981	62.7 62.7	61.3 61.1	61.3 61.0	64.5 65.6	67.8 66.9
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
980	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
1980 1981 1982 1983	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
1980 981 982 983 984 985	62.7 62.7 64.7 65.8 67.0	61.3 61.1 62.8 64.6 64.8	61.3 61.0 63.1 63.5 64.9	64.5 65.6 66.7 68.1 68.4	67.8 66.9 68.9 71.1 69.5
980	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
980	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
980 981 982 983 984 985 986 ³ 987	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
980 981 982 983 984 985 986 ³ 987 988	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
980 981 982 983 984 985 986 ³ 987 988 989	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
980 981 982 983 984 985 986 ³ 987 988 989	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
980 981 982 983 984 985 986 ³ 987 988 989 999	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
980 981 982 983 984 985 986 ³ 987 988 989 991 990 991 992 993 994 ³	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
1980 1981 1982 1983 1984 1985 1986 ³ 1987 1988 1990 ³ 1991 1992 1993 1993 1994 ³ 1995	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	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 67.2 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 76.2
980 981 982 983 984 985 986 ³ 987 988 989 990 ³ 991 992 993 994 994 994 995	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 72.7	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 67.9 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
980 981 982 983 984 985 986 ³ 987 988 989 990 ³ 991 992 993 994 ³ 995 996 997 ³	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
980	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 64.7 66.1 66.4 66.8 68.8 71.5 72.8 73.8 74.9 75.4 75.2 75.2 73.7	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 73.8 74.0	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 76.2 75.2 75.0 75.3
980 981 982 983 984 985 986 ³ 987 988 989 990 ³ 991 992 993 991 992 993 994 995 996 997 ³ 998 999 ³	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 75.9 74.4	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 75.2 73.7 73.5	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 70.8 70.9 69.8	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 74.0 73.5	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 75.0 75.3 75.7
1980 1981 1982 1983 1984 1985 1986 ³ 1987 1988 1989 1990 ³ 1991 1992 1993 1994 1992 1993 1994 1995 1996 1997 ³ 1998 1999 ³ 1999 ³ 1999 ³ 1999	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 75.9 74.4	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 75.2 73.7	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 70.8 70.9 69.8	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 74.0 73.5	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 75.0 75.3 75.7
1980	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 75.9 74.4	61.3 61.1 62.8 64.6 64.8 64.4 66.7 66.1 66.4 66.8 71.5 72.8 73.8 74.9 75.4 75.2 75.2 73.5	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 70.8 70.9 69.8	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 74.0 73.5	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 75.2 75.3 75.7
1980 1981 1982 1983 1984 1985 1986 ³ 1987 1988 1989 1990 ³ 1991 1992 1993 1994 ³ 1995 1996 1996 1997 ³ 1998 1998 ³ 1999 ³ 1999 ³ 1999 ³ 1999 ³ 1999 ³ 1990 1990 1900	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 75.9 74.4	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 75.2 73.7 73.5	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 70.8 70.9 69.8	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 74.0 73.5	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 75.0 75.3 75.7
1980	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 75.9 74.4	61.3 61.1 62.8 64.6 64.8 64.4 66.7 66.1 66.4 66.8 71.5 72.8 73.8 74.9 75.4 75.2 75.2 73.5	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 70.8 70.9 69.8	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 74.0 73.5	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 75.2 75.3 75.7

current methods (CPI-U-RS) is used to convert current dollars to constant dollars. See Technical Note.

¹ Includes persons with a high school diploma or equivalent.
² Includes persons with a bachelor's, master's, professional, and doctoral degree.
³ 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 the February 2005 and subsequent issues of

Employment and Earnings, a monthly BLS periodical.

⁴ 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

Table 15. Median hourly earnings of wage and salary workers paid hourly rates in constant (2004) dollars by sex and age, 1979-2004 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 and over	
BOTH SEXES											
979	\$10.72	\$8.43	\$7.50	\$9.72	\$12.34	\$12.56	\$12.78	\$12.46	\$12.00	\$7.80	
980	10.49	8.08	7.01	9.32	12.06	12.29	12.51	12.28	11.72	7.75	
981		7.90	7.12	9.16	11.91	12.11	12.33	11.95	11.55	7.79	
982		7.60	6.77	8.75	11.78	11.90	12.40	12.04	11.46	7.74	
983		7.35	6.51	8.45	11.79	11.70	12.45	12.12	11.54	7.92	
984		7.25	6.33	8.35	11.85	11.72	12.43	12.27	11.47	8.03	
985		7.15	6.17	8.30	11.82	11.61	12.57	12.37	11.59	7.95	
986 ¹		7.27	6.12	8.34	11.91	11.55	12.83	12.74	11.80	8.18	
987		7.31	6.07	8.30	11.87	11.45	12.63	12.52	11.80	8.09	
988		7.36	6.19	8.27	11.89	11.42	12.55	12.53	11.49	8.04	
989	10.30	7.29	6.22	8.33	11.70	11.25	12.60	12.40	11.52	7.98	
9901		7.25	6.31	8.31	11.46	11.10	12.38	12.35	11.26	8.08	
991		7.14	6.36	8.14	11.49	10.89	12.42	12.34	11.09	8.05	
992		7.10	6.25	7.97	11.53	10.79	12.39	12.57	11.21	8.12	
993 994 ¹		7.10 7.10	6.18 6.20	7.93 7.86	11.53 11.52	10.66 10.58	12.38 12.52	12.71 12.65	11.47 11.39	8.24 8.06	
995		7.10	6.20	7.00	11.52	10.56	12.32	12.65	11.39	8.20	
996		7.10	6.21	8.04	11.54	10.74	12.30	12.49	11.27	8.13	
997 ¹		7.13	6.47	8.12	11.59	10.63	12.17	12.45	11.44	8.10	
9981		7.63	6.81	8.39	11.73	11.18	12.58	12.70	11.68	8.58	
9991		7.81	6.91	8.79	11.89	11.32	12.51	12.86	11.78	8.74	
000 ¹	10.86	7.94	7.03	8.85	11.93	11.16	12.44	12.96	11.86	8.82	
001		8.21	7.21	8.94	12.17	11.38	12.78	12.99	12.14	9.11	
002	11.00	8.20	7.26	8.90	12.43	11.53	12.80	13.09	12.45	9.52	
003 ¹		8.11	7.11	8.89	12.38	11.55	12.79	13.32	12.51	9.44	
2004 ¹	11.00	7.98	7.00	8.78	12.23	11.37	12.89	13.23	12.58	9.62	
WOMEN											
979	8.74	7.70	7.32	8.49	9.41	9.76	9.59	9.28	9.07	7.55	
980		7.50	6.83	8.25	9.22	9.66	9.32	9.19	8.87	7.36	
981		7.37	7.00	8.14	9.33	9.72	9.49	9.13	8.80	7.39	
982		7.10	6.67	7.87	9.43	9.74	9.53	9.29	9.01	7.38	
983 984		6.88 6.81	6.41 6.23	7.67 7.56	9.42 9.50	9.80 9.71	9.56 9.72	9.35 9.55	9.14 9.14	7.50 7.58	
985		6.73	6.06	7.66	9.62	9.71	9.91	9.66	9.14	7.36	
986 ¹		6.77	6.02	7.77	9.80	9.80	10.10	9.87	9.47	7.80	
987		6.72	5.91	7.79	9.81	9.78	10.11	9.99	9.60	7.73	
988	8.97	6.89	6.01	7.77	9.89	9.77	10.38	10.12	9.34	7.86	
989	9.00	6.91	6.04	7.70	9.99	9.84	10.45	10.17	9.39	7.57	
9901	9.04	6.95	6.12	7.83	9.93	9.84	10.35	10.05	9.45	7.65	
991		6.89	6.29	7.73	9.95	9.74	10.48	10.31	9.42	7.80	
992		6.83	6.20	7.63	10.11	9.84	10.55	10.48	9.51	7.89	
993		6.79	6.10	7.69	10.14	9.81	10.51	10.54	9.74	7.97	
994 ¹		6.73	6.11	7.55	10.16	9.83	10.65	10.68	9.87	7.88	
995		6.77	6.09	7.52	10.08	9.76	10.64	10.76	9.78	7.95	
996		6.82	6.12	7.52	10.13	9.68	10.67	10.73	9.69	7.75	
997 ¹		7.00 7.23	6.37 6.70	7.70 8.03	10.29 10.58	9.64	10.75	10.88	9.76	8.02 8.35	
9991		7.23 7.50	6.79	8.19	10.56	10.19 10.33	11.19 11.15	11.33 11.30	10.25 10.59	8.52	
0001	9.94	7.68	6.83	8.55	10.85	10.62	10.99	11.16	10.79	8.62	
2001		7.73	7.06	8.53	10.89	10.62	11.14	11.58	11.08	8.69	
		7.82	7.14	8.52	11.25	10.63	11.53	11.74	11.36	9.17	
2002	10.39	1.02									
2002 2003 ¹		7.79	7.03	8.41	11.31	10.79	11.47	12.10	11.34	9.08	

Table 15. Median hourly earnings of wage and salary workers paid hourly rates in constant (2004) dollars by sex and age, 1979-2004 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	\$13.64	\$9.43	\$7.71	\$11.21	\$16.15	\$15.39	\$17.18	\$17.13	\$15.89	\$8.61		
1980	13.24	8.92	7.34	10.69	15.68	15.04	16.96	16.91	15.72	8.24		
1981	13.05	8.58	7.25	10.16	15.46	14.57	16.48	16.87	15.66	8.38		
1982	12.85	8.21	6.87	9.61	15.15	14.37	16.66	16.65	15.27	8.38		
1983	12.46	7.90	6.61	9.09	14.97	13.94	16.59	16.49	15.74	8.56		
1984	12.34	7.92	6.45	8.95	14.90	13.66	16.47	16.78	15.35	8.51		
1985	12.30	7.86	6.31	8.79	14.84	13.41	16.44	16.72	15.16	8.37		
1986 ¹	12.50	7.90	6.30	8.94	14.85	13.23	16.45	16.70	15.70	8.54		
1987	12.37	7.82	6.30	9.04	14.59	13.15	16.07	16.29	15.46	8.47		
1988	12.15	7.73	6.36	8.90	14.40	12.91	15.69	16.42	14.96	8.49		
1989	11.92	7.62	6.47	8.87	14.29	12.61	15.59	16.02	14.72	8.69		
19901	11.61	7.64	6.52	8.68	13.82	12.40	15.07	15.63	14.28	8.54		
1991	11.64	7.56	6.43	8.45	13.51	12.12	14.88	15.85	13.65	8.42		
1992	11.45	7.46	6.34	8.25	13.28	11.91	14.44	15.87	13.71	8.53		
1993	11.42	7.41	6.28	8.17	13.11	11.72	14.38	15.65	14.12	8.65		
1994 ¹	11.36 11.38	7.42 7.45	6.30	8.29	12.99 13.22	11.49 11.67	14.52	15.27	13.96	8.38 8.45		
1996	11.43	7.43 7.41	6.35 6.31	8.41 8.40	12.94	11.64	14.65 14.29	15.18 14.88	13.70 13.38	8.45		
1997 ¹	11.55	7.58	6.60	8.44	13.04	11.66	14.18	15.03	13.86	8.18		
1998 ¹	11.65	8.01	6.93	9.01	13.58	11.84	14.45	15.10	14.16	8.97		
1999 ¹	11.70	8.08	7.02	9.12	13.62	12.30	14.50	15.52	13.86	8.93		
20001	11.85	8.37	7.29	9.20	13.42	12.03	14.41	15.24	14.05	9.11		
2001	12.08	8.55	7.37	9.52	13.75	12.35	14.86	15.21	13.82	9.61		
2002	12.23	8.46	7.38	9.32	13.71	12.49	14.66	15.13	14.05	10.27		
2003 ¹	12.21	8.36	7.21	9.24	13.60	12.33	14.51	15.33	14.46	10.05		
2004 ¹	12.02	8.21	7.15	9.07	13.74	12.03	14.60	15.11	14.54	9.90		
WOMEN'S EARNINGS AS PERCENT OF MEN'S ²												
1979	64.0	81.7	94.9	75.8	58.3	63.4	55.8	54.1	57.0	87.7		
1980	64.9	84.1	93.1	77.2	58.8	64.2	54.9	54.4	56.4	89.3		
1981	65.2	86.0	96.6	80.2	60.3	66.7	57.6	54.1	56.2	88.1		
1982	67.3	86.5	97.1	81.8	62.2	67.8	57.2	55.8	59.0	88.1		
1983	69.5	87.1	96.9	84.4	63.0	70.3	57.6	56.7	58.0	87.6		
1984 1985	69.8	86.0	96.6	84.5	63.8	71.1	59.0	56.9	59.5	89.1		
1985	70.1 70.3	85.7 85.8	96.1 95.5	87.2 86.9	64.8 66.0	72.4 74.1	60.3 61.4	57.8 59.1	60.4 60.3	88.9 91.3		
1987	70.3	86.0	93.7	86.2	67.3	74.1	62.9	61.4	62.1	91.2		
1988	73.9	89.1	94.4	87.3	68.7	75.7	66.2	61.6	62.5	92.6		
1989	75.5	90.8	93.4	86.9	69.9	78.1	67.0	63.5	63.8	87.2		
1990 ¹	77.9	91.0	93.8	90.2	71.9	79.4	68.7	64.3	66.2	89.6		
1991	78.6	91.2	97.8	91.6	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	69.4	92.5		
1993	80.4	91.6	97.2	94.1	77.3	83.7	73.1	67.3	69.0	92.2		
1994 ¹	80.6	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	89.4	76.2	83.7	72.6	70.9	71.4	94.1		
1996	81.2	92.0	96.9	89.5	78.3	83.1	74.7	72.1	72.4	91.7		
1997 ¹	80.8	92.3	96.6	91.3	78.9	82.7	75.8	72.4	70.5	98.1		
19981	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	72.8	76.4	95.4		
20001	83.9	91.8	93.8	92.9	80.8	88.3	76.3	73.2	76.8	94.6		
2001	85.1	90.5	95.8	89.6	79.2	85.9	75.0	76.2	80.2	90.4		
	85.0	92.5	96.8	91.4	82.1	85.1	78.6	77.6	80.8	89.2		
2002				l .		07.0	700	l 7 00	1	00.4		
2002 2003 ¹ 2004 ¹	84.8 84.6	93.2 93.9	97.6 95.9	91.1 91.7	83.1 81.7	87.6 88.3	79.0 78.4	79.0 79.1	78.4 79.6	90.4 92.5		

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 the February 2005 and subsequent issues 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 16. Median hourly earnings of wage and salary workers paid hourly rates in constant (2004) dollars by sex, race, and Hispanic or Latino ethnicity, 1979-2004 annual averages

Year and sex	Total, 16 years and over	White	Black or African American	Asian	Hispanic o Latino
BOTH SEXES					
979	\$10.72	\$10.88	\$9.92	-	\$9.85
980	10.49	10.60	9.66	_	9.65
981	10.24	10.31	9.75	_	9.56
982	10.13	10.26	9.50	_	9.40
983	10.08	10.21	9.27	_	9.17
84	10.10	10.22	9.30	_	9.14
85	10.10	10.24	9.23		9.18
86 ¹	10.12	10.24	9.56	_	9.31
87	10.30	10.34	9.54	_	9.27
88	10.33		9.45	_	9.14
89	10.33	10.46 10.43	9.46	_	8.95
901	10.16	10.30	9.56	_	8.82
91	10.17	10.31	9.48	_	8.76
92	10.20	10.33	9.33	_	8.78
93	10.14	10.27	9.25	_	8.80
941	10.12	10.24	9.21	_	8.75
95	10.07	10.25	9.45	_	8.64
96	10.08	10.29	9.31	_	8.61
97 ¹	10.28	10.44	9.41	_	8.69
98 ¹	10.55	10.68	9.72	_	9.18
991	10.82	11.05	10.04	-	9.17
001	10.86	10.92	10.24	\$11.04	9.36
01	10.87	10.94	10.44	11.47	9.67
02	11.00	11.25	10.43	10.88	9.69
031	11.14	11.26	10.42	11.41	10.02
04 ¹	11.00	11.13	10.19	11.10	9.81
WOMEN					
979	8.74	8.75	8.57	-	8.31
080	8.60	8.61	8.44	_	8.22
81	8.50	8.52	8.34		8.16
82	8.64	8.66	8.43	_	8.14
83	8.66	8.66	8.50	_	7.97
84	8.61	8.63	8.45	_	8.07
85	8.62	8.63	8.46	_	8.10
			I I	_	
86 ¹ 87	8.79 8.91	8.82 8.94	8.52 8.61	-	8.24 8.14
				_	
88 89	8.97 9.00	9.01 9.03	8.63 8.66	_	8.11 8.15
901	9.04	9.08	8.75	_	8.15
91	9.15	9.17	8.88	_	8.11
92	9.19	9.24	8.77	_	8.16
93	9.18	9.22	8.86		8.14
94 ¹	9.15	9.27	8.75	_	8.09
95	9.19	9.30	8.78		8.14
96	9.28	9.35	8.64	_	8.13
90 97 ¹	9.28	9.35 9.40	8.91	_	8.01
98 ¹	9.54	9.40 9.66	9.15	-	8.36
991	9.81	9.91	9.23	_	8.47
001	9.94	9.97	9.71	10.72	8.66
001	10.28	10.39	9.77	10.72	8.84
002	10.28	10.39	9.93	10.74	8.97
003 ¹			I I		
	10.35	10.38 10.21	10.17 9.93	10.97 10.57	9.12 9.04
104 ¹	10.17				

See footnotes on page 36.

Table 16. Median hourly earnings of wage and salary workers paid hourly rates in constant (2004) dollars by sex, race, and Hispanic or Latino ethnicity, 1979-2004 annual averages— Continued

Year and sex	Total, 16 years and over	White	Black or African American	Asian	Hispanic o Latino
MEN					
979	\$13.64	\$13.98	\$11.80	-	\$11.57
980	13.24	13.53	11.26	_	10.93
981	13.05	13.34	11.54	_	10.67
982	12.85	13.09	11.21	_	10.75
83	12.46	12.73	10.73	_	10.47
84	12.34	12.58	10.67	_	10.46
85	1	12.72	10.31	_	10.18
86 ¹	12.50	12.82	10.82	_	10.20
87	12.37	12.63	10.73	_	10.14
88	1	12.37	10.66	_	9.99
89	11.92	12.20	10.42	_	9.81
90 ¹	11.61	12.01	10.35	_	9.47
91	11.64	11.95	10.26	_	9.33
92	11.45	11.74	10.07	_	9.23
93		11.69	9.88	_	9.18
941	11.36	11.62	10.00	_	9.05
95	11.38	11.86	10.06	_	8.95
96	I I	11.75	9.82	_	9.15
971	11.55	11.70	10.19	_	9.28
)8 ¹	11.65	11.79	10.53	_	9.55
991	11.70	12.05	11.09	_	9.78
001	11.85	12.01	10.94	\$11.83	9.91
)1	12.08	12.39	10.86	12.64	10.32
02	12.23	12.46	10.75	11.58	10.42
)3 ¹	12.21	12.35	11.10	12.21	10.30
041	12.02	12.16	10.88	11.90	10.02
WOMEN'S EARNINGS AS PERCENT OF MEN'S $^{\mathrm{2}}$					
979	64.0	62.6	72.6	_	71.8
00	04.0	60.6	75.0		75.0
80	I I	63.6	75.0	_	75.2
31	65.2	63.9	72.2	-	76.4
32	67.3	66.1	75.3	_	75.7
					76.4
		68.1	79.3	_	76.1
34	69.8	68.6	79.2		77.1
34 35	69.8 70.1	68.6 67.8	79.2 82.0	- - -	77.1 79.5
34	69.8 70.1 70.3	68.6 67.8 68.8	79.2 82.0 78.8	- - - -	77.1 79.5 80.8
34	69.8 70.1 70.3 72.0	68.6 67.8 68.8 70.8	79.2 82.0 78.8 80.2	- - - -	77.1 79.5 80.8 80.3
34	69.8 70.1 70.3	68.6 67.8 68.8	79.2 82.0 78.8	- - - - -	77.1 79.5 80.8
34	69.8 70.1 70.3 72.0 73.9	68.6 67.8 68.8 70.8 72.8	79.2 82.0 78.8 80.2 80.9	-	77.1 79.5 80.8 80.3 81.2
34	69.8 70.1 70.3 72.0 73.9 75.5	68.6 67.8 68.8 70.8 72.8 74.1	79.2 82.0 78.8 80.2 80.9 83.2	- - - - -	77.1 79.5 80.8 80.3 81.2 83.1
34	69.8 70.1 70.3 72.0 73.9 75.5 77.9 78.6	68.6 67.8 68.8 70.8 72.8 74.1 75.6 76.7	79.2 82.0 78.8 80.2 80.9 83.2 84.5 86.6	-	77.1 79.5 80.8 80.3 81.2 83.1 86.1 86.9
34	69.8 70.1 70.3 72.0 73.9 75.5 77.9 78.6 80.2	68.6 67.8 68.8 70.8 72.8 74.1 75.6 76.7 78.7	79.2 82.0 78.8 80.2 80.9 83.2 84.5 86.6 87.2	- - - - - - - -	77.1 79.5 80.8 80.3 81.2 83.1 86.1 86.9 88.4
34	69.8 70.1 70.3 72.0 73.9 75.5 77.9 78.6 80.2 80.4	68.6 67.8 68.8 70.8 72.8 74.1 75.6 76.7 78.7	79.2 82.0 78.8 80.2 80.9 83.2 84.5 86.6 87.2 89.6	-	77.1 79.5 80.8 80.3 81.2 83.1 86.1 86.9 88.4 88.7
34	69.8 70.1 70.3 72.0 73.9 75.5 77.9 78.6 80.2 80.4 80.6	68.6 67.8 68.8 70.8 72.8 74.1 75.6 76.7 78.7 78.9 79.7	79.2 82.0 78.8 80.2 80.9 83.2 84.5 86.6 87.2 89.6 87.5	-	77.1 79.5 80.8 80.3 81.2 83.1 86.1 86.9 88.4 88.7 89.3
34	69.8 70.1 70.3 72.0 73.9 75.5 77.9 78.6 80.2 80.4 80.6 80.8	68.6 67.8 68.8 70.8 72.8 74.1 75.6 76.7 78.7 78.9 79.7 78.4	79.2 82.0 78.8 80.2 80.9 83.2 84.5 86.6 87.2 89.6 87.5 87.3		77.1 79.5 80.8 80.3 81.2 83.1 86.1 86.9 88.4 88.7 89.3 90.9
34	69.8 70.1 70.3 72.0 73.9 75.5 77.9 78.6 80.2 80.4 80.6 80.8 81.2	68.6 67.8 68.8 70.8 72.8 74.1 75.6 76.7 78.7 78.9 79.7 78.4 79.6	79.2 82.0 78.8 80.2 80.9 83.2 84.5 86.6 87.2 89.6 87.5 87.3 88.0		77.1 79.5 80.8 80.3 81.2 83.1 86.1 86.9 88.4 88.7 89.3 90.9 88.9
34	69.8 70.1 70.3 72.0 73.9 75.5 77.9 78.6 80.2 80.4 80.6 80.8 81.2 80.8	68.6 67.8 68.8 70.8 72.8 74.1 75.6 76.7 78.7 78.9 79.7 78.4 79.6 80.3	79.2 82.0 78.8 80.2 80.9 83.2 84.5 86.6 87.2 89.6 87.5 87.3 88.0 87.5		77.1 79.5 80.8 80.3 81.2 83.1 86.1 86.9 88.4 88.7 89.3 90.9 88.9 86.3
84	69.8 70.1 70.3 72.0 73.9 75.5 77.9 78.6 80.2 80.4 80.6 80.8 81.2 80.8	68.6 67.8 68.8 70.8 72.8 74.1 75.6 76.7 78.7 78.9 79.7 78.4 79.6	79.2 82.0 78.8 80.2 80.9 83.2 84.5 86.6 87.2 89.6 87.5 87.3 88.0		77.1 79.5 80.8 80.3 81.2 83.1 86.1 86.9 88.4 88.7 89.3 90.9 88.9
84	69.8 70.1 70.3 72.0 73.9 75.5 77.9 78.6 80.2 80.4 80.6 80.8 81.2 80.8 81.2 80.8 81.8	68.6 67.8 68.8 70.8 72.8 74.1 75.6 76.7 78.7 78.9 79.7 78.4 79.6 80.3 81.9	79.2 82.0 78.8 80.2 80.9 83.2 84.5 86.6 87.2 89.6 87.5 87.3 88.0 87.5 86.9	- - - - - - - - - - - - - - - - - - -	77.1 79.5 80.8 80.3 81.2 83.1 86.1 86.9 88.4 88.7 89.3 90.9 88.9 86.3 87.5
83	69.8 70.1 70.3 72.0 73.9 75.5 77.9 78.6 80.2 80.4 80.6 80.8 81.2 80.8 81.2 83.8	68.6 67.8 68.8 70.8 72.8 74.1 75.6 76.7 78.7 78.9 79.7 78.4 79.6 80.3 81.9 82.3	79.2 82.0 78.8 80.2 80.9 83.2 84.5 86.6 87.2 89.6 87.5 87.3 88.0 87.5 86.9 83.2		77.1 79.5 80.8 80.3 81.2 83.1 86.1 86.9 88.4 88.7 89.3 90.9 88.9 86.3 87.5 86.7
84	69.8 70.1 70.3 72.0 73.9 75.5 77.9 78.6 80.2 80.4 80.6 80.8 81.2 80.8 81.2 80.8 81.8	68.6 67.8 68.8 70.8 72.8 74.1 75.6 76.7 78.7 78.9 79.7 78.4 79.6 80.3 81.9 82.3	79.2 82.0 78.8 80.2 80.9 83.2 84.5 86.6 87.2 89.6 87.5 87.3 88.0 87.5 86.9 83.2	- - - - - - - - - - - - - 90.6 85.0 91.7	77.1 79.5 80.8 80.3 81.2 83.1 86.1 86.9 88.4 88.7 89.3 90.9 88.9 86.3 87.5 86.7
84	69.8 70.1 70.3 72.0 73.9 75.5 77.9 78.6 80.2 80.4 80.6 80.8 81.2 80.8 81.8 83.8	68.6 67.8 68.8 70.8 72.8 74.1 75.6 76.7 78.7 78.9 79.7 78.4 79.6 80.3 81.9 82.3	79.2 82.0 78.8 80.2 80.9 83.2 84.5 86.6 87.2 89.6 87.5 87.3 88.0 87.5 86.9 83.2	85.0	77.1 79.5 80.8 80.3 81.2 83.1 86.1 86.9 88.4 88.7 89.3 90.9 88.9 86.3 87.5 86.7

See footnotes on page 36.

- 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 the February 2005 and subsequent issues of *Employment and Earnings*, a monthly BLS periodical
- periodical.

 ² These figures are computed using unrounded medians and may differ slightly from percents computed using the rounded medians displayed in this table.

Ďata not available.

NOTE: Beginning in 2003, estimates for the above race groups (white, black or African American, and Asian) include persons who selected this race group only; persons who selected more than one race

group are not included. Prior to 2003, persons who reported more than one race were included in the group they identified as the main race. Estimates for the race groups will not sum to totals because data are not presented for all races. Persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race. Data for 2000-02 are for the category Asians and Pacific Islanders. Starting in 2003, Asians constitute a separate category. For more information, see the Explanatory Notes and Estimates of Error section of *Employment and Earnings*. Data for Asians were not tabulated prior to 2000. 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. Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by sex, 1979-2004 annual averages

(Numbers in thousands)

		Workers paid hourly rates							
Year and sex	Total wage and salary	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			
	workers					Number	Percent of hourly paid workers		
BOTH SEXES									
979	87,529	51,721	59.1	2,916	3,997	6,912	13.4		
980	87,644	51,335	58.6	3,087	4,686	7,773	15.1		
981	- /-	51,869	58.6	3,513	4,311	7,824	15.1		
982	87,368	50,846	58.2	2,348	4,148	6,496	12.8		
983	88,290	51,820	58.7	2,077	4,261	6,338	12.2		
984	92,194	54,143	58.7	1,838	4,125	5,963	11.0		
985	94,521	55,762	59.0	1,639	3,899	5,538	9.9		
986 ¹	,	57,529	59.4	1,599	3,461	5,060	8.8		
987		59,552	60.0	1,468	3,229	4,698	7.9		
988	- / -	60,878	60.0	1,319	2,608	3,927	6.5		
989	103,480	62,389	60.3	1,372	1,790	3,162	5.1		
990 ¹	104,876	63,172	60.2	² 2,132	² 1,096	² 3,228	² 5.1		
991		62,627	60.4	² 2,377	² 2,906	² 5,283	² 8.4		
992	104,668	63,610	60.8	1,939	2,982	4,921	7.7		
993	106,101	64,274	60.6	1,707	2,625	4,332	6.7		
994 ¹	107,989	66,549	61.6	1,995	2,132	4,128	6.2		
995		68,354	62.1	1,699	1,956	3,656	5.3		
996		69,255	61.9	² 1,863	² 1,861	² 3,724	² 5.4		
997¹		70,735	61.8	² 2,990	² 1,764	² 4,754	² 6.7		
9981		71,440	61.2	2,834	1,593	4,427	6.2		
9991	118,963	72,306	60.8	2,194	1,146	3,340	4.6		
0001		73,496	60.2	1,752	898	2,650	3.6		
001	,	73,392	60.0	1,518	656	2,174	3.0		
002 003 ¹		72,508	59.5	1,579	567	2,146 2,100	3.0 2.9		
004 ¹		72,946 73,939	59.6 59.8	1,555 1,483	545 520	2,100	2.9		
WOMEN									
979	38,129	23,329	61.2	2,070	2,644	4,714	20.2		
980	38,944	23,626	60.7	2,104	2,990	5,095	21.6		
981	,	24,294	61.2	2,104	2,778	5,172	21.3		
982	,	24,365	61.3	1,651	2,561	4,212	17.3		
983		24,989	61.8	1,492	2,603	4,095	16.4		
984		26,003	61.7	1,348	2,499	3,847	14.8		
985	,	26,869	61.8	1,198	2,356	3,554	13.2		
986 ¹	44,961	27,863	62.0	1,192	2,125	3,317	11.9		
987	· ·	29,078	62.7	1,105	1,946	3,051	10.5		
988	47,495	29,820	62.8	1,008	1,542	2,550	8.6		
989	48,691	30,702	63.1	994	1,056	2,050	6.7		
9901	,	31,069	63.0	² 1,420	² 711	² 2,131	² 6.9		
991		30,988	63.1	² 1,582	² 1,792	² 3,374	² 10.9		
992		31,454	63.1	1,286	1,751	3,036	9.7		
993994 ¹		31,937 33,021	63.1 64.2	1,133 1,322	1,534 1,241	2,667 2,563	8.4 7.8		
995		33,934	64.8	1,322	1,241	2,363 2,318	6.8		
996		34,418	64.3	² 1,244	² 1,106	² 2,350	² 6.8		
9971		35,214	64.4	² 1,843	² 1,092	² 2,935	² 8.3		
998 ¹		35,680	64.0	1,794	965	2,760	7.7		
999 ¹		36,233	63.5	1,426	700	2,126	5.9		
000 ¹	58,427	36,777	62.9	1,170	579	1,748	4.8		
001		36,848	62.9	1,021	409	1,430	3.9		
002	58,555	36,508	62.3	997	350	1,347	3.7		
				4 000		4 00 4			
003 ¹		37,093 37,133	62.7 62.5	1,062 1,013	332 310	1,394 1,323	3.8 3.6		

Table 17. Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by sex, 1979-2004 annual averages— Continued

(Numbers in thousands)

			d 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 1981 1982 1983 1984 1985 1986 1986 1987 1987 1988	48,700 48,844 47,591 47,856 50,022 51,015 51,942 52,938 53,912 54,789 55,553	27,709 27,576 26,481 26,831 28,140 28,893 29,666 30,474 31,058 31,687	56.9 56.5 55.6 56.1 56.3 56.6 57.1 57.6 57.6 57.8	983 1,119 697 585 490 440 408 364 311 379	1,696 1,533 1,587 1,658 1,626 1,544 1,336 1,283 1,066 733	2,678 2,652 2,284 2,243 2,116 1,984 1,743 1,647 1,377 1,112	9.7 9.6 8.6 8.4 7.5 6.9 5.9 5.4 4.4 3.5
1991	54,618 54,826 55,475 56,570 57,669 58,473 59,825 60,973 61,914	31,639 32,155 32,337 33,528 34,420 34,838 35,521 35,761 36,073	57.9 58.6 58.3 59.3 59.7 59.6 59.4 58.7 58.3	² 795 653 573 674 542 ² 619 ² 1,147 1,039 768	² 1,114 1,231 1,091 891 796 ² 755 ² 673 628 446	2 1,909 1,885 1,664 1,565 1,338 2 1,374 2 1,820 1,667 1,214	² 6.0 5.9 5.1 4.7 3.9 ² 3.9 ² 5.1 4.7 3.4
2000 ¹	63,662 63,647 63,272 63,236 64,145	36,720 36,544 36,000 35,853 36,806	57.7 57.4 56.9 56.7 57.4	582 497 582 493 470	319 247 217 213 210	901 745 799 706 680	2.5 2.0 2.2 2.0 1.8

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 the February 2005 and subsequent issues 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 (BLS) by the U.S. Census Bureau using a national sample of about 60,000 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 on request. Voice telephone: (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 of the weeks worked during the past 4 or 5 months.

Medians (and quantiles) of weekly earnings. Most of the earnings estimates shown in this report are medians. 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 workers in 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 cal-

culated weekly earnings value into a \$50-wide interval that is centered on 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:

- 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 older 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.
- 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. For example, medians 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 shortterm changes in the medians and 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. Although these improvements make the CPI more accurate, historical price index series are not adjusted to reflect the improvements. For a historical series that measures price change consistently over the entire period, the CPI-U-RS provides an estimate of the CPI incorporating most of the methodological improvements made since 1978 into the entire series. For more 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; and "Questions and Answers: Consumer Price Index Research Series Using Current Methods" on the Web at www.bls.gov/cpi/cpirsdc.htm.

This report uses the most recent version of the CPI-U-RS available at the time of production. Users should note, however, that the CPI-U-RS is subject to periodic revision. As a result, the rate of inflation incorporated into the constant-dollar earnings estimates in this report may differ from that in previous reports in this series or in other publications.

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 private and public sectors but, for purposes of the earnings series, excludes all self-employed persons, whether or not 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 fewer than 35 hours per week at their sole or principal job are defined as working part time for estimates of earnings.

Workers paid by the hour. Workers who are paid an hourly wage make up 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 9 to 11 and 15 to 17.)

Workers paid at or below the Federal minimum wage. The estimates of the number of workers with reported earnings at or below the Federal minimum wage in tables 11 and 17 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 17 reflect changes in the minimum wage 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, 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 generally are conducted at the 90-percent level of confidence. Estimates of earnings and their standard errors can be used to construct approximate confidence intervals, or ranges of values that include the true population value with known probabilities.

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 data collection or processing.

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*, on the BLS Web site atwww.bls.gov/cps/eetech_methods.pdf.