

Highlights of Women's Earnings in 2006

U.S. Department of Labor U.S. Bureau of Labor Statistics September 2007

Report 1000

Introduction

In 2006, women who were full-time wage and salary workers had median weekly earnings of \$600, or about 81 percent of the \$743 median for their male counterparts. (See chart 1.) This ratio has grown since 1979 (the first year comparable earnings data were available), when women earned about 63 percent as much as men.

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 U.S. Bureau of Labor Statistics. Information on earnings is collected from one-fourth of the CPS sample each month. Readers 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, see the Technical Note.

Highlights

Following are some highlights of women's and men's earnings in 2006:

Full-time workers

- Median weekly earnings were highest for women and men aged 45 to 64. Among women, 45- to 54-year-olds had median weekly earnings of \$659, essentially the same as the \$658 median for 55- to 64-year-olds. Among men, median weekly earnings for those aged 45 to 54 (\$897) also were similar to those of 55- to 64-year-olds (\$902). Young women and men aged 16 to 24 had the lowest earnings. (See table 1.)
- The difference between women's and men's earnings was largest among those aged 45 to 64, with women earning about 73 percent as much as men in this age range. By comparison, women earned 88 percent as much as men among workers 25 to 34 years old, and the earnings ratio rose to 95 percent among 16- to 24-year-olds. (See table 1.)

- Between 1979 and 2006, 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 77 percent in 2006, and the ratio for 45- to 54-year-olds rose from 57 percent to 74 percent. The earnings ratios for teenagers and for workers aged 65 and older fluctuated from 1979 to 2006, but their long-term trend has been essentially flat. (See table 12.)
- Earnings differences between women and men in 2006 were widest for Asians and for whites. Asian women and white women earned around 80 percent as much as their male counterparts. By comparison, black women and Hispanic women had earnings that were about 88 percent of those of their male counterparts. (See table 1 and chart 2.)
- Asian workers of both sexes earned more than their white, black, and Hispanic counterparts in 2006. Among women, whites (\$609) earned 87 percent as much as Asians (\$699), while blacks (\$519) and Hispanics (\$440) earned 74 and 63 percent as much, respectively. In comparison, white men (\$761) earned 86 percent as much as Asian men (\$882), black men (\$591) earned 67 percent as much, and Hispanic men (\$505), 57 percent. (See tables 1 and 13, and chart 2.)
- Across the major race and Hispanic ethnicity categories, women's inflation-adjusted earnings grew from 1979 to 2006 while those for men were mostly flat or down. Among women, growth in real earnings for white women has outpaced that of their black and Hispanic counterparts. Between 1979 and 2006, inflation-adjusted earnings for white women rose by 29 percent, while earnings growth among black and Hispanic women was 19 and 9 percent, respectively. In contrast, real earnings for white and for black men in 2006 were about the same as they were in 1979, while Hispanic men's earnings fell

by about 10 percent. Women's long-term earnings growth in part reflects gains in their education levels and their movement into higher-paying occupations over time. Although men's educational attainment also has improved since 1979, the relative gains have not been as great, nor has men's occupational distribution changed as significantly as it has for women. (See table 13.)

- Median weekly earnings varied significantly by educational level. Among women, those with less than a high school diploma earned \$358 per week in 2006, compared with \$905 for those with a college degree. Among men, high school dropouts had earnings of \$469 a week, compared with \$1,205 for college graduates. (See tables 1 and 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 was significantly less than that for men—8 percent versus 28 percent. Earnings for women with college degrees have increased by about 34 percent since 1979 on an inflation-adjusted basis, while those of male college graduates have risen by 18 percent. (See table 14 and chart 3.)
- Women working full time in management, business, and financial operations occupations had median weekly earnings of \$881 in 2006. 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 \$816 per week. In management, business, and finance, the highest paying occupations for women were chief executives, computer and information systems managers, management analysts, medical and health services managers, and education administrators. Within professional and related occupations, women working as pharmacists, lawyers, physicians and surgeons, computer software engineers, physical therapists, computer scientists, and computer programmers had the highest median weekly earnings. (See table 2.)
- The occupational distributions of male and female full-time workers differ significantly. Relatively few women as compared to men work in construction, production, or transportation occupations, and they are far more concentrated in administrative support jobs. Although women are more likely than men to work in professional and related occupations, they are not well represented in the higher paying job groups within this broad category. In 2006, only 9 percent of female professionals were employed in

the high paying computer (\$1,166 per week) and engineering (\$1,155 per week) fields, compared with 43 percent of their male counterparts. Instead, professional women were more likely to work in education (\$819 per week) and healthcare (\$905 per week) where pay was generally lower; 67 percent worked in these fields in 2006, compared with 29 percent of male professionals. (See table 2 and chart 4.)

- The ratio of female-to-male earnings varied by place of residence, ranging from 66.3 percent in Wyoming to 89.1 percent in California. The differences among the States reflect, in part, variation 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, comparisons of State estimates should be made with care. (See table 3.)
- About 7 percent of women earned \$1,500 or more per week, compared with about 15 percent of men. Not surprisingly, given their higher earnings overall, Asian women were more likely than white, black, or Hispanic women to earn at least \$1,500 per week. (See table 7.)
- Median weekly earnings for married women and men were higher than those for their unmarried counterparts. As a group, married workers tend to be older and so are more likely to be in their prime earning years. Among married workers of both sexes, there was little difference in the earnings of those with children under age 18 and those without children. Among unmarried workers, women without children earned 13 percent more than those with children. The opposite was true among unmarried men: those with children earned 12 percent more than those with no children. (See table 8.)

Part-time workers

- Women are more likely than men to work part time, that is, fewer than 35 hours per week. Women who worked part time made up nearly one-fourth of all female wage and salary workers in 2006. In contrast, only about one-tenth of men in wage and salary jobs worked part time. These proportions have not changed much over time. (See tables 4 and 5.)
- Median weekly earnings of female part-time workers were \$213, compared with \$192 for their male counterparts. The lower earnings for men in part reflect that male part-time workers are more highly

concentrated in the youngest age groups, which typically have low earnings. About half of the male part-timers were 16 to 24 years old, compared with a little less than a third of the women. (See table 4.)

Workers paid by the hour

- About 62 percent of women and 57 percent of men employed in wage and salary jobs were paid by the hour in 2006. Women who were paid hourly rates had median hourly earnings of \$10.65. This was 84 percent of the median for men paid by the hour (\$12.68). (See tables 5, 9, 10, 15, and 16.)
- Among workers who were paid hourly rates in 2006, 2.9 percent of women and 1.5 percent of men had hourly earnings at or below the prevailing Federal minimum wage of \$5.15 an hour. Hourly paid workers aged 16 to 19 were the most likely to have earnings at or below the minimum wage. About 8 percent of teenage workers earned the prevailing Federal minimum wage or less, compared with just 1.4 percent of hourly paid workers aged 25 and older. Among those aged 20 to 24, about 4 percent had earnings at or below the minimum wage. (See tables 11 and 17. Also see the Technical Note for information about workers with earnings below the Federal minimum wage.)

Note: Data relate to earnings of full-time wage and salary workers 25 years and older.

-20

-10

0

10

20

30

40

-30

-40

Chart 4. Distribution of full-time wage and salary employment by sex and major occupation group, 2006 annual averages Percent distribution of employment by sex 40 40 Men 35 35 Women 30 30 26.4 24.5 25 25 20.2 20.1 20 20 17.0 16.1 14.9 14.3 15 15 12.2 9.8 9.7 10 10 7.1 6.7 5 5 1.1 0 Management, Professional Service Sales and Office and Natural Production, business, and and related occupations related administrative resources, transportation, financial occupations occupations support construction, and and materialoperations occupations maintenance moving occupations occupations occupations

Statistical Tables

		F
1.	Median usual weekly earnings of full-time wage and salary workers by selected characteristics, 2006 annual averages	
2.	Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2006 annual averages	
3.	Median usual weekly earnings of full-time wage and salary workers by State and sex, 2006 annual averages	
4.	Median usual weekly earnings of part-time wage and salary workers by selected characteristics, 2006 annual averages	
5.	Median usual weekly earnings of wage and salary workers by hours usually worked and sex, 2006 annual averages	
6.	Quartiles and selected deciles of usual weekly earnings of full-time wage and salary workers by selected characteristics, 2006 annual averages	
7.	Distribution of full-time wage and salary workers by usual weekly earnings and selected characteristics, 2006 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, 2006 annual averages	
9.	Median hourly earnings of wage and salary workers paid hourly rates, by selected characteristics, 2006 annual averages	
10.	Distribution of wage and salary workers paid hourly rates, by hourly earnings and selected characteristics, 2006 annual averages	
11.	Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by selected characteristics, 2006 annual averages	
12.	Median usual weekly earnings of full-time wage and salary workers in constant (2006) dollars by sex and age, 1979-2006 annual averages	
13.	Median usual weekly earnings of full-time wage and salary workers in constant (2006) dollars by sex, race, and Hispanic or Latino ethnicity, 1979-2006 annual averages	
14.	Median usual weekly earnings of full-time wage and salary workers 25 years and older in constant (2006) dollars by sex and educational attainment, 1979-2006 annual averages	
15.	Median hourly earnings of wage and salary workers paid hourly rates in constant (2006) dollars by sex and age, 1979-2006 annual averages	
16.	Median hourly earnings of wage and salary workers paid hourly rates in constant (2006) dollars by sex, race, and Hispanic or Latino ethnicity, 1979-2006 annual averages	
17.	Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by sex, 1979-2006 annual averages	

Table 1. Median usual weekly earnings of full-time wage and salary workers by selected characteristics, 2006 annual averages

Poth soves										
		Both sexes			Women			Men		Women's
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	earnings as percent of men's ¹
AGE										
Total, 16 years and older	106,106	\$671	\$2	46,358	\$600	\$2	59,747	\$743	\$2	80.8
16 to 24 years		409	2	4,802	395	3	6,559	418	2	94.6
16 to 19 years		324	4	735	305	4	1,047	348	6	87.7
20 to 24 years	9,580	423	2	4,068	413	3	5,513	435	5	95.0
25 years and older	94,744	718	2	41,556	627	2	53,188	797	3	78.7
25 to 34 years		621	2	10,703	583	3	14,712	661	4	88.2
35 to 44 years	27,194	748	3	11,595	645	5	15,599	836	6	77.2
45 to 54 years		773	4	12,035	659	4	14,347	897	6	73.5
55 to 64 years	. 13,622	765	5	6,339	658	6	7,283	902	8	73.0
65 years and older		583	11	884	510	11	1,248	658	28	77.5
RACE AND HISPANIC OR LATINO ETHNICITY										
White	. 86,055	690	2	36,405	609	2	49,650	761	3	80.1
Black or African American	12,745	554	5	6,720	519	3	6,025	591	5	87.9
Asian	4,840	784	11	2,123	699	14	2,717	882	17	79.2
Hispanic or Latino ethnicity	15,693	486	2	5,686	440	5	10,007	505	3	87.1
MARITAL STATUS										
Never married	27,898	528	3	11,881	513	3	16,017	547	5	93.8
Married, spouse present	60,154	757	2	24,110	642	3	36,044	858	4	74.7
Other marital status	. 18,053	634	4	10,367	590	4	7,686	711	6	83.0
Divorced	12,082	678	5	6,998	618	5	5,083	766	7	80.7
Separated	4,343	538	10	2,112	504	6	2,231	587	8	86.0
Widowed	. 1,628	591	9	1,257	560	15	371	691	31	81.0
UNION AFFILIATION 2										
Members of unions ³	13,938	833	5	5,718	758	5	8,220	887	6	85.4
Represented by unions ⁴	15,244	827	5	6,373	753	5	8,871	885	5	85.1
Not represented by a union	. 90,862	642	2	39,985	579	2	50,877	717	3	80.9
EDUCATIONAL ATTAINMENT										
Total, 25 years and older		718	2	41,556	627	2	53,188	797	3	78.7
Less than a high school diploma	9,029	419	2	2,945	358	4	6,084	469	4	76.4
High school, no college ⁵	28,023	595	2	11,711	500	2	16,313	678	4	73.8
Some college or associate degree	26,027	692	3	12,439	602	3	13,588	796	5	75.6
Bachelor's degree and higher 6	. 31,665	1,039	5	14,461	905	5	17,204	1,205	11	75.1

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

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

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.

 $^{^{\}rm 3}\,$ Data refer to members of a labor union or an employee association similar to a union.

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

⁵ Includes persons with a high school diploma or equivalent.

⁶ Includes persons with a bachelor's, master's, professional, or doctoral degree. 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 2. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2006 annual averages

	В	oth sexes			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 ¹
Total 16 years and older	106 106	\$671	\$2	46 2E0	\$600	¢2	50.747	\$743	\$2	80.8
Total, 16 years and older	106,106	\$671	\$2	46,358	\$600	\$2	59,747	\$743	\$2	80.8
Management, professional, and related occupations	37,824	967	3	19.138	840	4	18,686	1,154	4	72.8
Management, business, and financial	37,024	307	3	13,130	040	4	10,000	1,134	4	72.0
operations occupations	15,447	1,045	7	6,910	881	6	8,536	1,231	11	71.6
Management occupations	10,661	1,127	8	4,178	926	9	6,483	1,264	13	73.2
Chief executives	1,040	1,875	33	258	1,422	55	782	1,907	11	74.6
General and operations managers Advertising and promotions	911	1,165	16	255	957	30	655	1,256	31	76.2
managers	63	889	75	34	(2)	(²)	29	(2)	(²)	(3)
Marketing and sales managers	805	1,316	57	302	985	52	503	1,482	42	66.5
Administrative services managers	. 79	1,009	117	21	(2)	(2)	58	1,001	123	(3)
Computer and information systems	380	1 /25	33	106	1,300	57	274	1 402	101	87.1
managers Financial managers	. 380 971	1,435 1,087	48	529	894	21	274 442	1,492 1,421	39	62.9
Human resources managers	266	1,052	39	168	967	28	97	1,391	131	69.5
Industrial production managers	292	1,131	32	45	(2)	(²)	247	1,149	30	(3)
Purchasing managers	159	1,045	51	63	903	41	96	1,158	35	78.0
Transportation, storage, and distribution managers	232	843	38	34	(²)	(²)	198	841	41	(³)
Farm, ranch, and other agricultural	202	0.10		01	()	()	100	011		()
managers	97	640	71	16	(2)	(²)	81	663	64	(3)
Construction managers	475	1,135	16	36	(2)	(²)	439	1,145	16	(3)
Education administrators		1,125	27	409	1,017	36	265	1,275	65	79.7
Engineering managers Food service managers	90 535	1,830 622	127 15	8 237	(²) 534	(²) 32	83 298	1,877 715	60 66	(³) 74.7
Lodging managers		654	34	54	603	56	54	675	54	89.4
Medical and health services										
managers	448	1,148	23	306	1,064	44	143	1,428	61	74.6
Property, real estate, and	346	753	21	201	692	45	144	919	103	75.3
community association managers. Social and community service	340	755	21	201	092	45	144	919	103	75.5
managers	271	862	24	174	792	37	97	1,010	42	78.4
Business and financial operations										
occupations	4,786	930	8	2,732	828	10	2,053	1,134	13	73.1
Wholesale and retail buyers, except farm products	170	769	22	96	770	26	74	768	36	100.2
Purchasing agents, except										
wholesale, retail, and farm										
products	276	915	41	138	772	28	138	1,088	58	70.9
Claims adjusters, appraisers, examiners, and investigators	255	848	29	159	792	41	96	982	50	80.6
Compliance officers, except]	0.0						002		00.0
agriculture, construction, health										
and safety, and transportation	145	891	66	76	855	59	69	941	91	90.8
Cost estimators Human resources, training, and	. 97	1,008	46	13	(2)	(²)	84	1,039	103	(3)
labor relations specialists	652	859	23	470	804	50	182	990	48	81.3
Management analysts	337	1,253	36	151	1,069	44	186	1,417	95	75.4
Accountants and auditors	1,448	940	12	886	844	13	562	1,160	24	72.8
Appraisers and assessors of	71	932	239	24	(²)	(²)	40	(²)	(²)	(3)
real estateBudget analysts		1,055	40	31 29	(2)	(2)	23	(2)	(2)	(3)
Financial analysts		1,132	22	32	(2)	(2)	37	(2)	(2)	(3)
Personal financial advisors	262	1,217	128	95	823	241	168	1,532	85	53.7
Insurance underwriters		864	31	64	787	84	25	(2)	(2)	(3)
Loan counselors and officers Tax examiners, collectors, and	418	919	27	224	776	42	194	1,155	39	67.2
revenue agents	60	784	51	35	(²)	(²)	26	(²)	(²)	(³)
Professional and related occupations	22,378	928	4	12,228	816	5	10,149	1,109	10	73.6
Computer and mathematical		1		·						
occupations	2,935	1,166	10	756	1,043	25	2,178	1,231	17	84.7
Computer scientists and systems analysts	631	1,156	21	190	1,039	39	441	1,223	57	85.0
Computer programmers		1,130	24	139	1,039	61	401	1,223	50	84.1
Computer software engineers	799	1,371	27	176	1,272	61	623	1,410	36	90.2
Computer support specialists	291	834	37	85	755	52	206	878	44	86.0

 $\label{thm:continuous} \mbox{Table 2. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, $$2006$ annual averages—Continued $$$

	В	oth sexes			Women				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 ¹
Database administrators	80	\$1,152	\$28	27	(²)	(²)	53	\$1,238	\$59	(3)
Network and computer	80	φ1,132	φ20	21	(-)	(-)	55	φ1,230	φυθ	(-)
systems administrators	172	1,122	56	30	(²)	(²)	142	1,159	40	(3)
Network systems and data										
communications analysts	284 84	1,099	40 51	62 30	\$957 (²)	\$70 (²)	222 54	1,129	32 99	84.8 (³)
Operations research analysts Architecture and engineering	04	1,258	31	30	(-)	(-)	54	1,413	99	(-)
occupations	2,568	1,155	10	364	972	31	2,204	1,181	17	82.3
Architects, except naval	161	1,112	67	38	(²)	(2)	123	1,240	182	(3)
Aerospace engineers	97	1,508	155	12	(²)	(²)	85	1,582	155	(3)
Chemical engineers	65	1,342	36	10	(²)	(²)	55	1,359	33	(³)
Civil engineers	276	1,251	34	28	(2)	(²)	248	1,266	47	(³)
Computer hardware engineers Electrical and electronics engineers	76 362	1,292 1,386	187 33	15 28	(²) (²)	(²) (²)	61 333	1,331 1,409	90 31	(³)
Industrial engineers, including	302	1,300	33	20	(-)	(-)	333	1,409	31	(-)
health and safety	162	1,175	41	38	(²)	(²)	125	1,171	41	(3)
Mechanical engineers	316	1,253	33	16	(2)	(2)	300	1,254	34	(3)
Drafters	154	823	36	35	(2)	(2)	119	876	48	(³)
Engineering technicians, except										
drafters	391	860	44	72	754	26	319	892	25	84.6
Surveying and mapping technicians	80	699	24	8	(²)	(²)	72	704	29	(3)
ife, physical, and social science	1,220	984	21	494	872	21	725	1 121	39	77.8
occupationsBiological scientists	1,220	941	47	494 51	928	103	66	1,121 973	83	95.3
Medical scientists	149	953	127	61	825	48	88	1,162	33	71.0
Chemists and materials scientists	121	1,131	43	39	(2)	(2)	82	1,132	36	(3)
Environmental scientists and								,		
geoscientists	90	1,107	53	21	(²)	(²)	69	1,145	34	(3)
Market and survey researchers	98	961	52	66	824	38	32	(2)	(2)	(3)
Psychologists	100	1,021	63	67	961	31	33	(2)	(2)	(³)
Chemical technicians	71	861	106	23	(2)	(2)	48	(2)	(2)	(3)
mmunity and social services ccupations	1,816	740	9	1,068	703	14	748	792	23	88.7
Counselors	486	733	18	320	716	29	167	761	31	94.2
Social workers	620	732	14	500	728	15	120	749	27	97.2
Miscellaneous community and										
social service specialists	256	708	33	175	641	29	81	929	39	69.0
Clergy	367	782	27	31	(²)	(²)	336	801	30	(3)
egal occupations	1,156	1,144	19	663	901	17	493	1,734	94	52.0
Lawyers	603	1,728	77	221	1,333	129	382	1,891	24	70.5
Judges, magistrates, and other judicial workers	61	1,549	196	21	(²)	(2)	41	(²)	(2)	(3)
Paralegals and legal assistants	301	740	29	267	726	24	34	(2)	(2)	(3)
Miscellaneous legal support								` '		\ /
workers	190	791	50	154	750	67	36	(2)	(2)	(3)
ducation, training, and library	0.1	6	_	4 4==		_	4.655			
occupations	6,158	819	8	4,492	763	5	1,666	969	12	78.7
Postsecondary teachers Preschool and kindergarten	808	1,058	24	336	915	25	472	1,228	63	74.5
teachers	497	567	35	483	554	38	14	(2)	(2)	(³)
Elementary and middle school	107	007		100	001			()	()	()
teachers	2,334	838	8	1,916	824	10	417	920	23	89.6
Secondary school teachers	988	919	15	535	890	18	452	950	17	93.7
Special education teachers	356	842	23	297	823	22	60	930	63	88.5
Other teachers and instructors	334	805	49	197	703	33	136	956	37	73.6
Librarians	173	820	44	142	787	52	31	(²)	(²)	(³)
Teacher assistants	563	409	9	517	405	10	46	(2)	(2)	(3)
rts, design, entertainment, sports, and media occupations	1,476	841	15	657	733	17	819	942	20	77.8
Artists and related workers	80	977	83	34	(²)	(²)	46	(²)	(²)	(³)
Designers	529	778	26	258	714	31	270	868	29	82.3
Producers and directors	80	1,149	45	25	(2)	(²)	55	1,192	186	(3)
Athletes, coaches, umpires, and										
related workers	119	756	42	23	(²)	(2)	95	882	43	(3)
News analysts, reporters and	F-7	004	20	07	125	(2)	20	/21	/21	/31
correspondents	57	864	32	27	(²)	(²)	30	(2)	(²)	(3)

 $\label{thm:table 2.} \textbf{Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, } \textbf{2006 annual averages} \textbf{—} \textbf{Continued}$

	B	oth sexes			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 ¹
Dublic relations appointing	105	\$947	\$31	68	\$871	\$58	37	(²)	(2)	(3)
Public relations specialists Editors	122	938	40	63	837	ъзо 56	59	\$975	\$39	85.9
Technical writers	51	1,192	112	22	(²)	(²)	29	(²)	(²)	(³)
Writers and authors	73	886	183	44	(2)	(2)	29	(2)	(2)	(3)
Broadcast and sound engineering	73	000	100	7-7	()	()	23	()	()	()
technicians and radio operators Healthcare practitioner and technical	63	778	70	9	(²)	(2)	54	813	41	(3)
occupations	5,048	905	8	3,732	860	9	1,316	1,098	25	78.3
Dietitians and nutritionists	64	708	54	57	699	49	6	(2)	(²)	(3)
Pharmacists	189	1,640	118	80	1,564	69	110	1,725	48	90.6
Physicians and surgeons	558	1,602	123	188	1,329	202	370	1,847	138	72.0
Physician assistants	65	1,098	61	46	(2)	(2)	19	(2)	(²)	(3)
Registered nurses	1,898	978	13	1,713	971	12	185	1,074	46	90.3
Physical therapists	135	1,103	29	72	1,086	46	63	1,116	36	97.3
Respiratory therapists	72	928	37	46	(2)	(²)	26	(2)	(2)	(3)
Speech-language pathologists	84	952	28	78	950	26	6	(2)	(2)	(3)
Clinical laboratory technologists							-	` ′	` ′	` ′
and technicians	267	793	28	201	792	31	66	797	55	99.4
Dental hygienists		925	56	60	920	61	2	(2)	(²)	(3)
Diagnostic-related technologists							_	,	. ,	()
and technicians	233	843	23	157	829	25	75	892	67	92.8
Emergency medical technicians	200	0.0	20	107	020	20	, 0	002	0,	02.0
and paramedics	139	730	35	39	(²)	(2)	99	760	34	(³)
Health-diagnosing and -treating	100	7.50	55	00	()	()	33	700	54	()
practitioner support technicians	329	542	17	255	522	14	74	612	41	85.3
Licensed practical and licensed	020	072	.,	200	022		/ -	012	7.	00.0
vocational nurses	424	664	19	392	659	19	33	(²)	(²)	(³)
	424	004	19	392	659	19	33	(-)	(-)	(-)
Medical records and health information technicians	98	524	47	87	510	25	11	(2)	(²)	(³)
				-						
Service occupations	14,749	422	2	7,473	390	2	7,275	494	3	79.0
Healthcare support occupations	2,231	423	5	1,981	417	4	251	502	12	83.1
Nursing, psychiatric, and home										
health aides	1,405	400	4	1,238	395	4	167	471	28	83.9
Dental assistants	176	489	14	168	488	13	8	(2)	(²)	(3)
Protective service occupations	2,633	693	13	547	557	15	2,086	737	11	75.6
First-line supervisors/managers of					_	_		_	_	_
correctional officers	51	891	171	15	(²)	(²)	36	(²)	(²)	(3)
First-line supervisors/managers of										
police and detectives	100	1,131	63	16	(²)	(²)	84	1,162	63	(3)
Fire fighters	251	912	29	10	(2)	(2)	241	918	30	(3)
Bailiffs, correctional officers, and										
jailers	435	613	14	123	545	23	312	655	26	83.2
Detectives and criminal										
investigators	147	1,013	87	38	(²)	(²)	110	1,109	109	(3)
Police and sheriff's patrol officers	647	866	26	79	758	30	568	884	26	85.7
Private detectives and investigators	62	713	92	27	(²)	(²)	35	(²)	(²)	(3)
Security guards and gaming								1	1	
surveillance officers	697	487	9	166	416	9	531	498	10	83.6
Lifeguards and other protective									_	
service workers	56	445	44	26	(²)	(²)	30	(2)	(²)	(3)
Food preparation and serving related										
occupations	4,212	371	3	2,115	355	4	2,096	389	5	91.3
Chefs and head cooks	280	504	12	58	443	34	222	517	13	85.6
First-line supervisors/managers										
of food preparation and serving								1	1	
workers	501	447	15	286	412	12	215	507	21	81.2
Cooks	1,222	363	6	483	340	9	738	377	7	90.1
Food preparation workers	348	330	8	186	326	9	162	336	15	97.0
Bartenders	219	445	41	113	407	15	106	510	26	79.8
Combined food preparation and										
serving workers, including								1	1	
fast food	179	340	15	128	343	16	51	330	33.0	103.9
Counter attendants, cafeteria, food								1	1	
concession, and coffee shop	84	295	14	51	302	19	34	(²)	(²)	(3)
	•	000		I 500	240	0	204			86.7
Waiters and waitresses	874	363	7	590	348	8	284	401	14 (²)	(³)

 $\label{thm:table 2.} \textbf{Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, } \textbf{2006 annual averages} \textbf{—} \textbf{Continued}$

	В	oth sexes			Women			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 ¹
Dining room and cafeteria										
attendants and bartender helpers	169	\$318	\$9	62	\$328	\$24	107	\$314	\$10	104.3
Dishwashers	162	315	8	30	(²)	(²)	132	316	10	(3)
Hosts and hostesses, restaurant,										
lounge, and coffee shop	73	379	18	63	375	25	11	(2)	(2)	(3)
Building and grounds cleaning and maintenance occupations	3,594	406	3	1,289	363	5	2,305	445	8	81.6
First-line supervisors/managers of	3,394	400	3	1,209	303	3	2,303	443	0	01.0
housekeeping and janitorial workers	177	609	28	54	498	27	123	657	24	75.8
First-line supervisors/managers of							.20			
landscaping, lawn service, and										
groundskeeping workers	106	612	32	4	(²)	(²)	102	620	37	(3)
Janitors and building cleaners	1,492	415	5	415	375	7	1,076	447	11	83.9
Maids and housekeeping cleaners	885	355	6	773	348	6	112	404	15	86.1
Pest control workers	61	578	42	-	-	-	61	578	42	-
Grounds maintenance workers	874	402	6	42	(²)	(2)	832	403	6	(3)
Personal care and service occupations.	2,079	407	5	1,541	388	5	537	506	15	76.7
First-line supervisors/managers of gaming workers	80	677	56	28	(²)	(²)	52	757	37	(3)
First-line supervisors/managers of										
personal service workers	55	584	85	33	(²)	(²)	22	(²)	(²)	(³)
Gaming services workers	76	531	56	35	(²)	(2)	41	(²)	(2)	(3)
Hairdressers, hairstylists, and cosmetologists	307	397	11	281	391	10	26	(²)	(2)	(3)
Baggage porters, bellhops, and	00	400	05		(2)	(2)	00	400	00	(3)
concierges	69	493	25	9	(²)	(²)	60	498	30	(³)
Transportation attendants Childcare workers	84 446	521 349	33 11	60 425	488 345	26 11	24 21	(²) (²)	(²) (²)	(³)
Personal and home care aides	398	368	8	344	361	8	54	407	20	88.7
Recreation and fitness workers	179	458	26	113	448	25	66	490	60	91.3
	25,688	589		15,935						77.3
Sales and office occupations	10,336	628	2 6	4,560	538 487	3 5	9,753 5,777	696 761	6 6	64.0
First-line supervisors/managers of retail salesworkers First-line supervisors/managers of	2,296	639	10	972	536	19	1,324	732	12	73.3
non-retail salesworkers	962	899	23	299	742	20	663	972	31	76.3
Cashiers	1,419	344	5	1,044	327	6	375	387	13	84.7
Counter and rental clerks	84	476	33	37	(2)	(²)	46	(2)	(²)	(3)
Parts salespersons	135	525	31	18	(2)	(2)	117	553	53	(3)
Retail salespersons	2,022	494	7	867	405	6	1,154	597	13	67.8
Advertising sales agents	176	830	39	93	717	56	83	944	38	75.9
Insurance sales agents	385	752	17	191	653	28	195	890	108	73.4
Securities, commodities, and										
financial services sales agents Travel agents	308 50	966 534	33 138	91 39	757 (²)	23 (²)	216 11	1,139 (²)	35 (²)	66.5 (³)
Sales representatives, services, all other	471	843	27	151	654	27	319	966	59	67.7
Sales representatives, wholesale and manufacturing	1,205	938	16	299	739	24	905	997	28	74.1
Real estate brokers and sales agents	497	766	26	291	646	51	205	965	35	66.9
Telemarketers	65	395	19	40	(²)	(²)	25	(²)	(²)	(³)
Door-to-door salesworkers, news and street vendors, and related										
workers Office and administrative support	54	470	41	16	(²)	(2)	38	(²)	(2)	(3)
occupations	15,351	572	3	11,375	557	3	3,976	619	6	90.0
First-line supervisors/managers of office and administrative	4.001	000	40	000	050	4.2	44.4	040	2.	04.4
support workers	1,391	698 570	12	980	658	11	411	812	24	81.1
Bill and account collectors Billing and posting clerks and	195	578	24	126	548	38	70	612	32	89.5
machine operators	363	548	17	325	541	16	38	(²)	(²)	(3)
Bookkeeping, accounting, and	4 0 4 =			222					2=	25.5
auditing clerks	1,013	584	6	898	582	6	114	607	27	95.8

 $\label{thm:table 2.} \textbf{Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, } \textbf{2006 annual averages} \textbf{—} \textbf{Continued}$

	В	oth sexes			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 ¹
Payroll and timekeeping clerks	131	\$654	\$27	121	\$641	\$28	9	(2)	(2)	(3)
Tellers	308	429	12	268	421	6	41	(2)	(2)	(3)
Court, municipal, and license clerks Credit authorizers, checkers, and	105	615	30	87	588	33	18	(2)	(2)	(3)
clerks	51	532	67	35	(²)	(2)	16	(²)	(²)	(3)
Customer service representatives Eligibility interviewers, government	1,585	554	9	1,110	533	10	475	\$615	\$20	86.7
programs	66	643	59	57	645	61	9	(²)	(²)	(3)
File clerks	251	514	13	196	524	17	55	484	26	108.3
Hotel, motel, and resort desk clerks. Interviewers, except eligibility		374	15	52	368	22	31	(2)	(2)	(3)
and loan	105	548	34	88	543	30	17	(²)	(²)	(³)
Loan interviewers and clerks	184	638	18	137	636	23	47	(²)	(²)	(³)
Order clerks	98	516	13	72	507	12	25	(2)	(2)	(3)
Human resources assistants, except payroll and timekeeping	51	616	24	46	(²)	(²)	5	(²)	(²)	(3)
Receptionists and information clerks	949	472	9	882	467	9	67	562	42	83.0
Reservation and transportation	949	472	9	002	407	9	67	302	42	63.0
ticket agents and travel clerks	128	596	27	79	574	29	49	(²)	(²)	(³)
Couriers and messengers	186	663	35	25	(²)	(²)	161	684	39	(3)
Dispatchers		596	22	142	546	31	120	661	35	82.5
Postal service clerks	140	835	21	63	835	63	77	835	19	100.1
Postal service mail carriers Postal service mail sorters,	306	858	23	97	780	41	208	896	20	87.0
processors, and processing										
machine operators Production, planning, and	95	832	20	44	(²)	(2)	50	854	29	(3)
expediting clerks	259	678	35	144	616	18	115	816	52	75.6
Shipping, receiving, and traffic clerks	502	513	10	143	480	15	359	531	18	90.5
Stock clerks and order fillers Weighers, measurers, checkers,	1,055	443	9	414	425	11	642	457	13	92.9
and samplers, recordkeeping Secretaries and administrative	67	517	22	34	(²)	(2)	34	(²)	(2)	(3)
assistants	2,683	583	5	2,595	584	5	89	559	48	104.4
Computer operators	169	622	24	74	573	28	96	654	26	87.7
Data entry keyers	389	524	12	321	524	13	68	526	27	99.6
Word processors and typists Insurance claims and policy	183	550	23	170	546	23	13	(²)	(2)	(3)
processing clerks Mail clerks and mail machine	244	560	18	214	552	17	30	(²)	(2)	(3)
operators, except postal service	100	523	29	52	529	28	48	(2)	(2)	(3)
Office clerks, general	711	537	15	583	534	14	127	564	56	94.8
Natural resources, construction, and maintenance occupations	12,512	653	5	524	518	11	11,989	660	5	78.5
Farming, fishing, and forestry occupations	716	387	8	147	342	14	569	401	9	85.3
Graders and sorters, agricultural	69	407	29	45	(²)	(²)	24	(²)	(²)	(³)
products	56	541	72	45 -	-	-	56	541	72	-
occupations	7,166	619	4	172	533	30	6,995	621	4	85.8
First-line supervisors/managers of construction trades and extraction	7,100	010		172	000		0,000	021	·	00.0
workers Brickmasons, blockmasons, and	644	860	24	9	(²)	(2)	634	866	24	(3)
stonemasons	180	583	21	2	(²)	(²)	178	583	21	(³)
CarpentersCarpet, floor, and tile installers and	1,193	595	8	24	(2)	(2)	1,169	598	8	(3)
finishersCement masons, concrete finishers	159	557	41	3	(²)	(2)	156	559	41	(3)
and terrazzo workers	94 1,339	540 511	79 6	1 47	(²) (²)	(²) (²)	93 1,292	549 513	78 6	(³) (³)
Operating engineers and other	1,000	311		7,	()		1,232			()
construction equipment operators.	403	743	24	5	(²)	(2)	398	739	25	(3)

 $\label{thm:table 2.} \textbf{Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, } \textbf{2006 annual averages} \textbf{—} \textbf{Continued}$

	E	oth sexes			Women			Men		Women'
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	earning: as percent of men's
Drywall installers, ceiling tile										
installers, and tapers		\$522	\$13	9	(²)	(²)	219	\$524	\$21	(³)
Electricians	778	751	25	9	(²)	(²)	769	754	24	(3)
Insulation workers	57	530	64	2	(²)	(2)	55	546	78	(3)
Painters, construction and	420	404	40	10	(²)	(²)	444	405	10	(3)
maintenance Pipelayers, plumbers, pipefitters,	430	494	13	19	(-)	(-)	411	495	13	()
and steamfitters	564	704	18	9	(2)	(2)	554	702	18	(3)
Plasterers and stucco masons	64	499	21	1	(2)	(2)	62	502	21	(3)
Roofers		500	16	2	(2)	(2)	175	501	16	(3)
Sheet metal workers	121	707	44	2	(2)	(2)	118	703	53	(3)
Structural iron and steel workers	51	773	128	2	(2)	(2)	49	(2)	(²)	(3)
Helpers, construction trades	107	425	23	5	(2)	(2)	102	425	23	(3)
Construction and building					. ,	, ,				,
inspectors	78	849	51	8	(2)	(2)	69	834	72	(3)
Highway maintenance workers	108	565	46	4	(²)	(2)	104	566	46	(3)
tallation, maintenance, and repair										
ccupations	4,630	742	6	205	\$697	\$42	4,425	744	6	93.7
First-line supervisors/managers of										
mechanics, installers, and										
repairers	343	866	24	26	(²)	(2)	318	877	28	(3)
Computer, automated teller, and										
office machine repairers	295	754	13	27	(²)	(2)	268	760	13	(3)
Radio and telecommunications						_				
equipment installers and repairers	186	860	33	27	(²)	(2)	158	869	36	(3)
Security and fire alarm systems						_				
installers	62	836	34	1	(²)	(2)	61	833	34	(3)
Aircraft mechanics and service										
technicians	136	907	38	7	(²)	(2)	129	900	37	(3)
Automotive body and related	407	007			(2)	(2)	400	070		(3)
repairers	127	667	29	1	(²)	(2)	126	670	29	(3)
Automotive service technicians and	000	004	22	0	(²)	(²)	007	005	0.4	(3)
mechanics	696	634	23	9	(-)	(-)	687	635	24	(3)
Bus and truck mechanics and diesel engine specialists	331	737	20	2	(²)	(2)	328	737	20	(3)
Heavy vehicle and mobile	331	131	20	2	(-)	(-)	320	131	20	(-)
equipment service technicians										
and mechanics	217	763	29	4	(²)	(2)	213	770	27	(3)
Heating, air conditioning, and	217	700	23	7	()	()	213	110	21	()
refrigeration mechanics and										
installers	335	760	20	9	(²)	(2)	326	765	20	(3)
Industrial and refractory machinery	333	700	20	3	()	()	320	703	20	()
mechanics	417	756	19	14	(²)	(2)	403	757	22	(3)
Maintenance and repair workers,	1 717	700	15	1-7	()	()	400	701		()
general	394	655	18	21	(²)	(²)	372	661	19	(3)
Maintenance workers, machinery	66	750	33	1	(2)	(2)	65	752	33	(3)
Millwrights	62	903	25	3	(2)	(2)	59	900	24	(3)
Electrical power-line installers and	0_				()	()	00			()
repairers	114	926	50	_	_	_	114	926	50	_
Telecommunications line installers										
and repairers	189	874	43	17	(²)	(2)	172	883	31	(3)
Precision instrument and					. ,	, ,				,
equipment repairers	55	882	257	7	(²)	(²)	48	(²)	(²)	(3)
uction, transportation, and material-						, ,		. ,	, ,	, ,
ring occupations	15,332	557	4	3,288	426	4	12,045	601	3	70.9
duction occupations	8,391	559	5	2,412	432	6	5,979	621	5	69.7
First-line supervisors/managers of	-,			'			-,-			
production and operating workers.	819	774	18	169	587	16	650	832	22	70.5
Electrical, electronics, and										
electromechanical assemblers	207	487	17	106	417	14	101	553	23	75.5
Bakers	118	433	21	62	370	21	56	489	22	75.8
Butchers and other meat-, poultry-,		1	1						1	
	255	461	13	73	398	16	182	502	17	79.2
and fish-processing workers		_			(²)	(2)			(²)	(3)

Table 2. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2006 annual averages—Continued

	В	oth sexes			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 ¹
Cutting, punching, and press										
machine setters, operators, and tenders, metal and plastic Grinding, lapping, polishing, and buffing machine tool setters,	110	\$514	\$19	20	(²)	(2)	90	\$524	\$29	(3)
operators, and tenders, metal	00	570	0.4		(2)	(2)		575	00	(3)
and plastic Machinists	60 403	570 714	31 16	3 24	(²) (²)	(²) (²)	57 378	575 727	30 19	(³)
Molders and molding machine					, ,					()
setters, operators, and tenders,	00	606	24	40	(2)	(2)	50	0.45	24	(3)
metal and plastic Tool and die makers	63 93	636 805	34 35	10 1	(²) (²)	(²) (²)	53 92	645 802	31 35	(³) (³)
Welding, soldering, and brazing	00	000		· ·	()	()	02	002	00	()
workers	491	649	26	34	(²)	(²)	457	674	21	(³)
Printing machine operators	191	600	19	36	(2)	(2)	156	640	29	(3) (3)
Laundry and dry-cleaning workers Pressers, textile, garment, and	117	348	16	74	\$324	\$13	43	(2)	(2)	(3)
related materials	55	399	25	37	(²)	(2)	17	(2)	(2)	(3)
Sewing machine operators	237	352	15	175	346	15	63	374	31	92.6
Tailors, dressmakers, and sewers Cabinetmakers and bench	50	432	35	37	(²)	(2)	13	(2)	(²)	(3)
carpenters	83	547	34	3	(²)	(²)	80	547	42	(3)
Stationary engineers and boiler operators	92	793	73	1	(²)	(²)	91	798	73	(³)
Water and liquid waste treatment					,					
plant and system operators Chemical-processing machine	97	706	57	4	(²)	(2)	92	719	50	(3)
setters, operators, and tenders Crushing, grinding, polishing,	57	885	31	8	(²)	(2)	48	(2)	(²)	(3)
mixing, and blending workers	94	580	38	11	(²)	(2)	83	600	38	(3)
Cutting workers	70	522	36	16	(2)	(2)	54	587	35	(³)
Inspectors, testers, sorters,	074	504	45	000	470	45	444	000	07	00.0
samplers, and weighers Medical, dental, and ophthalmic	671	581	15	260	479	15	411	696	27	68.9
laboratory technicians Packaging and filling machine	71	566	77	36	(²)	(²)	35	(2)	(²)	(3)
operators and tenders	256	415	11	139	389	13	117	456	19	85.4
Painting workers	163	520	26	22	(²)	(²)	140	561	34	(3)
Photographic process workers and										
processing machine operators Transportation and material-moving	51	408	19	22	(2)	(2)	28	(2)	(2)	(3)
occupations	6,942	556	6	876	414	7	6,066	581	5	71.1
Supervisors, transportation and										
material-moving workers	193	767	45	32	(²)	(²)	161	806	32	(³)
Aircraft pilots and flight engineers Busdrivers	90 353	1,407 519	87 11	3 153	(²) 466	(²) 37	87 201	1,419 579	190 17	(³) 80.4
Driver/salesworkers and truck	333	319	11	133	400	31	201	319	17	00.4
drivers	2,821	642	9	113	436	21	2,708	651	9	66.9
Taxi drivers and chauffeurs	152	538	47	23	(²)	(2)	129	574	38	(3)
Railroad conductors and	50	004	40		(2)	(2)	54	005	45	(3)
yardmasters Service station attendants	53 73	904 364	46 23	2 7	(²) (²)	(²) (²)	51 66	905 371	45 24	(³)
Industrial truck and tractor	70	304	20	,	()	()	00	071		()
operators	549	513	9	32	(²)	(2)	517	514	10	(3)
Cleaners of vehicles and	204	270		40	(2)	(2)	0.57	070	0	(3)
equipment Laborers and freight, stock, and	301	379	8	43	(2)	(2)	257	379	9	(3)
material movers, hand	1,407	474	8	198	412	15	1,210	484	7	85.1
Packers and packagers, hand	371	391	9	209	367	12	163	416	12	88.2
Refuse and recyclable material	0.4	000		_	(2)	(2)	50	400	00	(3)
collectors	64	393	20	6	(²)	(2)	59	403	22	(3)

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

is less than 50,000

NOTE: Dash indicates data not available or does not meet publication standards.

 $^{^{2}}$ Data not shown where base is less than 50,000.

 $^{^{3}}$ Data not shown where base for either the numerator or the denominator

Table 3. Median usual weekly earnings of full-time wage and salary workers by State and sex, 2006 annual averages

	Both sexes				Women			Men		Women's
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	earnings as percent of men's ¹
UNITED STATES	106,106	\$671	\$2	46,358	\$600	\$2	59,747	\$743	\$2	80.8
Alabama	1,657	614	10	736	535	18	922	710	24	75.4
Alaska	226	816	21	99	690	17	127	947	23	72.8
Arizona	2,225	641	12	938	604	10	1,288	681	14	88.7
Arkansas California	952 11,978	591 713	9 6	433 4,962	522 670	16 8	519 7,016	624 751	16 9	83.7 89.1
California	11,976	713	0	4,902	670	0	7,016	751	9	09.1
Colorado	1,801	719	12	759	638	14	1,042	788	21	81.0
Connecticut	1,252	822	20	550	705	25	702	914	25	77.1
Delaware	339	683	15	155	614	15	184	762	17	80.6
District of Columbia	216 6,605	864 629	26 6	112 3,051	823 579	30 7	105 3,555	927 688	40 10	88.8 84.2
i ionua										
Georgia	3,508	626	10	1,586	586	10	1,922	694	25	84.4
Hawaii	465	661	16	216	597	12	249	737	28	81.0
Idaho	488	616	10	197	533	14	291	691	17	77.2
Illinois	4,666	701	10	1,992	620	7	2,673	793	19	78.2 76.0
Indiana	2,309	645	13	982	559	21	1,326	736	15	76.0
lowa	1,114	646	13	502	575	14	612	727	16	79.1
Kansas	997	636	16	426	548	15	572	728	17	75.2
Kentucky	1,440	616	11	644	539	18	796	689	16	78.2
Louisiana	1,415	621	12	632	499	13	783	722	15	69.1
Maine	444	655	14	198	573	17	246	747	17	76.7
Maryland	2,241	764	12	1,035	700	21	1,206	850	20	82.4
Massachusetts	2,224	799	13	974	680	17	1,250	882	18	77.2
Michigan	3,343	731	10	1,431	624	12	1,912	827	15	75.5
Minnesota	1,872	747	14	827	659	13	1,046	834	20	79.1
Mississippi	908	564	12	415	497	13	493	615	16	80.8
Missouri	2,168	632	12	969	557	15	1,199	726	17	76.7
Montana	313	581	10	145	480	9	168	660	15	72.8
Nebraska	674	612	9	295	539	16	379	682	16	79.0
Nevada	988	619	7	423	572	14	565	680	17	84.2
New Hampshire	491	778	17	212	657	17	280	896	20	73.3
New Jersey	3,211	829	12	1,393	743	8	1,818	921	17	80.7
New Mexico	655	615	11	284	506	14	372	698	21	72.5
New York	6,716	708	8	3,003	639	8	3,713	767	9	83.3
North Carolina	,	599	6	1,455	544	14	1,787	637	13	85.3
North Dakota	236	597	9	108	514	9	127	662	18	77.7
Ohio	4,159	672	8	1,864	594	8	2,294	757	11	78.5
Oklahoma	1,234	599	9	562	509	10	673	703	19	72.3
Oregon	1,202	669	15	486	602	11	716	731	16	82.3
Pennsylvania	4,422	674	9	1,936	590	8	2,486	755 760	11	78.1
Rhode Island	385	702	15	171	627	18	214	769	21	81.5
South Carolina	1,485	602	9	670	525	14	815	673	20	78.0
South Dakota	271	590	9	121	519	9	151	650	15	80.0
Tennessee	2,165	582	9	965	512	9	1,200	643	18	79.6
Texas	8,331	610	6	3,515	546	13	4,815	667	10	82.0
Utah	863	627	13	326	509	11	537	717	12	71.1
Vermont	232	680	14	105	606	11	127	745	18	81.3
Virginia	2,914	714	16	1,311	608	11	1,603	824	27	73.8
Washington	2,247	759	14	944	647	24	1,303	873	26	74.1
West Virginia	598	617	10	263	521	13	334	710	22	73.4
	2,023	691	12	902	598	12	1,121	773	16	77.4
Wisconsin Wyoming	195	680	13	80	524	15	115	791	24	66.3

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 older.

Table 4. Median usual weekly earnings of part-time wage and salary workers by selected characteristics, 2006 annual averages

	Е	Both sexes			Women				Women's	
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	earnings as percent of men's ¹
AGE										
Total, 16 years and older	21.863	\$206	\$1	14.949	\$213	\$1	6,914	\$192	\$2	110.7
16 to 24 years		150	1	4.583	148	2	3,553	153	2	96.7
16 to 19 years	,	122	1	2,324	119	2	1,948	124	2	95.9
20 to 24 years	3,865	189	2	2,259	184	3	1,606	196	3	93.6
25 years and older		254	2	10,365	253	2	3,361	255	4	99.3
25 to 34 years	3,329	252	3	2,401	248	4	928	264	7	93.9
35 to 44 years	3,276	273	4	2,752	272	5	524	283	12	96.2
45 to 54 years		274	4	2,466	272	4	484	287	12	94.7
55 to 64 years		251	4	1,750	251	5	690	252	8	99.5
65 years and older	1,732	196	4	996	184	6	736	211	6	87.4
RACE AND HISPANIC OR LATINO ETHNICITY										
White	18,390	208	1	12,700	216	2	5,690	193	2	111.8
Black or African American	2,107	191	3	1,363	191	4	744	190	5	100.5
Asian	852	216	6	561	224	8	292	199	11	113.0
Hispanic or Latino ethnicity	2,413	202	3	1,587	200	3	826	206	6	96.9
MARITAL STATUS										
Never married	9,917	162	1	5,529	161	2	4,388	163	2	98.6
Married, spouse present	9,126	264	2	7,190	263	3	1,936	267	5	98.5
Other marital status	2,820	225	4	2,230	221	3	590	244	8	90.5
Divorced	1,545	244	5	1,198	239	6	347	264	11	90.3
Separated	611	221	6	465	218	7	146	232	14	94.1
Widowed	663	194	6	566	193	6	97	199	19	97.4

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 wage and salary workers by hours usually worked and sex, 2006 annual averages

	E	Both sexes			Women				Women's	
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	earnings as percent of men's ¹
Total, 16 years and older	128,237	\$593	\$1	61,426	\$501	\$1	66,811	\$685	\$3	73.1
1 to 34 hours	19,288	210	1	13,260	217	2	6,028	196	2	111.0
1 to 4 hours	458	53	3	319	50	4	139	61	6	81.5
5 to 9 hours	1,077	68	1	735	70	2	342	63	2	110.6
10 to 14 hours	1,689	102	2	1,147	105	2	542	98	3	107.1
15 to 19 hours	2,553	140	2	1,718	145	2	835	129	4	112.7
20 to 24 hours	5,900	198	2	4,022	207	2	1,878	181	3	114.3
25 to 29 hours	2,538	246	3	1,752	253	3	786	231	5	109.7
30 to 34 hours	5,073	312	3	3,568	319	3	1,505	295	5	108.0
35 hours or more	100,126	674	2	44,054	604	2	56,072	746	2	81.1
35 to 39 hours	7,742	454	5	5,323	455	5	2,419	453	11	100.4
40 hours	70,434	619	1	32,167	585	2	38,266	663	3	88.3
41 hours or more	21,950	995	5	6,563	902	7	15,387	1,044	8	86.4
41 to 44 hours	1,319	736	12	525	697	17	794	759	14	91.8
45 to 48 hours	6,221	892	7	2,151	833	10	4,070	929	9	89.6
49 to 59 hours	9,699	1,066	9	2,818	985	13	6,881	1,115	12	88.3
60 hours or more	4,711	1,153	10	1,069	982	27	3,642	1,196	17	82.1
Hours vary	8,823	416	6	4,112	295	6	4,711	575	13	51.4
Usually less than 35 hours	2,574	174	3	1,688	178	4	886	167	5	106.4
Usually 35 hours or more	5,980	603	8	2,305	459	11	3,675	697	11	65.8

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

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

workers. Estimates for the above "hours vary" groups do 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, 2006 annual averages

	Number			Upper limit of:		
Characteristic	of workers (in thousands)	First decile	First quartile	Second quartile (median)	Third quartile	Ninth decile
SEX, RACE, AND HISPANIC OR LATINO ETHNICITY						
Total, 16 years and older	106,106	\$319	\$445	\$671	\$1,027	\$1,545
	46,358	299	406	600	888	1,285
	59,747	343	488	743	1,154	1,751
White	86,055	324	459	690	1,054	1,570
	36,405	301	411	609	901	1,304
	49,650	351	498	761	1,172	1,773
Black or African American	12,745	292	388	554	823	1,186
Women	6,720	287	375	519	763	1,128
Men	6,025	300	405	591	892	1,260
Asian Women Men	4,840	350	507	784	1,301	1,892
	2,123	329	481	699	1,109	1,562
	2,717	375	547	882	1,444	2,003
Hispanic or Latino ethnicity	15,693	279	348	486	711	1,069
	5,686	254	317	440	655	972
	10,007	291	369	505	740	1,136
EDUCATIONAL ATTAINMENT						
Total, 25 years and older	94,744	342	483	718	1,089	1,607
	9,029	262	319	419	585	793
	28,023	317	419	595	843	1,162
	26,027	363	491	692	977	1,347
	31,665	513	725	1,039	1,552	2,223
Women, 25 years and older	41,556	313	428	627	927	1,347
	2,945	232	285	358	471	620
	11,711	290	374	500	678	919
	12,439	329	434	602	829	1,115
	14,461	482	652	905	1,269	1,764
Men, 25 years and older Less than a high school diploma High school, no college ¹ Some college or associate degree Bachelor's degree and higher ²	53,188	378	523	797	1,216	1,843
	6,084	285	352	469	633	862
	16,313	357	486	678	952	1,272
	13,588	406	564	796	1,123	1,492
	17,204	575	801	1,205	1,828	2,496

¹ Includes persons with a high school diploma or equivalent.

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.

² Includes persons with a bachelor's, master's, professional, or doctoral degree.

Table 7. Distribution of full-time wage and salary workers by usual weekly earnings and selected characteristics, 2006 annual averages

(In thousands)

				Number o	of workers by	y usual wee	kly earnings	3	
Characteristic	Total employed	Under \$150.00	\$150.00 to \$249.99	\$250.00 to \$349.99	\$350.00 to \$499.99	\$500.00 to \$749.99	\$750.00 to \$999.99	\$1,000.00 to \$1,499.99	\$1,500.00 or more
AGE AND SEX									
Total, 16 years and older	106,106	931	2,673	9,710	19,723	26,362	17,787	17,093	11,827
16 to 24 years	11,362	223	847	2,682	3,819	2,586	775	351	79
16 to 19 years	1,781	92	270	620	542	199	42	14	2
20 to 24 years	9,580	131	576	2,062	3,277	2,388	734	337	77
25 years and older	94,744	708	1,826	7,028	15,904	23,776	17,012	16,742	11,748
25 to 34 years	25,414	143	612	2,396	5,329	7,332	4,401	3,583	1,618
35 to 44 years	27,194	197	458	1,864	4,239	6,614	4,984	5,021	3,818
45 to 54 years	26,382	199	418	1,669	3,909	6,076	4,900	5,223	3,988
55 to 64 years	13,622	114	249	821	1,985	3,281	2,457	2,650	2,065
65 years and older	2,132	55	90	278	442	472	269	265	260
Women, 16 years and older	46,358	517	1,620	5,270	10,006	12,444	7,382	6,041	3,080
16 to 24 years	4,802	120	448	1,210	1,580	1,052	283	94	15
16 to 19 years	735	50	147	282	1,380	45	11	3	-
20 to 24 years	4,068	70	301	929	1,384	1,006	271	91	15
-	41,556	397	1,171	4,060	8,425			5,946	3,065
25 years and older			-			11,392	7,100		415
25 to 34 years	10,703	79 105	356	1,222	2,447	3,227	1,748	1,209	
35 to 44 years	11,595	105	300	1,128	2,258	3,071	1,986	1,757	991
45 to 54 years	12,035	114	307	1,084	2,290	3,111	2,143	1,912	1,074
55 to 64 years	6,339 884	67 31	159 51	489 136	1,220 211	1,773 210	1,112 112	981 88	540 45
65 years and older									
Men, 16 years and older	59,747	414	1,053	4,440	9,717	13,919	10,405	11,052	8,747
16 to 24 years	6,559	102	398	1,472	2,239	1,535	493	256	64
16 to 19 years	1,047	42	123	339	346	153	31	11	2
20 to 24 years	5,513	60	275	1,133	1,893	1,381	462	246	62
25 years and older	53,188	311	655	2,968	7,479	12,384	9,912	10,796	8,683
25 to 34 years	14,712	64	256	1,173	2,882	4,106	2,654	2,373	1,203
35 to 44 years	15,599	92	158	736	1,981	3,543	2,999	3,264	2,826
45 to 54 years	14,347	85	111	584	1,619	2,965	2,757	3,312	2,914
55 to 64 years	7,283	47	90	332	765	1,508	1,345	1,670	1,525
65 years and older	1,248	24	39	142	231	262	158	177	215
RACE, HISPANIC OR LATINO ETHNICITY, AND SEX									
White, 16 years and older	86,055	735	1,963	7,458	15,319	21,293	14,797	14,410	10,081
Women	36,405	416	1,217	3,981	7,602	9,838	5,963	4,900	2,488
Men	49,650	320	745	3,477	7,716	11,455	8,834	9,510	7,593
Black or African American, 16 years and older	12,745	140	506	1,622	3,149	3,380	1,839	1,446	664
Women	6,720	69	297	958	1,779	1,775	911	642	290
Men	6,025	71	209	665	1,370	1,605	928	803	374
Asian, 16 years and older	4,840	37	100	328	689	1,056	799	926	904
Women	2,123	23	50	168	348	538	361	376	258
Men	2,717	15	49	159	341	518	438	550	646
Hispanic or Latino ethnicity, 16 years and older	15,693	158	663	2,896	4,456	3,899	1,667	1,285	668
Women	5,686	78	388	1,287	1,577	1,258	543	393	161
Men	10,007	80	274	1,609	2,879	2,641	1,124	892	507

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. Dash indicates data not available or does not meet publication standards.

Table 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, 2006 annual averages

Characteristic	Number of workers (in thousands)	Median weekly earnings	Standard error of median
WOMEN			
Fotal, all marital statuses	46,358	\$600	\$2
With children under 18 years old	17,202	593	3
With children 6 to 17 years, none younger	10,645	605	4
With children under 6 years old	6,558	571	6
With no children under 18 years old	29,156	604	2
Total, married, spouse present	24,110	642	3
With children under 18 years old	11,480	634	4
With children 6 to 17 years, none younger	6,914	632	6
With children under 6 years old	4,566	637	7
With no children under 18 years old	12,630	648	4
otal, other marital statuses ¹	22,248	547	4
With children under 18 years old	5,723	506	3
With children 6 to 17 years, none younger	3,731	549	8
With children under 6 years old	1,991	434	8
With no children under 18 years old	16,526	570	4
MEN			
Fotal, all marital statuses	,	743	2
With children under 18 years old		839	5
With children 6 to 17 years, none younger	11,907	889	7
With children under 6 years old	10,409	781	7
With no children under 18 years old	37,431	691	3
otal, married, spouse present	36,044	858	4
With children under 18 years old	20,615	857	5
With children 6 to 17 years, none younger	10,896	905	7
With children under 6 years old	9,719	804	7
With no children under 18 years old	15,429	860	6
otal, other marital statuses ¹	23,703	598	3
With children under 18 years old	1,701	664	12
With children 6 to 17 years, none younger	1,011	761	15
With children under 6 years old	690	551	18
With no children under 18 years old	22,002	594	3

¹ Includes never-married, divorced, separated, and widowed persons.

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, as well as unrelated children.

Table 9. Median hourly earnings of wage and salary workers paid hourly rates, by selected characteristics, 2006 annual averages

				<u> </u>						
		Both sexes			Women			Men		Women's
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	earnings as percent of men's ¹
AGE										
Total, 16 years and older	76,514	\$11.76	\$0.03	38,321	\$10.65	\$0.04	38,193	\$12.68	\$0.06	84.0
16 to 24 years		8.24	.03	8,065	7.99	.02	8,583	8.79	.04	90.9
16 to 19 years	5,687	7.23	.02	2,890	7.11	.03	2,796	7.43	.05	95.8
20 to 24 years		9.16	.03	5,175	8.82	.04	5,787	9.75	.07	90.5
25 years and older	,	12.94	.03	30,256	11.87	.03	29,609	14.27	.08	83.1
25 to 34 years		11.95	.03	7,928	11.07	.06	9,091	12.63	.11	87.6
35 to 44 years	16,396	13.49	.11	8,233	12.05	.05	8,164	15.06	.05	80.0
45 to 54 years		14.03	.06	8,248	12.26	.08	7,423	16.04	.08	76.4
55 to 64 years		13.33	.13	4,569	12.12	.08	3,833	15.04	.08	80.6
65 years and older	2,376	10.15	.05	1,278	9.97	.07	1,098	10.72	.27	92.9
RACE AND HISPANIC OR LATINO ETHNICITY										
White	61,907	11.86	.02	30,504	10.77	.04	31,403	12.88	.04	83.6
Black or African American	,	10.66	.09	5,419	10.11	.04	4,485	11.42	.18	88.5
Asian	2,654	12.53	.27	1,395	11.95	.13	1,259	13.18	.26	90.7
Hispanic or Latino ethnicity	13,121	10.12	.03	5,341	9.50	.13	7,780	10.84	.09	87.6
MARITAL STATUS										
Never married	27,081	9.63	.05	12,499	8.95	.03	14,582	9.98	.02	89.7
Married, spouse present	36,300	13.42	.07	17,818	12.04	.03	18,482	14.98	.04	80.4
Other marital status		12.01	.05	8,004	11.04	.07	5,128	13.74	.17	80.4
Divorced	8,342	12.85	.08	5,083	11.84	.08	3,260	14.89	.08	79.5
Separated	3,297	10.69	.15	1,730	10.01	.07	1,567	11.88	.12	84.3
Widowed	1,492	10.57	.23	1,191	10.22	.09	301	12.64	1.00	80.8
UNION AFFILIATION 2										
Members of unions 3	9,485	16.99	.08	3,491	14.72	.19	5,994	18.36	.20	80.2
Represented by a union ⁴	10,293	16.86	.09	3,894	14.52	.22	6,399	18.18	.14	79.8
Not represented by a union	66,220	10.98	.03	34,427	10.22	.02	31,793	11.90	.03	85.9
EDUCATIONAL ATTAINMENT										
Total, 25 years and older		12.94	.03	30,256	11.87	.03	29,609	14.27	.08	83.1
Less than a high school diploma	,	9.91	.03	3,221	8.59	.08	5,082	10.78	.11	79.7
High school, no college ⁵	. 22,791	12.31	.06	10,861	10.79	.05	11,930	14.32	.11	75.4
Some college or associate degree	18,755	13.88	.04	10,337	12.50	.09	8,418	15.39	.17	81.2
Bachelor's degree and higher ⁶	10,016	17.25	.18	5,837	16.91	.14	4,180	18.07	.17	93.6
	l	l	1	l		1	l	l	1	l

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

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

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.

 $^{^{\}rm 3}$ 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

⁵ Includes persons with a high school diploma or equivalent.

⁶ Includes persons with a bachelor's, master's, professional, or doctoral degree. NOTE: Workers paid by the hour 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 10. Distribution of wage and salary workers paid hourly rates, by hourly earnings and selected characteristics, 2006 annual averages

(In thousands)

					Number o	f workers b	y hourly ear	nings		
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	\$15.00 to \$19.99	\$20.00 or more
AGE AND SEX										
Total, 16 years and older	76,514	903	139	1,603	10,718	13,109	12,139	12,687	12,392	12,822
16 to 24 years	16.649	426	58	981	5,281	4,221	2,757	1,697	898	330
16 to 19 years	5,687	158	25	664	2,761	1,259	545	180	65	30
20 to 24 years	10,962	268	33	318	2,520	2,962	2,212	1,517	833	300
25 years and older	59,865	478	80	622	5,437	8,888	9,382	10,991	11,494	12,492
25 to 34 years	17,019	225	39	218	1,904	2,816	2,985	3,432	3,036	2,365
35 to 44 years	16,396	122	14	146	1,325	2,251	2,449	2,978	3,317	3,796
45 to 54 years	15,672	79	16	110	1,137	2,039	2,234	2,754	3,215	4,087
55 to 64 years	8,402	32	9	76	668	1,269	1,276	1,489	1,609	1,974
65 years and older	2,376	19	2	72	405	512	439	339	317	270
Women, 16 years and older	38,321	639	102	929	6,422	7,408	6,436	6,216	5,202	4,968
16 to 24 years	8,065	305	46	541	2,828	2,034	1,201	677	309	124
16 to 19 years	2,890	124	19	347	1,497	609	213	50	19	13
20 to 24 years	5,175	182	26	194	1,331	1,426	988	627	290	112
25 years and older	30,256	334	56	388	3,595	5,374	5,234	5,539	4,893	4,843
25 to 34 years	7,928	156	24	123	1,141	1,499	1,416	1,502	1,132	936
35 to 44 years	8,233	84	9	94	940	1,419	1,364	1,515	1,364	1,444
45 to 54 years	8,248	61	15	77	821	1,364	1,385	1,512	1,468	1,546
55 to 64 years	4,569	18	6	45	464	794	827	839	777	801
65 years and older	1,278	15	2	50	230	298	243	171	153	117
Men, 16 years and older	38,193	264	37	674	4,296	5,701	5,703	6,472	7,191	7,854
16 to 24 years	8,583	120	13	440	2,453	2,187	1,555	1,020	590	205
16 to 19 years	2,796	34	6	316	1,264	651	332	130	46	17
20 to 24 years	5,787	86	7	123	1,189	1,536	1,224	890	544	189
25 years and older	29,609	144	24	234	1,843	3,514	4,148	5,452	6,601	7,649
25 to 34 years	9,091	69	14	95	763	1,317	1,569	1,930	1,904	1,429
35 to 44 years	8,164	38	5	52	385	831	1,085	1,463	1,953	2,352
45 to 54 years	7,423	18	1	33	316	676	849	1,241	1,747	2,541
55 to 64 years	3,833	15	3	32	204	476	449	650	832	1,173
65 years and older	1,098	4	1	22	175	215	196	168	164	153
RACE, HISPANIC OR LATINO ETHNICITY, AND SEX										
White, 16 years and older		789	129	1,266	8,468	10,324	9,628	10,225	10,322	10,755
Women	30,504 31,403	556 233	100 29	743 523	5,046 3,422	5,728 4,597	5,110 4,518	4,917 5,308	4,221 6,101	4,084 6,671
Black or African American, 16 years and older		68 56	6	245	1,559	1,983	1,814	1,697	1,360	1,170
Women Men	5,419 4,485	56 13	1 5	138 108	984 574	1,225 759	950 864	911 786	654 706	500 670
Asian, 16 years and older		23	3	28	355	395	383	443	421	603
Women	1,395	12	1	17	201	237	206	239	202	280
Men	1,259	10	2	11	154	158	178	204	219	323
Hispanic or Latino ethnicity, 16 years and older	13,121	101	14	274	2,424	2,876	2,352	2,166	1,723	1,191
Women	5,341	64	7	165	1,322	1,240	921	777	518	327
Men	7,780	36	7	110	1,102	1,636	1,431	1,389	1,205	864

NOTE: Workers paid hourly rates represent 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, 2006 annual averages

(Numbers in thousands)

		Work	ers paid hourly	rates 1	
Characteristic		Below prevailing	At prevailing		elow prevailing nimum wage
Characteristic	Total	Federal minimum wage	Federal minimum wage	Number	Percent of workers paid hourly rates
AGE AND SEX					
Total, 16 years and older	76,514	1,283	409	1,692	2.2
16 to 24 years		619	247	866	5.2
16 to 19 years	5,687	271	165	436	7.7
20 to 24 years		348	82	430	3.9
25 years and older		664	162	826	1.4
25 to 34 years		307	51	358	2.1
35 to 44 years		159	32	191	1.2
45 to 54 years		119	31	150	1.0
55 to 64 years		48	24	72	0.9
65 years and older	·	31	24	55	2.3
Women, 16 years and older		861	263	1,124	2.9
16 to 24 years	·	421	149	570	7.1
16 to 19 years		185	94	279	9.7
20 to 24 years		236	55	291	5.6
25 years and older	·	440	114	554	1.8
25 to 34 years		199	37	236	3.0
		104	21	125	1.5
35 to 44 years		_			
45 to 54 years		88	23	111	1.3
55 to 64 years	·	26 24	15 18	41 42	0.9 3.3
Men, 16 years and older		422	146	568	1.5
16 to 24 years		198	98	296	3.4
16 to 19 years		86	71	157	5.6
20 to 24 years	·	112	27	139	2.4
25 years and older		224	49	273	0.9
25 to 34 years		108	15	123	1.4
35 to 44 years	8,164	55	11	66	0.8
45 to 54 years	·	31	9	40	0.5
55 to 64 years	·	22	9	31	0.8
65 years and older	-	8	6	14	1.3
RACE, HISPANIC OR LATINO ETHNICITY, AND SEX					
White, 16 years and older	61,907	1,105	329	1,434	2.3
Women		751	215	966	3.2
Men	31,403	354	115	469	1.5
Black or African American, 16 years and older	9,903	111	62	173	1.7
Women	,	72	34	106	2.0
Men	4,485	40	28	68	1.5
Asian, 16 years and older	2,654	30	8	38	1.4
Women	1,395	17	7	24	1.7
Men	1,259	13	1	14	1.1
Hispanic or Latino ethnicity, 16 years and older	13,121	155	68	223	1.7
Women	5,341	88	40	128	2.4
Men	7,780	67	29	96	1.2
FULL- AND PART-TIME STATUS AND SEX $^{\mathrm{2}}$					
Full-time workers	58,452	554	99	653	1.1
Women	25,975	341	64	405	1.6
Men	32,477	213	35	248	0.8
Part-time workers	17,930	724	310	1,034	5.8
Women	12,278	519	198	717	5.8
Men	5,652	205	112	317	5.6

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.

 $^{^{\}rm 1}$ 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 do not sum to totals because full or part-time status on the principal job is not identifiable for a small number of multiple jobholders.

Table 12. Median usual weekly earnings of full-time wage and salary workers in constant (2006) dollars by sex and age, 1979-2006 annual averages

	Total,		16 to 24 year	S T		T	25 years	and older		1
Year and sex	16 years and older	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 older
BOTH SEXES										
979	\$620	\$443	\$370	\$478	\$682	\$657	\$720	\$710	\$673	\$509
980	606	434	357	464	663	638	699	689	659	471
981		424	342	452	654	628	690	679	654	471
982		417	329	441	654	623	708	691	651	506
983		405	314	427	659	616	709	704	664	500
984		400	311	426	668	619	718	710	674	502
985 986 ¹		400 407	311 313	429 435	676 686	624 632	724 735	715 729	680 696	530 523
987		411	315	438	683	633	738	729	687	526
988		408	320	435	678	627	736	741	686	529
989		407	320	433	671	618	741	741	676	524
990 ¹	. 616	402	313	426	671	608	727	730	683	513
991		400	307	420	674	599	718	731	677	550
992	1	388	299	408	673	593	707	735	679	531
993		387	294	408	675	599	711	744	676	540
994 ¹		385	296	403	672	590	722	761	673	516
995	1	383	303	401	669	592	722	764	674	510
996 997 ¹		381 383	307 315	399 402	665 676	592 602	714 724	760 760	684 699	491 492
998 ¹		394	330	418	706	619	737	766	731	500
999 1		413	340	439	716	626	738	788	731	488
000 ¹		422	347	448	712	642	731	782	725	542
001		427	347	449	717	656	748	789	725	555
002		426	342	447	724	661	748	790	755	562
003 ¹		424	341	440	725	650	753	792	775	565
2004 1	. 680	416	329	432	728	644	760	792	772	597
2005 ¹		409	328	424	718	629	754	772	766	587
2006 ¹	. 671	409	324	423	718	621	748	773	765	583
WOMEN	400	200	220	44.5	504	540	500	404	400	400
979		396	339	415	501	512	503	494	486	438
980		387	336	404	493	505	496	483	474	405
981 982		382 384	326 316	406 403	494 509	507 516	504 517	477 503	471 489	400 422
983		379	303	398	514	521	522	507	494	406
984	l I	375	299	394	522	525	538	515	498	404
985	496	376	296	395	529	528	548	521	508	433
986 ¹	. 510	384	298	406	541	537	560	541	519	449
987	l I	384	291	410	544	536	571	549	522	442
988 989		385 386	301	412	548 550	535 534	579 580	555 560	519 522	458 458
	515	386	309	409	550	534	580	560		
990 ¹		379	296	402	552	532	583	564	520	448
991 992		384 375	295	405	559 562	535 537	588 588	574 586	523 520	460
993		375 375	288 282	394 397	562 570	537 542	588 598	586 604	529 542	462 460
994 ¹		370	284	389	566	534	602	605	535	452
995		361	282	382	561	529	595	609	529	463
996	535	363	285	382	568	531	592	615	538	427
997 ¹		366	300	383	578	535	603	619	542	436
998 1		376	307	394	599	557	614	636	588	432
999 ¹		391	322	415	601	569	609	646	595	447
2000 ¹		403	331	428	603	577	609	660	594	459
2001		402	328	427	617	583	623	668	610	444
002	l I	411	330	431	637	593	639	674	642	482
¹ 003 ¹		407	328	424	640	598	647	667	658 655	477
2004 ¹		400 393	312 314	417 409	639 631	598 592	648 641	667 664	655 659	509 508
2006 ¹		393 395	305	409	627	592 583	645	659	658	510
	. 000	333	303	1 713	521	303	5-5	000	000	1

Table 12. Median usual weekly earnings of full-time wage and salary workers in constant (2006) dollars by sex and age, 1979-2006 annual averages—Continued

	Total,		16 to 24 year	S			25 years	and older		
Year and sex	16 years and older	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 older
MEN										
1979	\$750	\$504	\$398	\$542	\$807	\$759	\$863	\$868	\$803	\$563
1980	724	483	375	518	786	728	850	849	798	529
1981	720	463	356	503	787	720	841	840	799	564
1982	729	450	340	488	786	716	844	837	798	600
1983	727	428	322	464	781	712	849	852	799	591
1984 1985	723 726	427 430	322	462	779	705 703	869	866 873	811	605 656
1986 ¹	736	430	326 326	461 463	791 812	705	869 875	887	835 850	629
1987	735	436	332	466	809	698	865	881	840	644
1988	736	428	336	457	798	689	847	899	832	646
1989	734	426	329	455	785	681	851	893	818	618
1990 ¹	719	421	325	445	766	672	837	883	815	602
1991	711	412	316	433	755	661	831	884	813	673
1992	705	399	307	418	753	656	818	891	814	592
1993	701	396	303	416	763	654	818	898	805	620
1994 ¹	702	395	307	412	775	644	830	901	810	593
1995 1996	706 712	398 393	321 321	414 411	772 767	643 638	819 809	898 892	817 822	579 611
1997 ¹	712	397	328	423	769	645	815	892	837	565
1998 ¹	739	412	347	440	789	672	836	903	863	595
1999 ¹	748	430	352	459	807	698	849	922	877	569
2000 ¹	749	438	358	462	810	699	851	902	860	611
2001	763	445	363	465	819	702	858	909	865	643
2002	760	438	349	459	820	703	850	904	898	653
2003 1	761	436	351	452	815	688	849	913	906	670
2004 ¹	760	427	339	444	812	681	857	914	898	683
2005 1	745	422	341	435	795 797	664	848	881	883	665
2006 1	743	418	348	435	191	661	836	897	902	658
WOMEN'S EARNINGS AS PERCENT OF MEN'S ²										
1979	62.5	78.5	85.2	76.5	62.1	67.4	58.3	56.9	60.5	77.8
1980	64.3	80.1	89.5	78.0	62.7	69.4	58.4	56.9	59.4	76.5
1981	64.5	82.6	91.8	80.7	62.7	70.4	59.9	56.8	58.9	70.9
1982	65.5	85.3	92.8	82.5	64.7	72.1	61.2	60.1	61.3	70.4
1983 1984	66.6 67.6	88.6 87.9	94.1 92.7	85.9 85.3	65.8 67.0	73.3 74.5	61.5 61.9	59.5 59.4	61.8 61.4	68.7 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 1994 ¹	77.1 76.4	94.8 93.7	93.0 92.7	95.6 94.5	74.7 73.1	82.9 82.9	73.0 72.5	67.3 67.1	67.4 66.1	74.1 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
1998 1	76.3	91.3	88.5	89.4	75.9	83.0	73.5	70.5	68.2	72.6
1999 '	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
2003 1	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
2005 2006 ¹	81.0 80.8	93.2 94.6	92.1 87.7	94.0 95.0	79.4 78.7	89.1 88.2	75.6 77.2	75.4 73.5	74.7 73.0	76.4 77.5
2000	50.0	J4.0	37.7	93.0	10.1	00.2	11.2	73.3	73.0	11.5

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 2007 and subsequent issues of *Employment and Earnings*, a monthly BLS periodical.

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.

 $^{^{\}rm 2}$ These figures are computed using unrounded medians and may differ

Table 13. Median usual weekly earnings of full-time wage and salary workers in constant (2006) dollars by sex, race, and Hispanic or Latino ethnicity, 1979-2006 annual averages

Year and sex	Total, 16 years and older	White	Black or African American	Asian	Hispanic or Latino
BOTH SEXES					
1979	\$620	\$636	\$511	_	\$498
1980		622	492	_	484
981		616	498		472
982		619	491	_	480
983		614	501	_	479
984		621	497	_	478
985	. 614	635	495	_	482
986 ¹	. 630	650	511	-	486
987	. 634	651	510	-	483
988	. 631	646	514	-	475
989	. 626	642	501	-	468
990 1	616	633	492	-	454
991	. 614	638	502	-	451
1992	. 619	644	502	-	452
1993		653	507	-	454
1994 ¹		650	499	-	436
995		649	502	-	431
996	_	646	495	-	433
997 ¹		649	501	-	440
998 ¹		673 693	525 538	-	457 465
2000 1		690	555	\$719	467
2001	. 678	694	558	727	474
2002	. 681	698	557	737	475
2002 2003 ¹	679	697	563	759	482
2005 1		701 693	560 537	755 777	487 486
2006 1	671	690	554	784	486
WOMEN					
1979	. 468	473	435	_	404
080	165		420	_	-
	. 465 464	470	429 436	-	399
981	. 464	470 468	436	- - -	399 403
981 982	. 464 . 478	470 468 484	436 434	- - -	399 403 407
981982983	. 464 . 478 . 484	470 468	436	- - - -	399 403
981	. 464 478 484 489	470 468 484 488	436 434 445	- - - -	399 403 407 412
981	. 464 478 . 484 . 489 . 496	470 468 484 488 495	436 434 445 445	- - - -	399 403 407 412 412
981	. 464 . 478 . 484 . 489 . 496 . 510	470 468 484 488 495 502 516 521	436 434 445 445 451 463 467	- - - - -	399 403 407 412 412 410 423 426
981	. 464 478 484 . 489 . 496 510 . 514	470 468 484 488 495 502 516 521	436 434 445 445 451 463 467 472	- - - - - -	399 403 407 412 412 410 423 426 426
981	. 464 478 484 . 489 . 496 510 . 514 . 516	470 468 484 488 495 502 516 521	436 434 445 445 451 463 467	- - - - - -	399 403 407 412 412 410 423 426
981	. 464 478 484 . 489 . 496 510 . 514 . 516	470 468 484 488 495 502 516 521	436 434 445 445 451 463 467 472	- - - - - - -	399 403 407 412 412 410 423 426 426
981	. 464 478 484 . 489 . 496 510 . 514 . 516	470 468 484 488 495 502 516 521 521 524	436 434 445 445 451 463 467 472 473	-	399 403 407 412 412 410 423 426 426 423
981	. 464 478 484 . 489 . 496 510 . 514 . 516 . 515	470 468 484 488 495 502 516 521 521 524 528	436 434 445 445 451 463 467 472 473	-	399 403 407 412 412 410 423 426 426 423 416
981	. 464 478 484 489 . 496 510 514 516 515 517 529 534	470 468 484 488 495 502 516 521 521 524 528 538 544 551	436 434 445 445 451 463 467 472 473 461 466 471 478	-	399 403 407 412 410 423 426 426 423 416 422 425 429
981	. 464 478 484 489 496 510 514 516 515 517 529 534 540 536	470 468 484 488 495 502 516 521 521 524 528 538 544 551 548	436 434 445 445 451 463 467 472 473 461 466 471 478 465	-	399 403 407 412 410 423 426 426 423 416 422 425 429 409
981	464 478 484 489 496 510 514 516 515 517 529 534 540 536 532	470 468 484 488 495 502 516 521 521 524 528 538 544 551 548	436 434 445 445 451 463 467 472 473 461 466 471 478 465 465	-	399 403 407 412 410 423 426 426 423 416 422 425 429 409 400
981	. 464 478 484 489 510 514 516 515 517 529 534 540 536 532	470 468 484 488 495 502 516 521 524 528 538 544 551 548 544	436 434 445 445 451 463 467 472 473 461 466 471 478 465 465 463	-	399 403 407 412 410 423 426 426 423 416 422 425 429 409 400 405
981	. 464 478 484 489 510 514 516 515 517 529 534 540 536 532 535	470 468 484 488 495 502 516 521 524 528 538 544 551 548 544 547	436 434 445 445 451 463 467 472 473 461 466 471 478 465 465 463 469	-	399 403 407 412 410 423 426 423 416 422 425 429 409 400 405 398
981	464 478 484 489 496 510 514 515 517 529 534 540 536 532 535 540 563	470 468 484 488 495 502 516 521 524 528 538 544 551 548 544	436 434 445 445 451 463 467 472 473 461 466 471 478 465 465 463	-	399 403 407 412 410 423 426 426 423 416 422 425 429 409 400 405
981	464 478 484 489 510 514 515 517 529 534 540 536 532 535 540 563 572	470 468 484 488 495 502 516 521 524 528 538 544 551 548 547 556 578 585	436 434 445 445 451 463 467 472 473 461 466 471 478 465 465 463 469 493 494		399 403 407 412 410 423 426 423 416 422 425 429 409 400 405 398 416 421
1981	464 478 484 489 510 514 515 517 529 534 540 536 532 535 540 563 572	470 468 484 488 495 502 516 521 524 528 538 544 551 548 547 556 578 585	436 434 445 445 451 463 467 472 473 461 466 471 478 465 465 463 469 493 494	- - - - - - - - - - - - - 639 640	399 403 407 412 410 423 426 426 423 416 422 425 429 400 405 398 416 421
1981	464 478 484 489 510 514 516 515 517 529 534 540 536 532 535 540 563 572	470 468 484 488 495 502 516 521 524 528 538 544 551 548 547 556 578 585	436 434 445 445 451 463 467 472 473 461 466 471 478 465 465 463 469 493 494 502 517	640	399 403 407 412 410 423 426 426 423 416 422 425 429 400 405 398 416 421 429 442
1981	464 478 484 489 510 514 515 517 529 534 540 536 532 535 540 563 572	470 468 484 488 495 502 516 521 524 528 538 544 551 548 547 556 578 585	436 434 445 445 451 463 467 472 473 461 466 471 478 465 465 463 469 493 494		399 403 407 412 410 423 426 426 423 416 422 425 429 400 405 398 416 421
2004 ¹	464 478 484 489 496 510 514 516 515 517 529 534 540 536 532 535 540 563 572 577 583 593	470 468 484 488 495 502 516 521 524 528 538 544 551 548 544 547 556 578 585 587	436 434 445 445 451 463 467 472 473 461 466 471 478 465 465 463 469 493 494 502 517 530	640 634	399 403 407 412 410 423 426 426 423 416 422 425 429 409 400 405 398 416 421 429 442
981	464 478 484 489 496 510 514 516 515 517 529 534 540 536 532 535 540 563 572 577 583 593 605	470 468 484 488 495 502 516 521 524 528 538 544 551 548 544 557 556 578 585 587 593 613 621	436 434 445 445 445 451 463 467 472 473 461 466 471 478 465 465 463 469 493 494 502 517 530 537	640 634 655	399 403 407 412 410 423 426 426 423 416 422 425 429 409 400 405 398 416 421 429 442 445 449

Table 13. Median usual weekly earnings of full-time wage and salary workers in constant (2006) dollars by sex, race, and Hispanic or Latino ethnicity, 1979-2006 annual averages—Continued

	Total,		Black or		Hispanic
Year and sex	16 years	White	African	Asian	or
	and older		American		Latino
MEN					
1979	\$750	\$767	\$585	_	\$564
	•				-
1980	724	740	566	-	542
1981	720	741	569	-	533
1982 1983	729 727	751 743	557 564	-	537 526
1984	723	739	559	-	529
1985	726	746	544	_	528
1986 1	736	760	559	_	525
1987	735	763	554	_	519
1988	736	761	569	_	504
1989	734	756	546	_	494
1990 ¹	719	738	539	_	475
1991	711	730	541	_	466
1992	705	723	535		477
993	701	720	538	_	475
1994 ¹	702	735	538	_	461
1995	706	743	539	_	459
1996	712	742	526	-	455
1997 ¹	724	745	541	-	465
1998 ¹	739	759	577	-	481
1999 ¹	748	772	590	-	491
2000 1	749	774	596	\$801	487
2001	763	784	602	833	501
2002	760	786	586	846	505
2002 2003 ¹ 2004 ¹	761	783	607	846	508
2004 1	760	780	606	855	512
2005 1	745	767	577	852	504
2006 ¹	743	764			
	740	761	591	882	505
WOMEN'S EARNINGS	740	761	591	882	505
AS PERCENT OF MEN'S 2				882	
AS PERCENT OF MEN'S 2	62.5	61.7	74.3	- 882	71.7
AS PERCENT OF MEN'S 2 19791980	62.5 64.3	61.7 63.5	74.3 75.8		71.7 73.6
AS PERCENT OF MEN'S ² 1979	62.5 64.3 64.5	61.7 63.5 63.1	74.3 75.8 76.7	- - -	71.7 73.6 75.6
AS PERCENT OF MEN'S ² 1979	62.5 64.3 64.5 65.5	61.7 63.5 63.1 64.4	74.3 75.8 76.7 78.0		71.7 73.6 75.6 75.7
AS PERCENT OF MEN'S ² 1979	62.5 64.3 64.5 65.5 66.6	61.7 63.5 63.1 64.4 65.7	74.3 75.8 76.7 78.0 78.9		71.7 73.6 75.6 75.7 78.3
AS PERCENT OF MEN'S ² 1979	62.5 64.3 64.5 65.5 66.6 67.6	61.7 63.5 63.1 64.4 65.7 67.0	74.3 75.8 76.7 78.0 78.9 79.6		71.7 73.6 75.6 75.7 78.3 77.8
AS PERCENT OF MEN'S ² 1979	62.5 64.3 64.5 65.5 66.6 67.6 68.2	61.7 63.5 63.1 64.4 65.7 67.0 67.4	74.3 75.8 76.7 78.0 78.9 79.6 82.8		71.7 73.6 75.6 75.7 78.3 77.8 77.7
AS PERCENT OF MEN'S ² 1979	62.5 64.3 64.5 65.5 66.6 67.6 68.2 69.3	61.7 63.5 63.1 64.4 65.7 67.0 67.4 67.9	74.3 75.8 76.7 78.0 78.9 79.6 82.8 82.7		71.7 73.6 75.6 75.7 78.3 77.8 77.7 80.7
AS PERCENT OF MEN'S ² 1979	62.5 64.3 64.5 65.5 66.6 67.6 68.2 69.3 69.9	61.7 63.5 63.1 64.4 65.7 67.0 67.4 67.9 68.2	74.3 75.8 76.7 78.0 78.9 79.6 82.8 82.7 84.4		71.7 73.6 75.6 75.7 78.3 77.8 77.7 80.7 82.1
AS PERCENT OF MEN'S ² 1979	62.5 64.3 64.5 65.5 66.6 67.6 68.2 69.3 69.9 70.1	61.7 63.5 63.1 64.4 65.7 67.0 67.4 67.9 68.2 68.5	74.3 75.8 76.7 78.0 78.9 79.6 82.8 82.7 84.4 83.0		71.7 73.6 75.6 75.7 78.3 77.8 77.7 80.7 82.1 84.6
AS PERCENT OF MEN'S 2 1979	62.5 64.3 64.5 65.5 66.6 67.6 68.2 69.3 69.9 70.1	61.7 63.5 63.1 64.4 65.7 67.0 67.4 67.9 68.2 68.5 69.2	74.3 75.8 76.7 78.0 78.9 79.6 82.8 82.7 84.4 83.0 86.5		71.7 73.6 75.6 75.7 78.3 77.8 77.7 80.7 82.1 84.6 85.6
AS PERCENT OF MEN'S 2 1979	62.5 64.3 64.5 65.5 66.6 67.6 68.2 69.3 69.9 70.1 70.1	61.7 63.5 63.1 64.4 65.7 67.0 67.4 67.9 68.2 68.5 69.2 71.5	74.3 75.8 76.7 78.0 78.9 79.6 82.8 82.7 84.4 83.0 86.5		71.7 73.6 75.6 75.7 78.3 77.8 77.7 80.7 82.1 84.6 85.6
AS PERCENT OF MEN'S 2 1979	62.5 64.3 64.5 65.5 66.6 67.6 68.2 69.3 69.9 70.1 70.1 71.9 74.3	61.7 63.5 63.1 64.4 65.7 67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7	74.3 75.8 76.7 78.0 78.9 79.6 82.8 82.7 84.4 83.0 86.5 85.5 86.1		71.7 73.6 75.6 75.7 78.3 77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5
AS PERCENT OF MEN'S 2 1979	62.5 64.3 64.5 65.5 66.6 67.6 68.2 69.3 69.9 70.1 70.1 71.9 74.3 75.8	61.7 63.5 63.1 64.4 65.7 67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7 75.2	74.3 75.8 76.7 78.0 78.9 79.6 82.8 82.7 84.4 83.0 86.5 85.5 86.1 88.1	882 - - - - - - - - - -	71.7 73.6 75.6 75.7 78.3 77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5 89.1
AS PERCENT OF MEN'S 2 1979	62.5 64.3 64.5 65.5 66.6 67.6 68.2 69.3 69.9 70.1 70.1 71.9 74.3 75.8 77.1	61.7 63.5 63.1 64.4 65.7 67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7 75.2 76.5	74.3 75.8 76.7 78.0 78.9 79.6 82.8 82.7 84.4 83.0 86.5 85.5 86.1 88.1 88.8	882 - - - - - - - - - - -	71.7 73.6 75.6 75.7 78.3 77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5 89.1
AS PERCENT OF MEN'S 2 1979	62.5 64.3 64.5 65.5 66.6 67.6 68.2 69.3 69.9 70.1 70.1 71.9 74.3 75.8 77.1 76.4	61.7 63.5 63.1 64.4 65.7 67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7 75.2 76.5 74.5	74.3 75.8 76.7 78.0 78.9 79.6 82.8 82.7 84.4 83.0 86.5 85.5 86.1 88.1 88.8 86.5	882 	71.7 73.6 75.6 75.7 78.3 77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5 89.1 90.4 88.8
AS PERCENT OF MEN'S 2 1979	62.5 64.3 64.5 65.5 66.6 67.6 68.2 69.3 69.9 70.1 70.1 71.9 74.3 75.8 77.1 76.4 75.4	61.7 63.5 63.1 64.4 65.7 67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7 75.2 76.5 74.5 73.2	74.3 75.8 76.7 78.0 78.9 79.6 82.8 82.7 84.4 83.0 86.5 85.5 86.1 88.1 88.8 86.5 86.5	882 	71.7 73.6 75.6 75.7 78.3 77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5 89.1 90.4 88.8 87.3
AS PERCENT OF MEN'S 2 1979	62.5 64.3 64.5 65.5 66.6 67.6 68.2 69.3 69.9 70.1 70.1 71.9 74.3 75.8 77.1 76.4	61.7 63.5 63.1 64.4 65.7 67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7 75.2 76.5 74.5	74.3 75.8 76.7 78.0 78.9 79.6 82.8 82.7 84.4 83.0 86.5 85.5 86.1 88.1 88.8 86.5	882 	71.7 73.6 75.6 75.7 78.3 77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5 89.1 90.4 88.8
AS PERCENT OF MEN'S 2 1979	62.5 64.3 64.5 65.5 66.6 67.6 68.2 69.3 69.9 70.1 71.9 74.3 75.8 77.1 76.4 75.4	61.7 63.5 63.1 64.4 65.7 67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7 75.2 76.5 74.5 73.2	74.3 75.8 76.7 78.0 78.9 79.6 82.8 82.7 84.4 83.0 86.5 85.5 86.1 88.1 88.8 86.5 86.3 88.1	882 	71.7 73.6 75.6 75.7 78.3 77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5 89.1 90.4 88.8 87.3 89.0
AS PERCENT OF MEN'S 2 1979	62.5 64.3 64.5 65.5 66.6 67.6 68.2 69.3 69.9 70.1 70.1 71.9 74.3 75.8 77.1 76.4 75.0 74.5	61.7 63.5 63.1 64.4 65.7 67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7 75.2 76.5 74.5 73.2 73.8 74.6	74.3 75.8 76.7 78.0 78.9 79.6 82.8 82.7 84.4 83.0 86.5 85.5 86.1 88.1 88.8 86.5 86.3 88.1 86.8	882 	71.7 73.6 75.6 75.7 78.3 77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5 89.1 90.4 88.8 87.3 89.0 85.6
AS PERCENT OF MEN'S 2 1979	62.5 64.3 64.5 65.5 66.6 67.6 68.2 69.3 69.9 70.1 70.1 71.9 74.3 75.8 77.1 76.4 75.4 75.0 74.5 76.3 76.5	61.7 63.5 63.1 64.4 65.7 67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7 75.2 76.5 74.5 73.2 73.8 74.6 76.1 75.7	74.3 75.8 76.7 78.0 78.9 79.6 82.8 82.7 84.4 83.0 86.5 85.5 86.1 88.1 88.8 86.5 86.3 88.1 86.8 85.4 83.7	- - - - - - - - - - - - - - - - - - -	71.7 73.6 75.6 75.7 78.3 77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5 89.1 90.4 88.8 87.3 89.0 85.6 86.5 86.5
AS PERCENT OF MEN'S 2 1979	62.5 64.3 64.5 65.5 66.6 67.6 68.2 69.3 69.9 70.1 70.1 71.9 74.3 75.8 77.1 76.4 75.4 75.0 74.5 76.3 76.5	61.7 63.5 63.1 64.4 65.7 67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7 75.2 76.5 74.5 73.2 73.8 74.6 76.1 75.7	74.3 75.8 76.7 78.0 78.9 79.6 82.8 82.7 84.4 83.0 86.5 85.5 86.1 88.1 88.8 86.5 86.3 88.1 86.8 85.4 83.7 84.2	- - - - - - - - - - - - - - - - - - -	71.7 73.6 75.6 75.7 78.3 77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5 89.1 90.4 88.8 87.3 89.0 85.6 86.5 86.5
AS PERCENT OF MEN'S 2 1979	62.5 64.3 64.5 65.5 66.6 67.6 68.2 69.3 69.9 70.1 70.1 71.9 74.3 75.8 77.1 76.4 75.4 75.4 75.0 74.5 76.3 76.5	61.7 63.5 63.1 64.4 65.7 67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7 75.2 76.5 74.5 73.2 73.8 74.6 76.1 75.7	74.3 75.8 76.7 78.0 78.9 79.6 82.8 82.7 84.4 83.0 86.5 86.1 88.1 88.8 86.5 86.3 88.1 86.8 85.4 83.7 84.2 85.8	- - - - - - - - - - - - - - 79.9 76.9	71.7 73.6 75.6 75.7 78.3 77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5 89.1 90.4 88.8 87.3 89.0 85.6 86.5 85.7
AS PERCENT OF MEN'S 2 1979	62.5 64.3 64.5 65.5 66.6 67.6 68.2 69.3 69.9 70.1 70.1 71.9 74.3 75.8 77.1 76.4 75.4 75.0 74.5 76.3 76.5	61.7 63.5 63.1 64.4 65.7 67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7 75.2 76.5 74.5 73.2 73.8 74.6 76.1 75.7	74.3 75.8 76.7 78.0 78.9 79.6 82.8 82.7 84.4 83.0 86.5 85.5 86.1 88.1 88.8 86.5 86.3 88.1 86.8 85.4 83.7 84.2	- - - - - - - - - - - - - - - - - - -	71.7 73.6 75.6 75.7 78.3 77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5 89.1 90.4 88.8 87.3 89.0 85.6 86.5 86.5
AS PERCENT OF MEN'S 2 1979	62.5 64.3 64.5 65.5 66.6 67.6 68.2 69.3 69.9 70.1 70.1 71.9 74.3 75.8 77.1 76.4 75.4 75.0 74.5 76.3 76.5 77.0 76.4 77.9	61.7 63.5 63.1 64.4 65.7 67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7 75.2 76.5 74.5 73.2 73.8 74.6 76.1 75.7	74.3 75.8 76.7 78.0 78.9 79.6 82.8 82.7 84.4 83.0 86.5 86.1 88.1 88.8 86.5 86.3 88.1 86.8 85.4 83.7 84.2 85.8 90.4	- - - - - - - - - - - - - - 79.9 76.9 74.9	71.7 73.6 75.6 75.7 78.3 77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5 89.1 90.4 88.8 87.3 89.0 85.6 86.5 85.7
AS PERCENT OF MEN'S 2 1979	62.5 64.3 64.5 65.5 66.6 67.6 68.2 69.3 69.9 70.1 70.1 71.9 74.3 75.8 77.1 76.4 75.4 75.0 74.5 76.3 76.5 77.0 76.4 77.9 79.5	61.7 63.5 63.1 64.4 65.7 67.0 67.4 67.9 68.2 68.5 69.2 71.5 73.7 75.2 76.5 74.5 73.2 73.8 74.6 76.1 75.7 75.8 75.6 78.0 79.4	74.3 75.8 76.7 78.0 78.9 79.6 82.8 82.7 84.4 83.0 86.5 86.5 86.1 88.1 88.8 86.5 86.3 88.1 86.8 85.4 83.7 84.2 85.8 90.4 88.4	- - - - - - - - - - - - - - - - - - -	71.7 73.6 75.6 75.7 78.3 77.8 77.7 80.7 82.1 84.6 85.6 87.6 90.5 89.1 90.4 88.8 87.3 89.0 85.6 86.5 85.7

¹ The comparability of historical labor force data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an explanation, see the Explanatory Notes and Estimates of Error section of the February 2007 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: As of 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 race groups do 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 2000-2002 are for the category Asians and Pacific Islanders. As of 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. Dash indicates data not available. 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 older in constant (2006) dollars by sex and educational attainment, 1979-2006 annual averages

Year and sex	Total, 25 years and older	Less than a high school diploma	High school, no college ¹	Some college or associate degree	Bachelor's degree and higher ²
BOTH SEXES					
1979	\$682	\$540	\$639	\$725	\$885
			-	·	
1980	663	514	617	703	871
1981	654	508	606	687	862
1982	654	496	604	702	875
1983	659	491	598	696	885
1984	668	486	595	705	896
1985	676	482	595	712	903
1986 ³	686	488	603	718	920
1987	683	481	604	713	955
1988	678 671	472 467	602 589	704 710	958 957
989					
990 ³	671	453	577	711	953
991	674	443	573	706	960
992	673	437	567	681	979
993	675	432	570	679	982
994 ³	672	413	566	670	986
995	669	406	566	666	980
996	665	405	567	662	970
997 3	676	401	576	670	975
998 3	706	416	591	689	1,013
999 3	716	419	593	701	1,039
2000 3	712	423	591	697	1,042
001	717	435	592	702	1,048
002	724	435	599	704	1,053
2003 3	725	434	606	700	1,055
2004 3	728	427	612	704	1,052
005 ³	718	422	601	691	1,046
2006 ³	718	419	595	692	1,039
WOMEN					
979	501	390	475	542	678
1980	493	379	464	535	671
981	494	370	461	540	674
982	509	368	472	549	693
983	514	374	473	552	708
984	522	368	477	562	720
985	529	361	478	566	740
986 ³	541	364	486	578	765
987	544	363	488	589	789
988	548	361	488	589	794
989	550	363	478	595	796
990 ³	552	359	470	590	800
991	559	360	474	590	811
992	562	360	473	573	835
993	570	361	476	580	839
994 ³	566	345	472	568	852
995	561	344	467	560	845
996	568	343	467	565	840
997 3	578	344	474	574	841
998 3	599	349	489	588	873
999 3	601	350	489	590	895
000 3	603	356	492	591	884
001	617	359	504	592	894
2002	637	364	513	609	906
003 ³	640	360	520	614	912
2004 ³	639	356	520	615	916
005 3	631	352	508	606	911
.000					

Table 14. Median usual weekly earnings of full-time wage and salary workers 25 years and older in constant (2006) dollars by sex and educational attainment, 1979-2006 annual averages—Continued

Year and sex	Total, 25 years and older	Less than a high school diploma	High school, no college ¹	Some college or associate degree	Bachelor's degree and higher ²
MEN					
1979	\$807	\$648	\$793	\$847	\$1,018
		1		·	
1980	786	619	758 754	829	990
1981	787 786	606 587	754 748	824 823	1,007 1,006
1982 1983	786 781	578	746 744	811	995
1984	779	568	735	822	1,036
1985.	779 791	561	733 728	842	1,054
1986 ³	812	563	726 729	852	1,034
1987	809	549	717	842	1,107
1988.	798	544	715	823	1,112
1989.	785	544	707	811	1,107
1990 ³	766	522	686	811	1,108
1991	755 752	504	678	812	1,103
1992	753	494	673	780 786	1,113
1993 1994 ³	763	489	669	786	1,107
1995	775 772	460 455	667 666	789 782	1,111 1,109
1996	767	455 456	660	773	
1996			669	773 778	1,117
1997	769 789	457 473	690	776 794	1,121 1,159
1999 ³	807	477	701	804	1,139
2000 ³	810	475	691	808	1,193
2001	819	476	693	823	1,214
2002	820	472	691	819	1,221
2003 3	815	470	688	810	1,239
2004 3	812	475	688	812	1,218
2005 3	795	469	673	790	1,204
2006 ³	797	469	678	796	1,205
WOMEN'S EARNINGS					
WOMEN'S EARNINGS AS PERCENT OF MEN'S 1979	62.1	60.2	60.0	64.0	66.6
1979					
1979	62.7	61.3	61.3	64.5	67.8
1979	62.7 62.7	61.3 61.1	61.3 61.0	64.5 65.6	67.8 66.9
1979	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
1979	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
1979	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
1979	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
1979	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
1979	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
1979	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
1979	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
1979	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
1979	62.7 62.7 64.7 65.8 67.0 66.9 66.7 67.3 68.7 70.2 72.1 74.0	61.3 61.1 62.8 64.6 64.8 64.4 64.7 66.1 66.4 66.8 68.8 71.5	61.3 61.0 63.1 63.5 64.9 65.7 66.6 68.0 68.3 67.6 68.6 69.9	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9 71.5 73.3 72.8 72.6	67.8 66.9 68.9 71.1 69.5 70.2 70.6 71.3 71.4 71.9 72.2 73.5
1979	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	61.3 61.1 62.8 64.6 64.8 64.4 64.7 66.1 66.4 66.8 68.8 71.5 72.8	61.3 61.0 63.1 63.5 64.9 65.7 66.6 68.0 68.3 67.6 68.6 69.9 70.3	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9 71.5 73.3 72.8 72.6 73.4	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
1979	62.7 62.7 64.7 65.8 67.0 66.9 66.7 67.3 68.7 70.2 72.1 74.0 74.6 74.7	61.3 61.1 62.8 64.6 64.8 64.4 64.7 66.1 66.4 66.8 68.8 71.5 72.8 73.8	61.3 61.0 63.1 63.5 64.9 65.7 66.6 68.0 68.3 67.6 68.6 69.9 70.3 71.3	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9 71.5 73.3 72.8 72.6 73.4 73.7	67.8 66.9 68.9 71.1 69.5 70.2 70.6 71.3 71.4 71.9 72.2 73.5 75.0 75.8
1979	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
1979	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 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
1979	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 71.5 72.8 73.8 74.9 75.4 75.2	61.3 61.0 63.1 63.5 64.9 65.7 66.6 68.0 68.3 67.6 68.6 69.9 70.3 71.3 70.8 70.2 70.7	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9 71.5 73.3 72.8 72.6 73.4 73.7 72.0 71.6 73.1	67.8 66.9 68.9 71.1 69.5 70.2 70.6 71.3 71.4 71.9 72.2 73.5 75.0 75.8 76.7 76.2 75.2
1979	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 66.1 66.4 66.8 68.8 71.5 72.8 73.8 74.9 75.4 75.2	61.3 61.0 63.1 63.5 64.9 65.7 66.6 68.0 68.3 67.6 68.6 69.9 70.3 71.3 70.8 70.2 70.7	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9 71.5 73.3 72.8 72.6 73.4 73.7 72.0 71.6 73.1 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
1979	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 71.5 72.8 73.8 74.9 75.4 75.2	61.3 61.0 63.1 63.5 64.9 65.7 66.6 68.0 68.3 67.6 68.6 69.9 70.3 71.3 70.8 70.2 70.7	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9 71.5 73.3 72.8 72.6 73.4 73.7 72.0 71.6 73.1	67.8 66.9 68.9 71.1 69.5 70.2 70.6 71.3 71.4 71.9 72.2 73.5 75.0 75.8 76.7 76.2 75.2
1979	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 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
1979	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 74.5	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 73.7 73.5 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 70.2 70.7 70.8 70.9 69.8 71.2	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 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
1979	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 74.5 75.3	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 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 70.7 70.8 70.9 69.8 71.2 72.7	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 73.5 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 75.0 75.3 75.7
1979	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 74.5 75.3 77.6	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 73.5 74.9 75.4 77.1	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 71.2 72.7 74.3	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9 71.5 73.3 72.8 72.6 73.4 73.7 72.0 71.6 73.1 73.8 74.0 73.5 73.1 71.9 74.3	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 75.3 75.7 74.1
1979	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 75.1 75.1 75.9 74.4 74.5 75.3 77.6 78.5	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 75.2 73.7 73.5 74.9 75.4 77.1	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 71.2 72.7 74.3 75.6	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 73.1 71.9 74.3 75.7	67.8 66.9 68.9 71.1 69.5 70.2 70.6 71.3 71.4 71.9 72.2 73.5 75.0 75.8 76.7 76.2 75.2 75.3 75.7 74.1 73.7 74.2 73.6
1979	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 74.5 75.3 77.6	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 73.5 74.9 75.4 77.1	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 71.2 72.7 74.3	64.5 65.6 66.7 68.1 68.4 67.2 67.9 69.9 71.5 73.3 72.8 72.6 73.4 73.7 72.0 71.6 73.1 73.8 74.0 73.5 73.1 71.9 74.3	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 75.3 75.7 74.1

¹ Includes persons with a high school diploma or equivalent.

issues of Employment and Earnings, a monthly BLS periodical.

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.

 $^{^{2}}$ Includes persons with a bachelor's, master's, professional, or 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 2007 and subsequent

⁴ These figures are computed using unrounded medians and may differ slightly from percents computed using the rounded medians displayed in this table.

Table 15. Median hourly earnings of wage and salary workers paid hourly rates in constant (2006) dollars by sex and age, 1979-2006 annual averages

	Total,		16 to 24 year	s			25 years	and older		
Year and sex	16 years and older	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 older
BOTH SEXES										
1979	\$11.44	\$8.99	\$8.01	\$10.37	\$13.17	\$13.40	\$13.64	\$13.29	\$12.80	\$8.33
1980	. 11.19	8.62	7.49	9.95	12.87	13.12	13.35	13.11	12.50	8.27
1981		8.43	7.60	9.78	12.71	12.93	13.16	12.76	12.33	8.32
1982	10.82	8.12	7.23	9.35	12.58	12.71	13.25	12.86	12.24	8.26
1983	. 10.76	7.85	6.95	9.02	12.58	12.49	13.28	12.93	12.32	8.46
1984		7.73	6.75	8.91	12.64	12.50	13.25	13.08	12.23	8.56
1985		7.62	6.58	8.84	12.61	12.37	13.40	13.19	12.35	8.47
1986 ¹	. 10.90 10.98	7.75 7.79	6.52 6.47	8.90 8.85	12.70 12.66	12.32 12.21	13.68 13.47	13.59 13.35	12.59 12.59	8.73 8.63
1988		7.79	6.60	8.82	12.69	12.21	13.47	13.37	12.39	8.58
1989	11.00	7.78	6.64	8.89	12.49	12.00	13.46	13.24	12.29	8.52
1990 ¹ 1991	. 10.83 . 10.84	7.73 7.61	6.73 6.78	8.85 8.68	12.22 12.26	11.83 11.62	13.20 13.24	13.16 13.16	12.00 11.83	8.62 8.58
1992		7.57	6.66	8.50	12.20	11.51	13.24	13.40	11.05	8.65
1993		7.58	6.60	8.46	12.30	11.38	13.22	13.56	12.24	8.79
1994 ¹		7.57	6.61	8.38	12.27	11.28	13.35	13.48	12.14	8.60
1995	. 10.74	7.63	6.62	8.44	12.29	11.44	13.17	13.31	12.08	8.74
1996		7.60	6.62	8.57	12.31	11.29	12.99	13.10	12.01	8.67
1997 1		7.71	6.90	8.66	12.36	11.33	12.98	13.28	12.19	8.64
1998 1		8.14	7.27	8.95	12.52	11.92	13.42	13.54	12.45	9.15
1999 ¹		8.32	7.36	9.37	12.68	12.07	13.34	13.71	12.56	9.32
2000 1		8.46	7.50	9.44	12.72	11.90	13.27	13.82	12.65	9.41
2001		8.75	7.69	9.53	12.97	12.13	13.62	13.85	12.94	9.71
2002		8.74	7.74	9.49	13.25	12.30	13.64	13.95	13.27	10.15
2003 ¹		8.66 8.51	7.59 7.46	9.49 9.36	13.20 13.03	12.32 12.12	13.64 13.74	14.21 14.10	13.35 13.41	10.07 10.26
2005 ¹		8.33	7.40	9.30	12.88	12.12	13.74	13.92	13.41	10.26
2006 ¹		8.24	7.23	9.16	12.94	11.95	13.49	14.03	13.33	10.15
WOMEN										
1979	9.32	8.21	7.80	9.06	10.04	10.41	10.23	9.90	9.67	8.05
1980	9.18	8.01	7.29	8.80	9.84	10.31	9.94	9.81	9.46	7.85
1981		7.87	7.48	8.69	9.96	10.38	10.13	9.75	9.40	7.89
1982	9.23	7.58	7.12	8.40	10.07	10.41	10.18	9.93	9.62	7.88
1983		7.35	6.84	8.19	10.06	10.46	10.21	9.98	9.75	8.01
1984 1985	9.18 9.19	7.26 7.18	6.64 6.46	8.06 8.16	10.14 10.26	10.36 10.35	10.36 10.57	10.19 10.30	9.75 9.76	8.08 7.93
1986 ¹		7.16	6.42	8.29	10.26	10.35	10.57	10.53	10.11	8.32
1987		7.17	6.30	8.31	10.46	10.43	10.78	10.65	10.23	8.24
1988		7.35	6.41	8.29	10.55	10.43	11.08	10.79	9.97	8.39
1989	9.60	7.38	6.45	8.22	10.66	10.51	11.16	10.86	10.02	8.08
1990 ¹	9.64	7.41	6.52	8.34	10.58	10.49	11.03	10.71	10.07	8.16
1991		7.35	6.71	8.25	10.61	10.39	11.17	10.99	10.05	8.32
1992	. 9.80	7.28	6.60	8.13	10.78	10.49	11.25	11.18	10.14	8.41
1993		7.25	6.51	8.20	10.82	10.47	11.22	11.25	10.40	8.51
1994 ¹		7.17	6.51	8.05	10.83	10.48	11.36	11.38	10.52	8.40
1995 1996		7.21	6.49	8.01	10.74	10.41	11.34	11.46	10.43	8.47
1997 ¹		7.28	6.53	8.02	10.80	10.32	11.38	11.44	10.33	8.26
1998 ¹		7.46 7.71	6.79 7.14	8.21 8.57	10.97 11.29	10.28 10.87	11.46 11.94	11.61 12.08	10.41 10.93	8.56 8.91
1999 ¹		7.71	7.14	8.74	11.53	11.02	11.90	12.05	11.29	9.08
2000 1	10.60	8.19	7.29	9.12	11.57	11.33	11.73	11.90	11.51	9.20
2001		8.24	7.52	9.10	11.61	11.31	11.87	12.35	11.81	9.26
2002		8.34	7.61	9.09	11.99	11.33	12.29	12.52	12.11	9.77
2003 ¹	. 11.04	8.31	7.50	8.97	12.06	11.52	12.23	12.91	12.10	9.69
2004 1		8.22	7.31	8.87	11.97	11.33	12.21	12.74	12.34	9.76
2005 1		8.05	7.14	8.77	11.96	11.21	12.22	12.52	12.24	10.13
2006 ¹	10.65	7.99	7.11	8.82	11.87	11.07	12.05	12.26	12.12	9.97

Table 15. Median hourly earnings of wage and salary workers paid hourly rates in constant (2006) dollars by sex and age, 1979-2006 annual averages—Continued

	Total,		16 to 24 year	S	25 years and older					
Year and sex	16 years and older	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 older
MEN										
1979	\$14.55	\$10.06	\$8.22	\$11.96	\$17.23	\$16.42	\$18.33	\$18.28	\$16.96	\$9.19
1980	14.13	9.52	7.83	11.41	16.73	16.05	18.10	18.04	16.78	8.80
1981	13.93	9.16	7.74	10.85	16.51	15.56	17.60	18.02	16.72	8.95
1982	13.73	8.77	7.34	10.27	16.18	15.35	17.79	17.79	16.30	8.95
1983 1984	13.30 13.16	8.43 8.45	7.06	9.70 9.55	15.97	14.88	17.71	17.60	16.80 16.37	9.14 9.07
1985	13.10	8.38	6.88 6.72	9.37	15.89 15.82	14.56 14.29	17.56 17.52	17.90 17.83	16.37	8.92
1986 ¹	13.33	8.42	6.72	9.54	15.84	14.11	17.55	17.82	16.75	9.11
1987	13.19	8.33	6.72	9.64	15.55	14.02	17.13	17.37	16.48	9.03
1988	12.97	8.25	6.79	9.50	15.36	13.78	16.75	17.52	15.96	9.06
1989	12.73	8.13	6.90	9.47	15.26	13.46	16.65	17.10	15.72	9.27
1990 ¹	12.37	8.14	6.95	9.25	14.73	13.22	16.06	16.65	15.22	9.11
1991	12.41	8.06	6.86	9.01	14.41	12.92	15.86	16.91	14.56	8.98
1992	12.21	7.96	6.76	8.79	14.16	12.70	15.39	16.92	14.62	9.09
1993	12.19	7.91	6.70	8.72	14.00	12.51	15.35	16.70	15.08	9.23
1994 ¹ 1995	12.11 12.12	7.91 7.94	6.71 6.76	8.84 8.96	13.84 14.09	12.25 12.43	15.47 15.61	16.28 16.18	14.87 14.59	8.93 9.00
1996	12.12	7.94	6.76	8.95	13.80	12.43	15.61	15.87	14.59	9.00
1997 ¹	12.13	8.08	7.04	8.99	13.91	12.42	15.12	16.03	14.77	8.72
1998 ¹	12.43	8.54	7.39	9.61	14.48	12.63	15.42	16.11	15.10	9.57
1999 ¹	12.48	8.62	7.49	9.73	14.53	13.12	15.47	16.56	14.78	9.52
2000 ¹	12.64	8.92	7.77	9.82	14.32	12.83	15.37	16.26	14.98	9.72
2001	12.88	9.11	7.85	10.15	14.65	13.17	15.84	16.21	14.74	10.24
2002	13.04	9.02	7.86	9.94	14.61	13.31	15.63	16.13	14.98	10.95
2003 ¹	13.02	8.92	7.69	9.85	14.51	13.15	15.48	16.35	15.43	10.72
2004 1	12.81	8.75	7.63	9.66	14.65	12.82	15.57	16.11	15.50	10.56
2005 ¹	12.55	8.69	7.44	9.49	14.36	12.56	15.35	15.62	15.26	10.36
2006 ¹	12.68	8.79	7.43	9.75	14.27	12.63	15.06	16.04	15.04	10.72
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	69.8	86.0	96.6	84.5	63.8	71.1	59.0	56.9	59.5	89.1
1985 1986 ¹	70.1	85.7	96.1	87.2	64.8	72.4	60.3	57.8 50.1	60.4	88.9 91.3
1987	70.3 72.0	85.8 86.0	95.5 93.7	86.9 86.2	66.0 67.3	74.1 74.4	61.4 62.9	59.1 61.4	60.3 62.1	91.3
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 1998 ¹	80.8	92.3	96.6	91.3	78.9	82.7	75.8	72.4 75.0	70.5	98.1
1998 ¹	81.8 83.8	90.3 92.7	96.7 96.7	89.1 89.8	77.9 79.4	86.1 84.0	77.4 76.9	75.0 72.8	72.4 76.4	93.1 95.4
2000 ¹	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
2002	85.0	92.5	96.8	91.4	82.1	85.1	78.6	77.6	80.8	89.2
2003 ¹	84.8	93.2	97.6	91.1	83.1	87.6	79.0	79.0	78.4	90.4
2004 1	84.6	93.9	95.9	91.7	81.7	88.3	78.4	79.1	79.6	92.5
2005 ¹	84.8	92.6	96.0	92.3	83.3	89.2	79.6	80.1	80.2	97.7
2006 ¹	84.0	90.9	95.8	90.5	83.1	87.6	80.0	76.4	80.6	92.9

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 2007 and subsequent issues of *Employment and Earnings*, a monthly BLS periodical.

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.

² These figures are computed using unrounded medians and may differ

Table 16. Median hourly earnings of wage and salary workers paid hourly rates in constant (2006) dollars by sex, race, and Hispanic or Latino ethnicity, 1979-2006 annual averages

Year and sex	Total, 16 years and older	White	Black or African American	Asian	Hispanic or Latino
BOTH SEXES					
1979	\$11.44	\$11.61	\$10.58	_	\$10.50
			-	_	
1980	-	11.31	10.31	-	10.30
1981		11.00	10.41	-	10.21
1982		10.96	10.14	-	10.04
1983		10.89	9.89	-	9.79
1984		10.90	9.91	-	9.75
1985 1986 ¹		10.91	9.84 10.20	-	9.78
1987	. 10.90 . 10.98	11.03 11.14	10.20	_	9.93 9.89
1988	11.02	11.14	10.17	_	9.76
1989	11.02	11.13	10.10	_	9.55
1990 ¹		10.98	10.19	-	9.40
1991	10.84	10.99	10.11	-	9.34
1992	10.87	11.01	9.94	_	9.36
1993 1994 ¹	. 10.82	10.96	9.87	_	9.39
1995		10.91 10.93	9.82 10.07]	9.32 9.21
1996		10.93	9.93		9.21
1997 ¹		11.13	10.04	_	9.27
1998 ¹	11.25	11.39	10.37	_	9.79
1999 ¹	11.53	11.78	10.71	_	9.78
				£44.70	
2000 ¹	11.59	11.65	10.93	\$11.78	9.99
2001	. 11.59 . 11.72	11.67 12.00	11.13 11.12	12.23 11.60	10.31 10.33
2002 2003 ¹	11.88	12.00	11.12	12.18	10.33
2003 2004 ¹	11.73	11.86	10.86	11.84	10.69
2004 2005 ¹	11.75	11.85	10.50	12.39	10.40
2006 ¹	11.76	11.86	10.66	12.53	10.12
WOMEN					
1979	9.32	9.33	9.14	-	8.86
1980 1981	. 9.18 . 9.08	9.19 9.10	9.01 8.90	_	8.77 8.71
1982	9.23	9.10	9.01	_	8.69
1983		9.25	9.08	_	8.51
1984		9.20	9.01	_	8.60
1985		9.20	9.02	_	8.63
1986 ¹		9.40	9.09	-	8.79
1987		9.54	9.17	-	8.67
1988	9.58	9.61	9.20	-	8.66
1989	9.60	9.64	9.25	-	8.70
1990 ¹	9.64	9.67	9.32	_	8.69
1991	9.75	9.78	9.47	_	8.65
1992	9.80	9.85	9.35	-	8.70
1993		9.84	9.45	-	8.69
1994 ¹		9.88	9.33	-	8.62
1995	9.80	9.91	9.35	-	8.68
1996	9.90	9.98	9.21	-	8.67
1997 ¹		10.02	9.51	-	8.54
1998 ¹	10.17 10.46	10.30 10.57	9.76 9.85	-	8.92 9.04
				44.40	
2000 ¹		10.63	10.36	11.43	9.23
2001	. 10.96	11.07	10.42	11.45	9.42
2002 2003 ¹		11.13	10.58	11.31	9.56
	11.04	11.08	10.85	11.70	9.72
	10.94	10 90	10.50	11 27	ດຂາ
2004 ¹ 2005 ¹	10.84 10.64	10.89 10.84	10.59 10.24	11.27 12.02	9.63 9.47

Table 16. Median hourly earnings of wage and salary workers paid hourly rates in constant (2006) dollars by sex, race, and Hispanic or Latino ethnicity, 1979-2006 annual averages—Continued

Year and sex	Total, 16 years and older	White	Black or African American	Asian	Hispanic or Latino
MEN					
1979	\$14.55	\$14.92	\$12.59	-	\$12.34
1980	14.13	14.43	12.01	-	11.66
1981	13.93	14.24	12.32	-	11.39
1982	13.73	13.99	11.97	-	11.48
1983 1984	13.30 13.16	13.59 13.41	11.45 11.38	-	11.17 11.15
1985	13.10	13.56	10.99	_	10.86
1986 ¹	13.33	13.67	11.54	_	10.88
1987	13.19	13.46	11.44	-	10.81
1988	12.97	13.20	11.37	-	10.66
1989	12.73	13.02	11.12	-	10.47
1990 ¹	12.37	12.79	11.03	-	10.10
1991	12.41	12.74	10.94	-	9.95
1992	12.21	12.52	10.73	-	9.84
1993	12.19	12.47	10.55	-	9.80
1994 ¹	12.11	12.39	10.66	-	9.65
1995	12.12	12.64	10.72	-	9.54
1996 1997 ¹	12.19 12.32	12.53 12.48	10.47 10.87	-	9.75 9.90
1998 ¹	12.43	12.57	11.23	_	10.19
1999 ¹	12.48	12.85	11.83	-	10.43
2000 ¹	12.64	12.81	11.67	\$12.62	10.57
2001	12.88	13.20	11.58	13.47	11.00
2002	13.04	13.29	11.47	12.34	11.11
2003 ¹	13.02	13.18	11.84	13.03	10.99
2004 ¹	12.81	12.96	11.60	12.69	10.69
2005 1	12.55	12.87	11.25	13.15	10.52
2006 ¹	12.68	12.88	11.42	13.18	10.84
WOMEN'S EARNINGS					
AS PERCENT OF MEN'S 2					
1979	64.0	62.6	72.6	-	71.8
1980	64.9	63.6	75.0	-	75.2
1981	65.2	63.9	72.2	-	76.4
1982	67.3	66.1	75.3	-	75.7
1983	69.5	68.1	79.3	-	76.1
1984 1985	69.8 70.1	68.6 67.8	79.2 82.0		77.1 79.5
1986 ¹	70.3	68.8	78.8	_	80.8
1987	72.0	70.8	80.2	-	80.3
1988	73.9	72.8	80.9	-	81.2
1989	75.5	74.1	83.2	-	83.1
1990 ¹	77.9	75.6	84.5	-	86.1
1991	78.6	76.7	86.6	-	86.9
1992	80.2	78.7	87.2	-	88.4
1993	80.4	78.9	89.6	-	88.7
1994 ¹	80.6	79.7	87.5	-	89.3
1995 1996	80.8 81.2	78.4 79.6	87.3 88.0		90.9 88.9
1997 ¹	80.8	80.3	87.5	_	86.3
1998 ¹	81.8	81.9	86.9	-	87.5
1999 ¹	83.8	82.3	83.2	-	86.7
2000 ¹	83.9	83.0	88.7	90.6	87.4
2001	85.1	83.9	89.9	85.0	85.7
2002	85.0	83.8	92.3	91.7	86.1
2003 1	84.8	84.1	91.6	89.8	88.5
2004 1	84.6	84.0	91.3	88.8	90.2
2005 1	84.8	84.2	91.1	91.3	90.0
2006 ¹	84.0	83.6	88.5	90.7	87.6

- ¹ The comparability of historical labor force data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an explanation, see the Explanatory Notes and Estimates of Error section of the February 2007 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: As of 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 race groups do 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 2000-2002 are for the category Asians and Pacific Islanders. As of 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. Dash indicates data not available. 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, 1979-2006 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	At prevailing Federal	Total at or below prevailir Federal minimum wage				
	workers	Total		minimum wage	minimum wage	Number	workers paid hour rates			
BOTH SEXES										
79	87,529	51,721	59.1	2,916	3,997	6,912	13.4			
80	87,644	51,335	58.6	3,087	4,686	7,773	15.1			
81	,	51,869	58.6	3,513	4,311	7,824	15.1			
82	· ·	50,846	58.2	2,348	4,148	6,496	12.8			
33	- /	51,820	58.7	2,077	4,261	6,338	12.2			
34		54,143	58.7	1,838	4,125	5,963	11.0			
35	,	55,762	59.0	1,639	3,899	5,538	9.9			
36 ¹		57,529	59.4	1,599	3,461	5,060	8.8			
37	· ·	59,552	60.0	1,468	3,229	4,698	7.9			
88	,	60,878	60.0	1,319	2,608	3,927	6.5			
39	- , -	62,389	60.3	1,372	1,790	3,162	5.1			
	· ·			-						
901	- /	63,172	60.2	2 2,132	² 1,096	2 3,228	² 5.1			
91		62,627	60.4	² 2,377	² 2,906	² 5,283	² 8.4			
92	,	63,610	60.8	1,939	2,982	4,921	7.7			
93		64,274	60.6	1,707	2,625	4,332	6.7			
94 ¹	107,989	66,549	61.6	1,995	2,132	4,128	6.2			
95	110,038	68,354	62.1	1,699	1,956	3,656	5.3			
96	111,960	69,255	61.9	² 1,863	² 1,861	² 3,724	² 5.4			
97 ¹		70,735	61.8	² 2,990	² 1,764	² 4,754	² 6.7			
98 ¹	116,730	71,440	61.2	2,834	1,593	4,427	6.2			
99 ¹	118,963	72,306	60.8	2,194	1,146	3,340	4.6			
)0 ¹		73,496	60.2	1,752	898	2,650	3.6			
01	,	73,392	60.0	1,518	656	2,174	3.0			
)2	· ·			,						
	,	72,508	59.5	1,579	567	2,146	3.0			
)3 ¹	,	72,946	59.6	1,555	545	2,100	2.9			
)4 ¹		73,939	59.8	1,483	520	2,003	2.7			
05 ¹	· ·	75,609	60.1	1,403	479	1,882	2.5			
)6 ¹	128,237	76,514	59.7	1,283	409	1,692	2.2			
WOMEN										
79	,	23,329	61.2	2,070	2,644	4,714	20.2			
30	,	23,626	60.7	2,104	2,990	5,095	21.6			
31	/ -	24,294	61.2	2,394	2,778	5,172	21.3			
32	,	24,365	61.3	1,651	2,561	4,212	17.3			
3	-,	24,989	61.8	1,492	2,603	4,095	16.4			
34	· ·	26,003	61.7	1,348	2,499	3,847	14.8			
35,	· ·	26,869	61.8	1,198	2,356	3,554	13.2			
36 ¹	,	27,863	62.0	1,192	2,125	3,317	11.9			
37		29,078	62.7	1,105	1,946	3,051	10.5			
38	,	29,820	62.8	1,008	1,542	2,550	8.6			
39	48,691	30,702	63.1	994	1,056	2,050	6.7			
901	49,323	31,069	63.0	² 1.420	² 711	² 2.131	² 6.9			
91		30,988	63.1	² 1,582	² 1,792	² 3,374	² 10.9			
92		31,454	63.1	1,286	1,751	3,036	9.7			
93	-,-	31,937	63.1	1,133	1,534	2,667	8.4			
94 ¹		33,021	64.2	1,322	1,241	2,563	7.8			
95		33,934	64.8	1,157	1,161	2,318	6.8			
6	,	34,418	64.3	² 1,244	² 1,106	² 2,350	² 6.8			
7 ¹		35,214	64.4	² 1,843	² 1,092	² 2,935	² 8.3			
		35,680	64.0	1,794	965	2,760	7.7			
181		36,233	63.5	1,794	700	2,760	5.9			
		30,233								
99 ¹			62.9	1,170	579	1,749	4.8			
99 ¹	58,427	36,777			400	1,430	3.9			
99 ¹	58,427	36,777 36,848	62.9	1,021	409	1,430	3.9			
99 ¹ 90 ¹ 91	58,427 58,582 58,555	,		1,021 997	350	1,347	3.9			
99 ¹ 00 ¹ 01 02	58,427 58,582 58,555 59,122	36,848	62.9							
99 ¹	58,427 58,582 58,555 59,122 59,408	36,848 36,508	62.9 62.3	997	350	1,347	3.7			
98 ¹	58,427 58,582 58,555 59,122 59,408	36,848 36,508 37,093	62.9 62.3 62.7	997 1,062	350 332	1,347 1,394	3.7 3.8			

Table 17. Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by sex, 1979-2006 annual averages—Continued

(Numbers in thousands)

		Workers paid hourly rates							
Year and sex	Total wage and salary workers	Total	Percent of total wage and salary workers	Below prevailing Federal minimum wage	At prevailing Federal minimum wage	Total at or below prevailin Federal minimum wage			
real and sex						Number	Percent of workers paid hourly rates		
MEN									
979	49,400	28,392	57.5	846	1,353	2,199	7.7		
980	48,700	27,709	56.9	983	1,696	2,678	9.7		
981	48,844	27,576	56.5	1,119	1,533	2,652	9.6		
982	47,591	26,481	55.6	697	1,587	2,284	8.6		
983	47,856	26,831	56.1	585	1,658	2,243	8.4		
984	50,022	28,140	56.3	490	1,626	2,116	7.5		
985	51,015	28,893	56.6	440	1,544	1,984	6.9		
986 ¹	51,942	29,666	57.1	408	1,336	1,743	5.9		
987	52,938	30,474	57.6	364	1,283	1,647	5.4		
988	53,912	31,058	57.6	311	1,066	1,377	4.4		
989	54,789	31,687	57.8	379	733	1,112	3.5		
990 ¹	55,553	32,104	57.8	² 712	² 385	² 1,097	² 3.4		
991	54,618	31,639	57.9	² 795	² 1,114	² 1,909	² 6.0		
992	54,826	32,155	58.6	653	1,231	1,885	5.9		
993	55,475	32,337	58.3	573	1,091	1,664	5.1		
994 ¹	56,570	33,528	59.3	674	891	1,565	4.7		
995	57,669	34,420	59.7	542	796	1,338	3.9		
996	58,473	34,838	59.6	² 619	² 755	² 1,374	² 3.9		
997 1	59,825	35,521	59.4	² 1,147	² 673	² 1,820	² 5.1		
9981	60,973	35,761	58.7	1,039	628	1,667	4.7		
999 ¹	61,914	36,073	58.3	768	446	1,214	3.4		
000 ¹	63,662	36,720	57.7	582	319	901	2.5		
001	63,647	36,544	57.4	497	247	744	2.0		
002	63,272	36,000	56.9	582	217	799	2.2		
003 ¹	63,236	35,853	56.7	493	213	706	2.0		
004 ¹	64,145	36,806	57.4	470	210	680	1.8		
005 ¹	65,466	37,652	57.5	459	189	648	1.7		
006 ¹	66,811	38,193	57.2	422	146	568	1.5		

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 2007 and subsequent issues of *Employment and Earnings*, a monthly BLS periodical.

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.

 $^{^{\}rm 2}$ Data for 1990-91 and 1996-97 reflect changes in the minimum $\,$ wage

Technical Note

he 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 U.S. 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 upon 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 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 calculated 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 short-term 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. While these improvements make the present and future CPI more accurate, historical price index series are not adjusted to reflect the improvements. Because many researchers need a historical series that measures price change consistently over the entire period, the CPI-U-RS provides an estimate of the CPI that incorporates most of the methodological improvements made since 1978 into the entire series. For further information, see "CPI research series using current methods, 1978-98" by Kenneth J. Stewart and Stephen B. Reed, Monthly Labor Review, June 1999, pp. 29-38; and "Questions and Answers: Consumer Price Index Research Series Using Current Methods" on the Internet 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 the 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 numbers 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 that took place during those years. It should be noted that some States have established minimum wage standards that exceed the Federal level.

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.

Reliability

Statistics based on the CPS are subject to both sampling and nonsampling error. When a sample, rather than an entire population, is surveyed, there is a chance that the sample estimates may differ from the "true" population values they represent. The exact difference, or sampling error, varies depending on the particular sample selected, and this variability is measured by the standard error of the estimate. There is about a 90-percent chance, or level of confidence, that an estimate based on a sample will differ by no more than 1.6 standard errors from the "true" population value because of sampling error. BLS analyses 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 at www.bls. gov/cps/eetech methods.pdf.