

L 2.3: 1842

Annual Earnings and Employment Patterns of Private Nonagricultural Employees, 1970

U.S. Department of Labor
Bureau of Labor Statistics
1975

Bulletin 1842

DOCUMENT COLLECTION

JUL 16 1975

Dayton & Montgomery Co.
Public Library

DOCUMENT COLLECTION

JUL 16 1975

Dayton & Montgomery Co.
Public Library

Annual Earnings and Employment Patterns of Private Nonagricultural Employees, 1970

U.S. Department of Labor
John T. Dunlop, Secretary
Bureau of Labor Statistics
Julius Shiskin, Commissioner
1975

Bulletin 1842

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402, GPO Bookstores, or
BLS Regional Offices listed on inside back cover. Price \$1.65
Make checks payable to Superintendent of Documents
Stock Number 029-001-01395-7
Catalog Number L 2.3:1842

Preface

This bulletin presents statistics on annual earnings and employment in the United States in 1970. The Bureau of Labor Statistics developed the data from a 1-percent random sample of the records of the Social Security Administration and the Railroad Retirement Board. The data provide a more accurate picture of annual earnings and employment patterns by industry than is available from any other source.

Previous BLS bulletins covering annual earnings and employment patterns were for the years 1964, 1965, and the 2-year period 1966-67. The Bureau has accelerated publication of the 1970 data to shorten the time lag between the reference year and date of publication, and to take advantage of speeded-up delivery of data by the Social Security Administration. The BLS also is storing 1968-69 data on tapes to be available for future processing and time series analysis.

This bulletin was prepared in the Bureau's Division of General Compensation Structures by Franz A. Groemping, under the general direction of Alvin Bauman. Melvin D. Eggleston contributed the section on the Gini Index.

Contents

	Page
Introduction	1
Annual earnings and employment patterns	3
Technical note	14

Tables:

1. Median annual earnings of four-quarter workers, ranked by major industry division, 1970	3
2. Percent changes in median earnings by major industry divisions, 1967-70	3
3. Black-white ratios of median annual earnings of four-quarter workers in their industry of major earnings, 1970	4
4. Female-male earnings ratio of four-quarter workers, by race, 1970	4
5. Cumulative distribution of earners and earnings at estimated mean levels, 1970	5
6. Gini indexes	8
7. Gini ratio variations for selected industries, 1970	10
8. Workers having major proportion of earnings in each industry division and percent change, 1967 and 1970	11
9. Changes in the number of workers employed in their industry of major earnings in selected manufacturing industries, 1967-70	11
10. Employment of women workers by industry division of major earnings, 1970	11
11. Employment of black workers by industry division of major earnings, 1970	12
12. Percent distributions of workers by sex and race among the major industry divisions, 1970	12
13. Percent changes in employment of workers by race and sex, and industry divisions of major earnings, 1967-70	13
14. Percent distribution of employment of four-quarter workers by major region, 1967-70	13
15. Hypothetical worker's employment and earnings by industry and quarters worked	15
16. Rough approximation of sampling variability of estimated number of persons	17
17. Rough approximation to sampling variability of estimated percentages	17

Charts: Lorenz Curves—

1. Earnings from major industry of employment for workers with earnings in any quarter of the year	6
2. Earnings from major industry of employment for workers with earnings in 4 quarters of the year	7

Detailed tables:

Earnings and employment patterns in 2-digit industry divisions

A-1. Median annual earnings of workers employed in any quarter and in four quarters by industry of major earnings and race, 1970	21
A-2. Average annual earnings of workers employed in any quarter and in four quarters by industry of major earnings and race, 1970	23

Contents—Continued

Page

Detailed tables—Continued

A-3.	Median annual earnings from all wage and salary employment of workers employed in any quarter and in four quarters by industry and region of major earnings, 1970	25
A-4.	Average annual earnings from all wage and salary employment of workers employed in any quarter and in four quarters by industry and region of major earnings, 1970	27
A-5.	Distribution of workers by annual earnings from all wage and salary employment by industry of major earnings, 1970	29
A-6.	Distribution of workers by annual earnings in the industry of major earnings, 1970	31
A-7.	Distribution of workers with four quarters of earnings in all wage and salary employment by annual earnings in all wage and salary employment and by industry of major earnings, 1970	33
A-8.	Distribution of workers with four quarters of earnings in all wage and salary employment by annual earnings in industry of major earnings, 1970	35
A-9.	Industry employment, 1970	37
A-10.	Industry employment by race and sex, 1970	39
A-11.	Quarters of work, 1970	41
A-12.	Workers employed in any quarter and in four quarters by race, sex, and industry of major earnings, 1970	43
A-13.	Single and multi-industry employment of all workers by number of four quarters, major industry employers, 1970	45
A-14.	Regional distribution of workers employed in any quarter and in four quarters by industry of major earnings, 1970	47

Earnings and employment patterns in 3-digit industry divisions

B-1.	Median annual earnings of workers employed in any quarter and in four quarters by industry of major earnings and race, 1970	51
B-2.	Average annual earnings of workers employed in any quarter and in four quarters by industry of major earnings and race, 1970	54
B-3.	Median annual earnings from all wage and salary employment of workers employed in any quarter and in four quarters by industry and region of major earnings, 1970	57
B-4.	Average annual earnings from all wage and salary employment of workers employed in any quarter and in four quarters by industry and region of major earnings, 1970	60
B-5.	Distribution of workers by annual earnings from all wage and salary employment by industry of major earnings, 1970	63
B-6.	Distribution of workers by annual earnings in industry of major earnings, 1970	66
B-7.	Distribution of workers with four quarters of earnings in all wage and salary employment by annual earnings in all wage and salary employment and by industry of major earnings, 1970	69
B-8.	Distribution of workers with four quarters of earnings in all wage and salary employment by annual earnings in industry of major earnings, 1970	72
B-9.	Industry employment, 1970	75
B-10.	Industry employment by race and sex, 1970	78
B-11.	Quarters of work, 1970	81
B-12.	Workers employed in any quarter and in four quarters by race, sex, and industry of major earnings, 1970	84
B-13.	Single and multi-industry employment of all workers by number of major industry employers, 1970	87
B-14.	Regional distribution of workers employed in any quarter and in four quarters by industry of major earnings, 1970	90

Introduction

The Bureau initiated its program of annual earnings and employment data collection in the 1960's to fill the gap in knowledge of annual wage and salary earnings from private nonagricultural employment. Hourly and weekly earnings data reported in other studies¹ cannot be converted to annual earnings estimates with any degree of precision because annual earnings are determined by the interaction of variables such as straight-time rates of pay, number of hours worked, and hours worked at premium rates. These, in turn, depend on other variables such as occupation, union status, industry, and area. Moreover, some workers move into and out of the labor force during the year. In addition, a substantial portion work for more than one employer in the same industry or for one or more employers in different industries.

The first study in this series covered 1964,² and was limited to wage and salary earnings subject to social security taxation only. The second study³ covered 1965 and the third,⁴ 1966 and 1967. These last two studies included data on wage and salary earnings defined under either the Social Security Act or the Railroad Retirement Act.

The 1970 study has the same scope as the 1965 and 1966-67 studies, and contains the most recent data available.

The major statistical data in this bulletin have been divided into two sections. Tables A-1 to A-14 provide information for all private nonagricultural industries and each major (2-digit) industry group (as defined in the *Standard Industrial Classification Manual*). Instead of being treated in their usual combined form, transportation, communication, and public utilities are handled as separate divisions, as are wholesale and retail trade. Data have been tabulated by quarter years of employment, as well as by industry, race, sex, and region.

Separate data also show earnings in the worker's industry of greatest earnings combined with his earnings in other employment. Tables B-1 to B-14 provide data for selected 3-digit industry groups, and for purposes of ready reference, also provide totals for each division and for all private nonagricultural industries as a whole. Workers are counted in each industry in which they had any earnings. Consequently, employment data for 3-digit industries do not add to the total for individual 2-digit industry groups, and data at the 2-digit level do not add to the total at the division level. Nevertheless, data for all major earners at any level of industry classification (e.g. division) do, except for rounding, add to the total for the private nonagricultural economy.

The data are unique because, unlike annual earnings data from other sources, they permit an analysis of the distribution of wage and salary earnings and employment patterns of workers by industry and quarters of employment. If an inter-departmental effort to obtain data on the occupational group of individual workers in the social security sample is successful, data in this series will take on an added dimension and be even more useful. Attention is directed to explanations and definition of differences in these methods given in the technical notes.

¹ For a description of the relationship of this series to other annual earnings and employment studies, see page 18).

² *Annual Earnings and Employment Patterns, Private Nonagricultural Employment, 1964* (BLS Report 330, 1969).

³ *Annual Earnings and Employment Patterns of Private Nonagricultural Employees, 1965* (BLS Bulletin 1675, 1970).

⁴ *Annual Earnings and Employment Patterns of Private Nonagricultural Employees, 1966-1967* (BLS Bulletin 1765, 1973).

Annual Earnings and Employment Patterns

Earnings

Median annual earnings of \$6,452 and mean annual earnings of \$7,501 in 1970 were recorded by workers in the private nonagricultural sector of the United States, who had been employed in all four quarters of the year (about two-thirds of all workers). (See tables A-1 and A-2.) The median earnings of all workers—including those employed fewer than four quarters in 1970 were \$4,250 and their mean earnings, \$5,473. (See tables A-1 and A-2.)

Median annual earnings in all employment of workers with four quarters in the industry of major earnings were highest in public utilities, and lowest in retail trade. This same relationship held for 1967 and 1970 as shown in table 1. The increase for workers who

Table 1. Median annual earnings of four-quarter workers, ranked by major industry division, 1970

Industry	Median earnings	
	1970	1967
Private nonagricultural industries	\$6,452	\$5,372
Public utilities	9,379	7,802
Contract construction	9,043	7,316
Transportation	9,008	7,352
Mining	8,853	7,323
Wholesale trade	7,906	6,667
Manufacturing	7,429	6,352
Communications	7,405	6,044
Finance, insurance, and real estate	6,320	5,251
Services	5,213	4,207
Retail trade	4,202	3,617

worked in four quarters was 20.1 percent while the increase for any quarter workers was only 17.6 percent (Table 2). Since the purchasing power of the dollar, as measured by the BLS Consumer Price Index, declined by 14 percent during this period, real earnings of four-quarter workers increased about 3 percent, those of any quarter workers about 1 percent. Workers in

services, whose earnings were lower than those in any other industry except retail trade, made the greatest gains in real earnings; four-quarter workers real earnings rose nearly 7 percent, any-quarter workers nearly 11 percent. In retail trade real earnings of four-quarter workers barely increased (0.1 percent), those of any-quarter workers showed the greatest decrease among the divisions (1.8 percent).

Earnings distribution. In 1970, the proportion of four-quarter workers whose earnings were below the "low income level" (sometimes called the poverty level) was one-fourth, virtually unchanged from 1967.¹ The earnings from all wage and salary employment of approximately half of the four-quarter workers in the

Table 2. Percent changes in median earnings by major industry divisions, 1967-1970

Industry	Four-quarter workers		Any-quarter workers	
	Dollar earnings	Real earnings	Dollar earnings	Real earnings
Private nonagricultural industries	20.1	3.3	17.6	1.1
Mining	20.9	4.0	21.3	4.4
Contract construction	23.6	6.3	20.1	3.3
Manufacturing	17.0	.6	15.7	-.5
Transportation	22.5	5.4	17.4	1.0
Communication	22.5	5.4	17.6	1.1
Public utilities	20.2	3.4	19.9	3.1
Wholesale trade,	18.6	2.0	17.9	1.3
Retail trade	16.2	.1	14.2	-1.8
Finance, insurance, and real estate	20.4	3.5	20.0	3.2
Services	23.9	6.6	28.7	10.7

¹ The low-income threshold for nonfarm families was \$3,410 in 1967; owing to the increase in consumer prices, it rose to \$3,968 in 1970. The low-income level is based on the definition developed by the Social Security Administration in 1964, and revised by a Federal Interagency Committee in 1969. For a detailed description of the low-income concept, see the Census Bureau's *Current Population Reports*, Series P-60, No. 86, December 1972, "Characteristics of the Low-Income Population 1971," pp. 17-19.

industry division having the lowest earnings level, retail trade, were at the poverty level in 1970, while only 5 percent of public utility workers, the division having the highest earnings, had earnings at or below that level. (See table A-7.)

The proportions of workers at selected levels of earnings in 1967 and 1970 and percentage point changes were:

Level of earnings	Percent		
	1967	1970	Change 1967-70
Under \$3,600.....	28.3	21.7	-6.6
\$3,600 and under			
\$7,200.....	40.5	34.8	-5.7
\$7,200 and over.....	31.2	43.5	+12.3

Earnings by race. Among four-quarter workers, median annual earnings of blacks were 70.3 percent of the earnings of whites (see table 3). The ratio ranged from .62 in contract construction to .93 in retail trade as shown below. The ratio of earnings of black men to

Table 3. Black-white ratios of median annual earnings of four-quarter workers in their industry of major earnings, 1970

Private nonagricultural industries	All workers	Men	Women
Private nonagricultural industries.....	.70	.69	.83
Mining.....	.79	.79	.84
Contract construction.....	.62	.60	.71
Manufacturing.....	.75	.74	.88
Transportation.....	.81	.78	1.00
Communication.....	.70	.71	.87
Public utilities.....	.72	.72	.84
Wholesale trade.....	.71	.65	.87
Retail trade.....	.93	.72	1.06
Finance, insurance, and real estate.....	.79	.59	.93
Services.....	.66	.61	.73

those of white men was .69; the low for men was .59 in finance, insurance, and real estate, the high .79 in mining. The black-white earnings ratio was higher for women than for men in the entire sector (.83) and for each of the major industry divisions. This ratio was lowest in contract construction (.71), but reflected equality in transportation (1.00), and a higher median for black than for white women in retail trade (1.06).

Annual earnings of black workers increased more than those of white workers from 1967 to 1970. The median earnings of black four-quarter workers increased 27 percent; those of white workers 17 percent.

As a result, the ratio of median earnings of blacks to those of whites from all employment in four quarters increased from .65 to .70 for the entire private nonfarm sector. This ratio increased in every industry division, except in manufacturing, where it remained unchanged at .75, and in communications, where it decreased from .76 to .70. This decrease largely reflects a decrease in the ratio from .78 to .71 in the telephone industry, which dominates employment in this major group. A large influx in recent years of new black workers at entrance level pay rates may account for the decrease.

Although the overall black-white earnings ratio in manufacturing remained unchanged from 1967 to 1970, some of these industries showed substantial decreases: Ordnance, .78 to .67; tobacco, .92 to .86; transportation equipment, .87 to .82; and paper, .82 to .79. Increases occurred in chemicals, .77 to .80; and food, .73 to .74. In ordnance, where the drop in the black-white earnings ratio was greatest, employment dropped nearly a third for both whites and blacks and median earnings increased 18 percent for whites, but only 2 percent for blacks.

As in 1967, the highest black-white earnings ratio in 1970 was in retail trade (.93), followed by transportation (.82); the lowest ratios were in construction (.62) and services (.66).

Earnings by sex. Female workers had lower median earnings than male workers in all major industry divisions in 1970. The female-male ratio of median annual earnings of four-quarter workers was .52 for white workers, and .62 for black workers. As shown in table 4, this ratio ranged from .48 in retail trade to .67 in transportation for white workers, and from .64 in manufacturing to .85 in transportation for black workers.

Table 4. Female-male earnings ratio of four-quarter workers, by race, 1970

Industry	White	Black
Private nonagricultural industries.....	.52	.62
Mining.....	.65	.70
Contract construction.....	.55	.66
Manufacturing.....	.54	.64
Transportation.....	.67	.85
Communication.....	.54	.67
Public utilities.....	.63	.74
Wholesale trade.....	.56	.76
Retail trade.....	.48	.70
Finance, insurance, and real estate.....	.54	.84
Services.....	.55	.66

Median annual earnings in industries that employed a high percent of women were lower than in industries employing mostly men. The four industry divisions (services; retail trade; finance, insurance and real estate; and communications) with the highest percentages of women employees (49 to 61) had the lowest annual earnings. Conversely, in manufacturing, where women constituted only 32 percent of the workers, earnings were higher than in the private sector as a whole. Among major manufacturing industries, as shown in the following tabulation, the two with the highest percentages of women (apparel and textiles) had earnings much below the industry division level, while two others (electrical equipment and food) had earnings close to the division level.

	<i>Women as a percent of all workers</i>	<i>Median annual earnings of all four-quarter workers</i>
All manufacturing..	32	\$7,345
Apparel	80	3,917
Textiles	49	4,953
Electrical equipment	41	7,302
Food	31	7,406

Earnings by region. Median earnings of four-quarter workers in 1970 in the major regions of the United States and their ratios to the overall median in 1970 and in 1967 were:

	<i>Earnings</i>	<i>Percent of U.S. earnings—</i>	
		<i>1970</i>	<i>1967</i>
United States	\$6,452	100.0	100.0
Northeast	6,805	105.5	105.9
South	5,436	84.3	82.9
North Central	7,061	109.4	112.3
West	6,867	106.4	112.2

The earnings rank order of the regions was unchanged from 1967, but the difference among the regions decreased slightly.

Median annual earnings increased proportionately more in the South than in any other region from 1967 to 1970, although the dollar gains were smaller than in any other region except the West:

	<i>Dollar increase</i>	<i>Percent increase</i>
United States	\$1,080	20.1
Northeast	1,115	19.6
South	984	22.1
North Central	1,029	17.1
West	841	14.0

The South led in percent gains in these industry divisions: Manufacturing, transportation, public utilities, wholesale and retail trade, and services.

Equality of earnings distributions. The most widely accepted method of evaluating the equality of earnings or income distribution is through the use of the Gini index. This index measures the cumulative percent of total income received by cumulative population percentiles. The graphic representation of this relationship, a Lorenz curve, provides the concept from which the index is derived. When a situation of complete income equality exists (all units receiving the same income), the Lorenz curve for the distribution becomes a straight line (line of equality). This indicates that any percentage of the total population, as plotted on the X-axis, receives a like percentage of total income. An actual income distribution results in a curve with the same end points but lying beneath this straight line. Chart 2 shows this relationship with the hypothetical line of equality AB and the actual curve of the distribution. The Gini index is the proportion of the area bounded by the Lorenz curve and the line of equality to the area of the triangle formed by this line and the X-axis. The less equally distributed the income the greater will be the area between the line of equality and the Lorenz curve, and consequently the larger the Gini index.

Table 5 gives the distribution by earnings of private nonfarm wage and salary earners having earnings in

Table 5. Cumulative distribution of earners and earnings at estimated mean levels, 1970

<i>Earnings</i>	<i>Cumulative percent</i>	
	<i>Earners</i>	<i>Earnings</i>
Under \$600	14.1	.8
Under \$1,200	22.7	2.2
Under \$1,800	29.6	4.1
Under \$2,400	35.0	6.2
Under \$3,000	39.8	8.6
Under \$3,600	44.6	11.5
Under \$4,200	49.7	15.1
Under \$4,800	54.4	19.0
Under \$5,400	58.9	23.2
Under \$6,000	63.1	27.6
Under \$6,600	67.1	32.2
Under \$7,200	70.8	36.9
Under \$7,800	74.3	41.7
Under \$8,400	78.4	47.8
Under \$9,000	81.3	52.4
Under \$9,600	83.9	56.8
Under \$10,200	86.2	61.0
Under \$10,800	88.5	65.4
Under \$11,400	90.1	68.6
Under \$12,000	91.4	71.4
Total	100.0	100.0

Chart 1.

Lorenz Curves, Nonagricultural Wage and Salary Earners, 1966 and 1970

Earnings from major industry of employment for workers with earnings in any quarter of the year

Chart 2.

Lorenz Curves, Nonagricultural Wage and Salary Earners, 1966 and 1970

Earnings from major industry of employment for workers with earnings in 4 quarters of the year

Y-axis
percent of earnings

any quarter of 1970. A comparison of the Gini indexes and Lorenz curves for any quarter workers in 1966 and 1970 indicates minor changes. The Lorenz curves indicate a slight decrease in the equality of earnings distribution in 1970 over 1966 (chart 1). Similarly, the Gini indexes of the 2-digit SIC industries, compared for the same 2 years, increase (indicating a decrease in equality of earnings distribution) in approximately 78 percent of the cases. (See table 6.)

The Lorenz curves and Gini indexes for workers with earnings in four quarters of the year indicate a slightly larger change in the 2 years than that experienced by any quarter workers. Chart 2 shows the Lorenz

curves for the private nonfarm sector. Changes in Gini indexes for 89 percent of the two-digit SIC industries indicate a decrease in the equality of earnings for four-quarter workers between 1966 and 1970.

In all industries observed, earnings were more equally distributed for four-quarter workers than for any quarter workers. The average Gini index for four-quarter workers in 1970 was .333, while that of any quarter workers was .448. The indexes for such workers in 1966 were .323 and .436 respectively. Industry divisions with irregular employment, such as retail trade and services, generally had higher ratios than industries with regular, year-round employment.

Table 6. Gini indexes

Industry	Workers with earnings in			
	Any quarter		Four quarters	
	1966	1970	1966	1970
Metal mining2870	.2974	.1952	.1961
Anthracite mining3793	.3135	.3006	.2311
Bituminous coal and lignite mining3029	.2968	.2138	.2086
Oil and gas extraction3909	.4230	.2865	.3115
Nonmetallic minerals, except fuels3776	.3917	.2916	.3007
General building contractors4610	.4768	.3080	.3238
Heavy construction contractors4408	.4447	.3059	.3124
Special trade contractors4381	.4483	.3025	.3113
Ordnance and accessories3378	.3464	.2572	.2589
Food and kindred products4626	.4687	.3004	.3096
Tobacco manufacturers4631	.4666	.2933	.2890
Textile mill products3743	.3885	.2780	.2895
Apparel and other textile products4438	.4520	.3296	.3360
Lumber and wood products4514	.4523	.3251	.3171
Furniture and fixtures4238	.4176	.3011	.3036
Paper and allied products3551	.3619	.2580	.2732
Printing and publishing4471	.4564	.3332	.3469
Chemicals and allied products3592	.3635	.2883	.2907
Petroleum and coal products3029	.3155	.2424	.2451
Rubber and plastic products, nec4108	.4204	.2844	.2918
Leather and leather products4302	.4399	.3110	.3208
Stone, clay and glass products3615	.3779	.2700	.2782
Primary metal industries2930	.3099	.2181	.2312
Fabricated metal products3868	.3877	.2873	.2851
Machinery, except electrical3415	.3485	.2576	.2731
Electrical equipment and supplies3949	.3953	.2964	.3070
Transportation equipment3123	.3332	.2363	.2548
Instruments and related products4048	.4064	.3210	.3277
Miscellaneous manufacturing industries4889	.4877	.3556	.3563
Railroad transportation2098	.2158	.1457	.1462
Local and interurban passenger transit3899	.4402	.2760	.1231
Trucking and warehousing3942	.3934	.2679	.2647
Water transportation4110	.4394	.2980	.3182
Transportation by air3610	.3616	.2946	.2976

Table 6. Gini indexes—Continued

Industry	Workers with earnings in			
	Any quarter		Four quarters	
	1966	1970	1966	1970
Pipe line transportation2096	.2299	.1612	.1499
Transportation services4163	.4292	.3104	.3144
Communication3785	.3790	.2916	.2993
Electric, gas and sanitary services2875	.2879	.2177	.2217
Wholesale trade4661	.4745	.3555	.3660
Building materials and farm equipment4722	.4825	.3277	.3515
Retail general merchandise5762	.5632	.3996	.4050
Food stores5304	.5369	.3683	.3839
Automotive dealers and service stations5024	.5196	.3531	.3725
Apparel and accessory stores5806	.5875	.4199	.4431
Furniture and home furnishing stores4975	.5080	.3626	.3858
Eating and drinking places5786	.5961	.3899	.4282
Miscellaneous retail stores5729	.5730	.4257	.4317
Banking4073	.4064	.3279	.3343
Credit agencies and other banks4378	.4268	.3524	.3410
Security, commodity brokers and services5137	.4947	.4485	.4377
Insurance carriers4202	.4189	.3417	.3409
Insurance agents, brokers and service4864	.5129	.3991	.4330
Real estate5289	.5462	.4011	.4133
Combined real estate, insurance, etc5504	.5344	.4412	.4418
Holding and other investment companies5717	.6033	.4685	.4840
Hotels and other lodging places5549	.5601	.3697	.3813
Personal services4943	.5072	.3571	.3687
Miscellaneous business services5975	.6136	.4297	.4484
Auto repair, services, and garages5082	.5099	.3335	.3456
Miscellaneous repair services4504	.4548	.3063	.3136
Motion pictures6761	.6659	.5159	.5108
Amusement and recreation services, nec.6365	.6649	.4479	.4761
Medical and other health services4641	.4586	.3371	.3500
Legal services4229	.4520	.3143	.3641
Educational services4657	.4936	.3285	.3588
Museums, botanical, zoological gardens5118	.5431	.3252	.3658
Nonprofit membership organizations5938	.6059	.4150	.4253
Private households4648	.4786	.3781	.3997
Miscellaneous services4686	.4680	.3402	.3514

Gini indexes also indicate a considerable amount of variation in the equality of earnings distribution by sex and race. In 1970, the mean indexes for black wage earners employed in any quarter was .432, while that of blacks employed in four quarters was .278. The mean indexes for white workers for the same period were .463 and .345 respectively. The wages of women workers tended to be the most equally distributed having an average Gini index of .407 for any quarter workers and .263 for four-quarter workers.

The wide variation in Gini indexes is indicated in table 7 by showing low and high ratios for various categories of workers.

Upon request, the Bureau will furnish copies of Gini tables of annual employment, by industry, single and multiple employer, quarters of work, region, sex and race for 1970.

Employment by industry. The total number of workers having some earnings in 1970 was 79,326,000. Nearly

Table 7. Gini ratio variations for selected industries, 1970

Gini ratios for selected categories	Workers having earnings in any quarter				Workers having earnings in four quarters			
	High		Low		High		Low	
	Industry	Gini	Industry	Gini	Industry	Gini	Industry	Gini
Total	Motion pictures	.6658	Railroad transportation	.2158	Motion pictures	.5108	Railroad transportation	.1462
White	Motion pictures	.6712	Railroad transportation	.2095	Motion pictures	.5180	Railroad transportation	.1420
Black	Combined real estate, insurance, etc.	.6443	Railroad transportation	.2434	Amusement and recreation services, nec	.4214	Bituminous coal and lignite mining	.1442
Men	Amusement and recreation services, nec	.6482	Railroad transportation	.2131	Motion pictures	.4834	Pipe line transportation	.1366
White	Amusement and recreation services, nec	.6529	Railroad transportation	.2059	Motion pictures	.4884	Pipe line transportation	.1366
Black.....	Nonprofit membership organization	.6759	Bituminous coal and lignite mining	.2151	Nonprofit membership organization	.4357	Bituminous coal and lignite mining	.1442
Women	Motion pictures	.6203	Railroad transportation	.2034	Motion pictures	.4393	Railroad transportation	.1250
White	Motion pictures	.6267	Railroad transportation	.2054	Motion pictures	.4496	Railroad transportation	.1246
Black	Building materials and farm equipment	.5918	Railroad transportation	.1669	Building materials and farm equipment	.4162	Security commodity brokers and service	.1115

three-fourths of these had their major earnings in manufacturing (30.3 percent of total), services (24.4 percent) and retail trade (19.5 percent). The overall increase in employment from 1967 to 1970 was 7.3 percent. While there was an increase in all industry divisions, its magnitude ranged from 0.2 percent in manufacturing to fractionally more than 14 percent each in communications; services; and finance, insurance, and real estate. (See table 8.)

Although the number of workers whose major earnings were in manufacturing increased slightly from

1967 to 1970, the share of manufacturing in total employment decreased from 32.4 percent to 30.3 percent. Another major change occurred in services, whose share of total employment increased from 22.9 percent to 24.4 percent. (See table 8.)

The apparent dormancy of manufacturing employment masks large losses in employment in some industries, especially ordnance and accessories, electrical equipment, and smaller gains in other industries. (See table 9.)

In services, the second largest division, the greatest increases were reported for business services (25.6

Table 8. Workers having major proportion of earnings in each industry division and percent change, 1967 and 1970¹

Industry division	1967		1970		Percent increase 1967-1970
	Employees (in thousands)	Percent of total	Employees (in thousands)	Percent of total	
Private nonfarm sector	73,906	100.0	79,326	100.0	7.3
Mining	713	1.0	745	.9	4.2
Contract construction	4,505	6.1	4,805	6.1	6.7
Manufacturing	23,995	32.5	24,054	30.3	.2
Transportation	3,247	4.4	3,349	4.2	3.1
Communication	1,138	1.5	1,307	1.7	14.9
Public utilities	789	1.1	846	1.1	7.2
Wholesale trade	4,594	6.2	4,921	6.2	7.1
Retail trade	14,090	19.1	15,458	19.5	9.7
Finance, insurance, and real estate	3,936	5.3	4,495	5.7	14.2
Services	16,901	22.9	19,347	24.4	14.5

¹ Although the numbers of workers differ from those in *Employment and Earnings—United States, 1909-72*, BLS Bulletin 1312-9, the percent changes generally agree with those for the sector and the industry divisions from the *Employment and Earnings* data.

Table 9. Changes in the number of workers employed in their industry of major earnings in selected manufacturing industries, 1967-70

Industry	Change	
	Number of workers	Percent
Ordnance and accessories	-157,000	-33.0
Electrical equipment	-102,000	- 4.3
Machinery, except electrical	69,000	3.0
Fabricated metals	68,000	4.2
Paper and allied products	63,000	7.9
Leather and leather products	- 51,000	-11.1

percent), medical and other health services (21.2 percent), and educational services (20.2 percent). Decreases were reported for private households (19.3 percent), and personal services (5.9 percent).

Employment by sex. The 32,196,000 women employed in 1970 constituted 40.6 percent of all workers in the private nonagricultural economy. (See table 10.) In terms of industry of major earnings the greatest number of women were employed in services (11,789,000), manufacturing (7,578,000), and retail trade (7,552,000). Industries in which women constituted the highest percentage of major earners were services (60.9); finance, insurance, and real estate; (52.9); communications (also 52.9); and retail trade (48.9). (See table 10.) Those having the lowest percentages of women were contract construction (6.2), and mining (7.5).

Table 10. Employment of women workers by industry division of major earnings, 1970

Industry	Number of employees (thousands)	Percent distribution
Private nonfarm sector	32,196	100.0
Mining	56	.2
Contract construction	299	.9
Manufacturing	7,578	23.5
Transportation	440	1.4
Communication	692	2.1
Public utilities	133	.4
Wholesale trade	1,279	4.0
Retail trade	7,552	23.5
Finance, insurance, and real estate	2,378	7.4
Services	11,789	36.6
	Percent increase 1967-70	Percent of total employment
Private nonfarm sector	10.2	40.6
Mining	9.8	7.5
Contract construction	16.3	6.2
Manufacturing	1.7	31.5
Transportation	16.1	13.1
Communication	13.3	52.9
Public utilities	9.9	15.7
Wholesale trade	10.0	26.0
Retail trade	10.1	48.9
Finance, insurance, and real estate	16.1	52.9
Services	14.7	60.9

More men had their major earnings from manufacturing (16,476,000) than the two next largest employers of men combined, retail trade (7,906,000) and services (7,559,000).

Employment by race. The number of black workers in private nonagricultural industries in 1970 was 8,708,000, an increase of 8.8 percent over 1967. Of the total, 3 million (34.6 percent) had their major earnings in services, and 2.5 million (29.5 percent) in manufacturing. The largest percentages of white workers were in manufacturing (30.4 percent) and services (23.1 percent). Employment increased relatively more for black workers than for white workers in every industry division except contract construction and mining. Employment of black workers doubled from 1967 to 1970 in communications; increased one-third in finance, insurance, and real estate, and in public utilities; and one-fifth in mining. (See table 11.)

Table 11. Employment of black workers by industry division of major earnings, 1970

Industry	Number of employees (thousands)	Percent distribution
Private nonfarm sector	8,708	100.0
Mining	30	.3
Contract construction	499	5.7
Manufacturing	2,567	29.5
Transportation	368	4.2
Communication	125	1.4
Public utilities	61	.7
Wholesale trade	417	4.8
Retail trade	1,267	14.5
Finance, insurance, and real estate	364	4.2
Services	3,010	34.6
	Percent increase 1967-70	Percent of total employment
Private nonfarm sector	8.8	11.0
Mining	20.0	4.0
Contract construction	1.0	10.4
Manufacturing	9.0	10.7
Transportation	5.1	11.0
Communication	101.6	9.6
Public utilities	32.6	7.3
Wholesale trade	9.4	8.5
Retail trade	3.7	8.2
Finance, insurance, and real estate	36.8	8.1
Services	7.3	15.6

When race and sex are considered together, somewhat different relationships emerge. (See table 12.)

Table 12. Percent distributions of workers by sex and race among the major industry divisions, 1970

Industry	Men	
	White	Black
Private nonfarm sector	100.0	100.0
Mining	1.6	.5
Contract construction	9.5	9.8
Manufacturing	34.8	36.0
Transportation	6.1	6.9
Communication	1.4	.7
Public utilities	1.6	1.1
Wholesale trade	7.9	6.7
Retail trade	17.1	14.0
Finance, insurance, and real estate	4.6	3.7
Services	15.5	20.6
	Women	
	White	Black
Private nonfarm sector	100.0	100.0
Mining2	—
Contract construction	1.0	.4
Manufacturing	23.9	21.0
Transportation	1.4	.8
Communication	2.1	2.4
Public utilities4	.3
Wholesale trade	4.2	2.3
Retail trade	24.6	15.2
Finance, insurance, and real estate	7.7	4.9
Services	34.5	52.7

For example, the heavy concentration of women in services was much more striking among black women, 53 percent of whom were in services, than among white women, only 35 percent of whom were employed in that industry. About 25 percent of the white women were in retail trade but among black women, black men, and white men, the proportions ranged from 14 to 17 percent.

Changes in employment also showed different relationships. (See table 13.) For example, in finance, insurance, and real estate, where black employment increased 37 percent between 1967-70, black women accounted for 72 percent of the change. Similarly, the number of women in manufacturing rose only 1.7 percent, but among black women the increase was 16.5 percent, compared with 0.3 percent for white women.

Table 13. Percent changes in employment of workers by race and sex, and industry divisions of major earnings, 1967-70

Industry	White		Black	
	Men	Women	Men	Women
Private nonfarm sector	5.4	9.9	6.0	12.7
Mining	3.6	8.0	17.4	100.0
Contract construction	6.7	16.9	.6	6.7
Manufacturing	-1.1	.3	5.9	16.5
Transportation	1.3	14.2	2.7	47.6
Communication	14.1	6.2	100.0	100.0
Public utilities	5.4	5.1	23.8	150.0
Wholesale trade	6.0	9.7	8.2	14.3
Retail trade	10.4	10.1	-1.0	9.9
Finance, insurance, and real estate	11.6	13.4	18.3	62.8
Services	14.9	16.6	9.3	6.4

Employment by region. The North Central region led in four-quarter employment, as it did in 1967, although its percent of total employment decreased slightly. (See table 14.) The Northeast, which was second in four-quarter employment in 1967, was in third place in 1970, while the South changed from third to second place. This shift was due mostly to increases in manufacturing (9 percent), and in transportation (8 percent) in the South and losses in manufacturing (5 percent) and in services (3.5 percent) in the Northeast.

Table 14. Percent distribution of employment of four-quarter workers by major region, 1967-70

Region	1967	1970
United States	100.0	100.0
Northeast	27.8	27.1
South	26.8	27.9
North Central	30.0	29.4
West	14.7	14.8
Others7	.8

Technical Note

Sources of data

Data for this study were developed by the Bureau of Labor Statistics from the individual employer and employee records maintained by the Social Security Administration and the Railroad Retirement Board. Under the Social Security Act, each employer is required to report the industry, place of employment, and amount of wages or salary paid during a calendar quarter to the maximum annual limit of \$7,800 in 1970. Each applicant furnishes demographic information (date of birth, sex and race) for a social security number. Under the Railroad Retirement system, each employer reports the occupation and monthly earnings of each worker to a maximum limit of \$650 a month in 1970.

Estimation of earnings

As actual earnings of employees may be substantially greater than the "taxable limit" earnings reportable under the Social Security Act (\$7,800 annually in 1970) and the Railroad Retirement Act (\$650 a month in 1970), the Social Security Administration (SSA) and the Railroad Retirement Board have devised procedures for estimating the total earnings of covered employees. These estimated total quarterly and annual earnings are used in this report.

The SSA in its procedure determines the quarter in which the taxable limit is reached ("limit quarter"). If wages in the prior quarter are equal to or greater than the "limit quarter" wages, they are substituted for those in the "limit quarter" and in all subsequent quarters. Limit quarter earnings, however, are used to estimate earnings in the limit and subsequent quarters, if limit quarter earnings were higher than earnings in previous quarters. After these substitutions, the sum of the quarterly wages becomes the estimated annual total unless the taxable limit is reached in the first quarter. Then \$51,000 for men and \$45,000 for women was used by the Social Security Administration as the estimated total for 1970.

Employers covered by the Railroad Retirement Act are required to provide information about the monthly earnings of each employee up to the maximum creditable limit subject to Railroad Retirement Act taxes. Hence,

even earnings reported at the maximum level for each month may be substantially lower than total earnings. The Railroad Retirement Board, however, collects information from employer records about the total annual earnings of a sample of workers covered by the Act. To raise creditable compensation to total railroad earnings, total earnings data for individuals collected in the special study are compared with the aggregated monthly earnings data for the same individuals. The incremental factors for workers in the same broad occupational categories are then averaged. The resulting factors, developed by the Railroad Retirement Board, are applied by the Bureau of Labor Statistics to the credited monthly earnings of each individual in this study according to his occupational category.

Definition of terms and method of classification

Terms used in this report and the methods used to classify employees by industry and region of major earnings are described briefly below.

Annual earnings. For this study, annual earnings are defined as gross wages, salaries, and other payments (such as bonuses) received by employees, before deductions of any type, in employment covered under the Social Security Act or the Railroad Retirement Act. Such payments may be received in cash, cash equivalents, or goods or services.

Earnings and employment data, for work covered under the Acts, in agriculture, governmental functions, military service, and self-employment, as well as for work not covered, have been excluded from this study. Also excluded from earnings are most payments made by employers to or on behalf of employees, or for employees and their dependents for retirement, death, sickness, accidental disability, or medical and hospitalization expense under the provisions of a plan or system meeting certain general criteria, and employer payments to a trust fund, such as a pension trust, exempt from tax under the Internal Revenue Code.

Workers with some earnings in the industry. All workers who had at least \$1 in earnings in an industry during

the year are counted in each industry in which they had any earnings. For example, a worker who had some earnings in each of five 3-digit industries, as defined in the *Standard Industrial Classification Manual*, is counted in each of these industries as well as in each 2-digit industry and in each division of which the 3-digit industries are a part. Because a worker is counted in each 3-digit industry, each 2-digit industry, and in each division in which he had \$1 in covered wage and salary earnings or more, the aggregate count of workers at each level (3-digit, 2-digit, or division) is greater than the total number at each broader industry level (2-digit, division, private nonagricultural economy).

Industry of major earnings

The industry of major earnings, in this study, is the industry in which a worker earned more of his annual wages and salary than in any other industry. As many workers have earnings in several industry divisions or at several levels of one industry group, determination of a worker's industry of major earnings involves a plurality earnings test which is applied separately to earnings at each industry level.

The employment and quarterly earnings pattern of a hypothetical worker who shifts employment several times a year is illustrated in table 15.

In table 15 the worker had greater earnings at the 3-digit level in industry 412 than in any other 3-digit industry; at the 2-digit level he had greater earnings in industry 53 than in either 41, 61, or 63, and at the division level he earned more in division G than in either E or F. Therefore, applying the plurality earnings concept, this worker's industry of major earnings was

industry group 412 at the 3-digit level, major industry group 53 at the 2-digit level, and G at the industry division level.

Quarters of work. For social security coverage, a quarter of work is defined as a calendar quarter in which a worker earned any pay in covered employment; household workers must earn at least \$50. Workers who reach their maximum taxable earnings limits in a single employment before the fourth quarter of the year are considered to have worked in each quarter, although earnings above the maximum are not reported.

Employer. An employer is defined here as an individual, partnership, or corporation recognized as a separate legal entity meeting certain criteria. However, since a firm may incorporate separately each of its locations and each corporation may be considered to be a separate employer, a worker transferred by his firm from one location to another that is separately incorporated may be classified as having more than one employer in the same year even though he continued to work for the same firm.

Industrial classification. The employment and earnings data presented in this report, which are based on the Social Security Administration's data file, are classified according to the Administration's industrial classification system, which differs slightly from that developed by the U.S. Bureau of the Budget and published in the *Standard Industrial Classification Manual, 1967 (SIC)*, and employed in most other statistical series. The major difference is in the assignment of industry codes to nonpolicymaking governmental units. All sepa-

Table 15. Hypothetical worker's employment and earnings by industry and quarters worked.

Industry	Quarters					
	No.	Total	1st	2d	3d	4th
Private nonagricultural economy	—	\$2,650	\$400	\$650	\$750	\$850
Division	E	750	—	300	450	—
2-digit group	41	750	—	300	450	—
3-digit group	412	750	—	300	450	—
Division	F	900	300	250	—	350
2-digit group	53	900	300	250	—	350
3-digit group	531	650	50	250	—	350
3-digit group	533	250	250	—	—	—
Division	G	1,000	100	100	300	500
2-digit group	61	500	100	100	300	—
3-digit group	612	500	100	100	300	—
2-digit group	63	500	—	—	—	500
3-digit group	633	500	—	—	—	500

rable nonpolicymaking units are assigned nongovernmental SSA industry classifications appropriate to their activity. Employment and earnings data presented in this report which are based on the Railroad Retirement Board's data file are classified into the following industries as defined in the SIC Manual; railroads, SIC 401; sleeping car companies, SIC 402; express companies, SIC 404; rental of rail cars companies, SIC 474; and other companies performing services in railroad transportation and certain railway labor organizations, SIC 861 and 863. A worker is assigned on the basis of the industrial classification of his last employer under the Railroad Retirement Act.

Single and multi-industry workers. At each level of industry classification (i.e., 3-digit, 2-digit, and division) the employment experience of each sample member was examined to see if all of his earnings during the year were in one industry or in more than one industry. Those with earnings in more than one industry were classified as multi-industry workers. This conceptual approach may be seen for a worker who was employed by an employer in each of two 3-digit industries within the same 2-digit industry. At the 3-digit level, the worker is classified as a multi-industry worker. However, at the 2-digit and at the divisional level he is classified as a single industry worker. This classification is assigned because both 3-digit industries in which he was employed are part of the same 2-digit industry and therefore, he worked in only one industry division.

Regions. In this study, the United States and other areas are divided into five regions. Four regions covering the 50 States and the District of Columbia are: *Northeast*—Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; *South*—Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia; *North Central*—Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; and *West*—Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming. The fifth region includes all employment covered under the provisions of the Acts in U.S. territories, on foreign soil, or aboard ocean-going vessels.

Because the data file for this study does not indicate the location of the work covered by the Railroad Retirement Act, a convention was adopted ascribing all employment covered under the Railroad Retirement

Act to the North Central region where many railroads and related organizations have headquarters.

Race. All workers in this study have been divided into two groups by race: "white" and "black." The white category includes all workers, except Negroes. Other non-white minorities, for whom the sample was not large enough to permit separate presentation of data, have been assigned to the white category; this minimizes their effect in the distribution of data by race.

Median annual earnings in this study were computed from data grouped into \$250 intervals. Minor differences in medians for the same grouping of workers as shown on different tables result from rounding and from minor differences among the methods of entering the data at various stages of processing into the computer file.

Average (mean) annual earnings were computed by summing the earnings of each worker in the entire distribution and dividing the sum by the number of workers in the distribution.

Sample design

The sample used for this series of studies was selected on the basis of a multistage systematic cluster sampling procedure. It includes 1 percent of all social security numbers. Any individual, once selected, remains permanently in the sample and is identified by his social security number.¹ To preserve confidentiality and facilitate statistical processing, the Social Security Administration combines data from various employments and assigns each individual and employer a permanent control number, different from his social security and employee identification numbers.

Sampling variability²

Estimates based on samples can be expected to differ because of sampling variability from figures that would have been obtained had all rather than

¹ For a detailed discussion of the sampling procedure, reporting criteria, and coverage under the social security and railroad retirement systems, see U.S. Department of Health, Education, and Welfare, Social Security Administration, *Workers Under Social Security*, 1960 (1968) and *Social Security Handbook*; also see *Handbook on Railroad Retirement and Unemployment Insurance Systems*.

² The discussions on Sampling and Nonsampling Variability have been taken from *Earnings Distribution in the United States 1967*, U.S. Department of Health, Education, and Welfare, Social Security Administration, Office of Research and Statistics, pp. 317-18; Government Printing Office, Washington: 1971.

specified samples of the records been used for the compilations. The standard error is a measure of sampling variability. The chances are about 68 out of 100 that the difference due to sampling variability between a sample estimate and the figure that would have been obtained from a compilation of all records is less than the standard error. The chances are 95 out of 100 that the difference is less than twice the standard error and about 99 out of 100 that it is less than 2½ times the standard error. The standard error of an estimate depends on the sample design elements such as the method of sampling, the sample size, and on the estimation process.

No exact calculation of standard errors of estimates based on the stratified cluster continuous work history samples has been carried out. However, approximate standard errors of estimates utilizing the assumption of simple random sampling are likely to be reasonably close to those for the actual sample design used for many attribute statistics. While the actual method of selection (stratified cluster sampling) differs from simple random sampling, there is evidence that, for most statistics, the several factors affecting the sampling variability give a joint factor close to unity relative to the sampling variability of simple random sampling.

Sampling variability of estimated number of persons.—For the convenience of the reader, table 16 provides

Table 16. Rough approximation of sampling variability of estimated number of persons

(Range of 95 chances out of 100)	
500	500
800	600
1,000	700
3,000	1,100
5,000	1,400
8,000	1,800
10,000	2,000
30,000	3,300
50,000	4,500
80,000	5,600
100,000	6,300
300,000	10,800
500,000	14,000
800,000	17,600
1,000,000	20,000
3,000,000	33,000
5,000,000	44,000
8,000,000	55,500
10,000,000	63,000
30,000,000	108,000
50,000,000	110,000
80,000,000	112,000
100,000,000	115,000

approximate estimates of sampling variability (95 percent confidence level) for estimates of the number of persons with given characteristics. The estimates and approximate sampling variability shown are for data which have been inflated by 100. Linear interpolation may be used for estimated numbers not shown in the table.

Sampling variability of estimated percentage of persons.—The reliability of an estimated percentage depends on both the size of the percentage and on the size of the total upon which the percentage is based. Table 17 shows the approximate sampling variability (95 percent confidence level) for percentages (of persons with a given characteristic). The body of the table is expressed in percentage points. The bases shown are expressed in terms of data inflated by 100. Linear interpolation may be used for percentages and base figures not shown in table 17.

Table 17. Rough approximation to sampling variability of estimated percentages

	Range of 95 chances out of 100				
	Estimated percentage				
	2 or 98	5 or 95	10 or 90	25 or 75	50
500	12.5	19.5	26.8	38.7	44.7
1,000	8.9	13.8	19.0	27.4	31.6
5,000	4.0	6.2	8.5	12.2	14.1
10,000	2.8	4.4	5.9	8.8	10.0
100,0009	1.4	1.9	2.7	3.1
1,000,0003	.5	.6	.9	1.0
10,000,0001	.2	.2	.3	.3
100,000,000	(¹)	.1	.1	.1	.1

¹ Less than 0.05.

Sampling variability of estimated mean earnings.—A rough approximation to the standard error of an estimated mean can be calculated from the distribution from which it was obtained. The formula can be found in elementary statistics texts (for example, *Applied General Statistics*, by Groxton and Cowden, Prentice Hall, 2nd Ed. 1955, p. 218).

Nonsampling variability

Because of the nature of the OASDHI program and the manner in which it is administered, certain aspects of the program led to variability that would be present in a complete compilation of records as well as in a sample. For example, the data relate to covered employ-

ment rather than people (minimized by use of precise definition), changes in earnings records may not be reflected promptly because of time-lag in posting and processing cutoff date, and errors in classification and compilation. These problems are byproducts of the administrative processes and the errors introduced are probably negligible.

In this context, the factors contributing to the nonsampling variability are: (1) the scope of covered employment; (2) duplication in the estimation of workers because of persons receiving wage credits from different employers on more than one account number; (3) the extent to which covered earnings are reported, taxed, and credited; and (4) the distribution of workers and aggregate wages above the maximum earnings base.

Relation to other studies. Data presented in this bulletin have been developed, as previously described, from information reported by employers about the earnings

of individuals up to an earnings limit and estimates of earnings higher than this limit. Although annual earnings and employment data are available in the *Current Population Reports* of the Bureau of the Census, they are based on a different concept of industry attachment (i.e., industry of longest job, rather than industry of major earnings, as used in the AEE system), and provide only for the industry division data, while AEE data cover industry divisions, major 2-digit SIC groups, and the most important 3-digit groups. Moreover, other differences in methods or approach may result in important differences in sampling and nonsampling variances between this and other studies. For example, CPS data are based on household interviews, whereas the AEE data are based on employer tax returns. Furthermore, CPS data for recent years are not comparable with data for years prior to 1967 because of changes in methodology in the CPS. Therefore, caution must be exercised in using the data presented in this bulletin in conjunction with other annual earnings and employment patterns data.

Detailed Tables

Earnings and employment patterns in 2-digit industry divisions

Table A-1 Median annual earnings of workers employed in any quarter and in four quarters by industry of major earnings and race, 1970

INDUSTRY	INDUSTRY EARNINGS OF WORKERS BY QUARTERS WORKED IN THE INDUSTRY						EARNINGS FROM ALL WAGE AND SALARY EMPLOYMENT OF WORKERS WHOSE MAJOR EARNINGS WERE FROM THIS INDUSTRY BY QUARTERS WORKED IN THE INDUSTRY						
	A N Y W O R K E R S	Q U A R T E R		F O U R Q U A R T E R S			A N Y W O R K E R S	Q U A R T E R		F O U R Q U A R T E R S			
		R A C E		A L L W O R K E R S	R A C E			A L L W O R K E R S	R A C E		A L L W O R K E R S	R A C E	
		W H I T E	N E G R O		W H I T E	N E G R O			W H I T E	N E G R O		W H I T E	N E G R O
PRIVATE NONAGRICULTURAL ECONOMY	\$ 4,250	\$ 4,374	\$ 2,959	\$ 6,452	\$ 6,685	\$ 4,697	\$ 4,250	\$ 4,374	\$ 2,959	\$ 6,452	\$ 6,685	\$ 4,697	
MINING	7,363	7,472	5,187	8,785	8,869	6,958	7,624	7,731	5,285	8,853	8,927	7,027	
METAL MINING	7,771	7,784	5,624	8,641	8,650	6,249	7,857	7,870	5,624	8,719	8,730	6,499	
ANTHRACITE MINING	6,124	6,124	-	6,708	6,708	-	6,562	6,562	-	6,796	6,796	-	
BITUMINOUS COAL AND LIGNITE MINING	8,359	8,369	8,124	9,161	9,188	8,624	8,431	8,442	8,149	9,222	9,252	8,624	
OIL AND GAS EXTRACTION	6,769	6,914	2,958	8,922	9,008	5,937	7,117	7,217	3,812	8,963	9,044	6,312	
NONMETALLIC MINERALS, EXCEPT FUELS	6,372	6,549	4,937	8,133	8,335	6,196	6,778	7,018	5,089	8,208	8,431	6,229	
CONTRACT CONSTRUCTION	5,335	5,716	3,103	8,835	9,206	5,662	5,709	6,103	3,429	9,043	9,399	5,782	
GENERAL BUILDING CONTRACTORS	4,372	4,670	2,766	8,438	8,792	5,892	5,153	5,471	3,444	8,968	9,302	6,249	
HEAVY CONSTRUCTION CONTRACTORS	4,992	5,385	3,032	8,602	9,069	5,670	5,658	6,053	3,557	8,884	9,329	5,852	
SPECIAL TRADE CONTRACTORS	5,479	5,883	2,808	9,190	9,484	5,477	6,101	6,502	3,281	9,474	9,821	5,792	
MANUFACTURING	5,586	5,842	3,986	7,345	7,563	5,654	5,752	5,988	4,138	7,429	7,632	5,762	
ORDNANCE AND ACCESSORIES	7,377	7,669	5,074	8,753	8,963	5,921	7,604	7,871	5,267	8,864	9,101	6,107	
FOOD AND KINDRED PRODUCTS	4,310	4,614	3,045	7,406	7,692	5,648	4,600	4,905	3,416	7,510	7,776	5,749	
TOBACCO MANUFACTURERS	3,728	4,624	1,324	6,360	6,512	5,464	3,871	4,833	1,556	6,408	6,564	5,649	
TEXTILE MILL PRODUCTS	4,092	4,177	3,511	4,953	5,034	4,535	4,212	4,290	3,742	4,985	5,064	4,618	
APPAREL AND OTHER TEXTILE PRODUCTS	3,036	3,068	2,780	3,917	3,954	3,693	3,108	3,138	2,897	3,939	3,975	3,723	
LUMBER AND WOOD PRODUCTS	3,622	4,120	2,377	5,876	6,480	3,691	3,856	4,411	2,635	5,962	6,550	3,721	
FURNITURE AND FIXTURES	4,217	4,393	3,346	5,535	5,709	4,466	4,413	4,602	3,624	5,614	5,778	4,576	
PAPER AND ALLIED PRODUCTS	6,522	6,787	4,745	7,900	8,047	6,293	6,739	7,003	5,064	7,962	8,133	6,458	
PRINTING AND PUBLISHING	5,421	5,599	3,731	7,898	7,996	5,816	5,617	5,798	4,026	7,957	8,105	5,892	
CHEMICALS AND ALLIED PRODUCTS	7,610	7,847	5,435	8,760	8,971	6,985	7,777	7,948	5,661	8,849	9,051	7,199	
PETROLEUM AND COAL PRODUCTS	9,103	9,364	6,187	10,015	10,185	7,787	9,226	9,470	6,499	10,081	10,235	7,812	
RUBBER AND PLASTIC PRODUCTS, NEC	4,975	5,146	3,609	7,040	7,170	5,781	5,184	5,350	3,839	7,159	7,284	6,044	
LEATHER AND LEATHER PRODUCTS	3,357	3,399	2,624	4,497	4,523	4,283	3,474	3,512	2,887	4,541	4,565	4,299	
STONE, CLAY, AND GLASS PRODUCTS	5,869	6,147	4,199	7,665	7,850	5,829	6,135	6,415	4,551	7,746	7,901	5,962	
PRIMARY METAL INDUSTRIES	7,600	7,839	6,376	8,546	8,770	7,385	7,765	7,970	6,556	8,675	8,887	7,550	
FABRICATED METAL PRODUCTS	5,977	6,170	4,494	7,714	7,829	6,313	6,241	6,441	4,755	7,820	7,920	6,442	
MACHINERY, EXCEPT ELECTRICAL	7,171	7,306	5,040	8,278	8,386	6,732	7,402	7,538	5,407	8,402	8,508	6,971	
ELECTRICAL EQUIPMENT AND SUPPLIES	5,715	5,898	4,100	7,302	7,475	5,604	5,913	6,100	4,285	7,447	7,621	5,762	
TRANSPORTATION EQUIPMENT	7,435	7,655	5,827	8,457	8,708	7,075	7,676	7,839	6,030	8,615	8,845	7,267	
INSTRUMENTS AND RELATED PRODUCTS	5,998	6,221	3,795	7,592	7,743	5,538	6,240	6,463	4,083	7,707	7,811	5,568	
MISCELLANEOUS MANUFACTURING INDUSTRIES	3,553	3,699	2,828	5,485	5,644	4,316	3,798	3,910	3,004	5,569	5,721	4,464	
TRANSPORTATION	7,392	7,674	5,415	8,867	9,081	7,385	7,623	7,842	5,744	9,008	9,215	7,539	
RAILROAD TRANSPORTATION	8,645	8,764	6,749	9,512	9,612	7,331	8,718	8,932	6,908	9,581	9,680	7,444	
LOCAL AND INTERURBAN PASSENGER TRANSIT	4,743	4,456	6,124	7,467	7,212	8,327	5,070	4,700	6,538	7,565	7,321	8,431	
TRUCKING AND WAREHOUSING	6,303	6,725	3,880	8,718	8,933	6,687	6,780	7,142	4,286	8,851	9,056	6,846	
WATER TRANSPORTATION	6,387	6,772	4,765	9,031	9,495	7,174	6,962	7,332	5,395	9,465	9,859	7,687	
TRANSPORTATION BY AIR	8,621	8,820	7,474	9,967	10,129	7,943	8,769	8,948	7,569	10,068	10,219	8,028	
PIPE LINE TRANSPORTATION	9,124	9,166	249	10,107	10,107	-	9,299	9,349	249	10,124	10,124	-	
TRANSPORTATION SERVICES	5,249	5,467	3,446	7,453	7,578	6,249	5,612	5,855	4,312	7,574	7,671	6,583	
COMMUNICATION	5,947	6,168	3,958	7,323	7,648	5,374	6,035	6,250	4,124	7,405	7,721	5,411	
PUBLIC UTILITIES	8,409	8,629	5,374	9,275	9,440	6,823	8,526	8,745	5,703	9,379	9,535	6,984	
WHOLESALE TRADE	5,544	5,828	3,323	7,838	7,952	5,606	5,871	6,154	3,729	7,906	8,064	5,736	

See footnotes at end of table.

Table A-1. Median annual earnings of workers employed in any quarter and in four quarters by industry of major earnings and race, 1970—Continued

INDUSTRY	INDUSTRY EARNINGS OF WORKERS BY QUARTERS WORKED IN THE INDUSTRY						EARNINGS FROM ALL WAGE AND SALARY EMPLOYMENT OF WORKERS WHOSE MAJOR EARNINGS WERE FROM THIS INDUSTRY BY QUARTERS WORKED IN THE INDUSTRY					
	ANY QUARTER			FOUR QUARTERS			ANY QUARTER			FOUR QUARTERS		
	RACE			RACE			RACE			RACE		
	ALL WORKERS	WHITE ¹	NEGRO	ALL WORKERS	WHITE ¹	NEGRO	ALL WORKERS	WHITE ¹	NEGRO	ALL WORKERS	WHITE ¹	NEGRO
PRIVATE NONAGRICULTURAL ECONOMY—Continued	\$ 1,702	\$ 1,760	\$ 1,557	\$ 4,138	\$ 4,167	\$ 3,884	\$ 1,861	\$ 1,891	\$ 1,721	\$ 4,202	\$ 4,229	\$ 3,948
RETAIL TRADE	3,537	3,589	2,796	6,145	6,248	4,803	3,869	3,930	3,224	6,212	6,312	4,839
BUILDING MATERIALS AND FARM EQUIPMENT	1,876	1,903	1,565	3,973	3,959	4,105	2,053	2,078	1,790	4,012	3,992	4,182
RETAIL GENERAL MERCHANDISE	2,035	2,061	1,724	4,907	4,936	4,528	2,222	2,240	2,015	4,977	5,009	4,624
FOOD STORES	2,903	2,951	2,404	6,430	6,556	5,136	3,334	3,382	2,866	6,527	6,641	5,193
AUTOMOTIVE DEALERS AND SERVICE STATIONS	1,648	1,649	1,610	3,698	3,701	3,662	1,779	1,774	1,840	3,752	3,756	3,702
APPAREL AND ACCESSORY STORES	3,351	3,470	2,349	6,017	6,193	4,152	3,691	3,836	2,699	6,110	6,304	4,258
FURNITURE AND HOME FURNISHINGS STORES	908	906	984	2,723	2,661	3,196	1,026	1,017	1,138	2,808	2,741	3,272
EATING AND DRINKING PLACES	1,857	1,860	1,817	4,342	4,356	4,229	2,066	2,068	2,048	4,429	4,437	4,359
MISCELLANEOUS RETAIL STORES												
FINANCE, INSURANCE, AND REAL ESTATE	4,693	4,831	3,227	6,231	6,379	5,006	4,857	4,975	3,582	6,320	6,448	5,106
BANKING	4,820	4,875	4,146	5,767	5,834	5,163	4,921	4,965	4,420	5,836	5,899	5,264
CREDIT AGENCIES OTHER THAN BANKS	4,627	4,680	3,295	6,071	6,136	4,924	4,802	4,853	3,714	6,170	6,214	5,145
SECURITY, COMMODITY BROKERS AND SERVICES	6,787	6,909	5,187	8,360	8,573	6,374	7,020	7,139	5,374	8,534	8,702	6,562
INSURANCE CARRIERS	5,311	5,462	3,814	7,015	7,191	5,193	5,503	5,660	4,068	7,118	7,284	5,343
INSURANCE AGENTS, BROKERS AND SERVICE	4,600	4,660	2,062	6,168	6,223	4,062	4,817	4,868	2,687	6,265	6,317	4,166
REAL ESTATE	2,599	2,686	2,153	5,617	5,914	4,300	2,979	3,084	2,554	5,755	6,051	4,397
COMBINED REAL ESTATE, INSURANCE, ETC	3,666	3,772	1,249	5,587	5,599	4,374	3,923	3,999	1,499	5,624	5,636	4,374
HOLDING AND OTHER INVESTMENT COMPANIES	3,440	3,830	1,687	7,916	8,111	4,499	4,043	4,303	2,062	8,031	8,249	4,749
SERVICES	2,688	2,894	1,821	5,157	5,555	3,637	2,835	3,061	1,932	5,213	5,613	3,677
HOTELS AND OTHER LODGING PLACES	1,321	1,297	1,437	3,569	3,656	3,353	1,490	1,457	1,628	3,657	3,752	3,403
PERSONAL SERVICES	2,239	2,235	2,268	3,869	3,981	3,534	2,388	2,375	2,440	3,907	4,010	3,589
MISCELLANEOUS BUSINESS SERVICES	2,164	2,455	1,077	6,272	6,694	4,073	2,521	2,855	1,264	6,437	6,856	4,296
AUTO REPAIR, SERVICES, AND GARAGES	2,870	2,938	2,531	6,556	6,780	5,249	3,371	3,436	2,924	6,675	6,923	5,472
MISCELLANEOUS REPAIR SERVICES	4,249	4,468	2,083	7,352	7,470	5,749	4,759	4,918	2,749	7,435	7,556	6,049
MOVIE PICTURES	1,329	1,281	1,874	5,740	5,999	4,687	1,491	1,453	2,062	6,040	6,136	5,291
AMUSEMENT AND RECREATION SERVICES, NEC	1,099	1,074	1,490	4,716	4,871	3,857	1,240	1,211	1,687	4,903	5,046	3,977
MEDICAL AND OTHER HEALTH SERVICES	3,337	3,372	3,202	4,676	4,762	4,299	3,421	3,457	3,303	4,715	4,797	4,371
LEGAL SERVICES	4,489	4,564	1,718	6,096	6,139	4,749	4,744	4,810	2,074	6,158	6,200	4,749
EDUCATIONAL SERVICES	3,991	4,205	2,953	6,878	7,069	5,210	4,161	4,373	3,104	6,971	7,159	5,342
MUSEUMS, BOTANICAL, ZOOLOGICAL GARDENS	2,046	2,071	1,937	5,874	6,312	5,124	2,343	2,312	2,541	6,124	6,458	5,249
NONPROFIT MEMBERSHIP ORGANIZATIONS	1,371	1,583	710	4,653	4,760	4,177	1,508	1,704	794	4,733	4,843	4,247
PRIVATE HOUSEHOLDS	915	870	953	1,317	1,446	1,256	953	903	990	1,356	1,485	1,295
MISCELLANEOUS SERVICES	5,713	5,880	2,732	9,018	9,205	5,781	6,107	6,303	3,249	9,164	9,315	6,062

¹ Includes workers of all races other than Negro.

NOTE: A dash (-) indicates either the sample did not include any workers with these characteristics, or that the data did not meet the Bureau's publications criteria.

Table A-2. Average annual earnings of workers employed in any quarter and in four quarters by industry of major earnings and race, 1970

INDUSTRY	INDUSTRY EARNINGS OF WORKERS BY QUARTERS WORKED IN THE INDUSTRY						EARNINGS FROM ALL WAGE AND SALARY EMPLOYMENT OF WORKERS WHOSE MAJOR EARNINGS WERE FROM THIS INDUSTRY BY QUARTERS WORKED IN THE INDUSTRY					
	ANY QUARTER			FOUR QUARTERS			ANY QUARTER			FOUR QUARTERS		
	ALL WORKERS	RACE		ALL WORKERS	RACE		ALL WORKERS	RACE		ALL WORKERS	RACE	
		WHITE ¹	NEGRO		WHITE ¹	NEGRO		WHITE ¹	NEGRO		WHITE ¹	NEGRO
PRIVATE NONAGRICULTURAL ECONOMY	\$ 5,473	\$ 5,704	\$ 3,601	\$ 7,501	\$ 7,760	\$ 5,177	\$ 5,473	\$ 5,704	\$ 3,601	\$ 7,501	\$ 7,760	\$ 5,177
MINING	7,508	7,604	5,159	9,769	9,884	6,839	7,771	7,869	5,392	9,893	10,009	6,965
METAL MINING	7,359	7,387	5,237	9,266	9,292	7,140	7,568	7,595	5,473	9,335	9,358	7,448
ANTHRACITE MINING	6,413	6,413	-	7,500	7,500	-	6,718	6,718	-	7,637	7,637	-
BITUMINOUS COAL AND LIGNITE MINING	8,164	8,182	7,630	9,919	9,960	8,749	8,399	8,419	7,754	10,027	10,071	8,767
OIL AND GAS EXTRACTION	7,431	7,535	4,056	10,145	10,255	6,043	7,713	7,817	4,340	10,291	10,399	6,202
NONMETALLIC MINERALS, EXCEPT FUELS	7,031	7,222	4,936	9,384	9,660	6,082	7,408	7,611	5,189	9,573	9,853	6,515
CONTRACT CONSTRUCTION	6,457	6,760	3,843	9,647	9,990	6,154	6,731	7,042	4,052	9,826	10,174	6,287
GENERAL BUILDING CONTRACTORS	5,750	6,009	3,711	9,428	9,768	6,361	6,301	6,579	4,116	9,818	10,169	6,654
HEAVY CONSTRUCTION CONTRACTORS	6,090	6,441	3,647	9,605	10,027	6,179	6,609	6,980	4,026	9,899	10,332	6,397
SPECIAL TRADE CONTRACTORS	6,618	6,901	3,652	9,872	10,156	6,034	7,045	7,335	4,009	10,147	10,433	6,297
MANUFACTURING	6,401	6,653	4,291	8,275	8,514	5,969	6,542	6,792	4,452	8,365	8,600	6,097
ORDNANCE AND ACCESSORIES	8,073	8,368	4,844	10,122	10,382	6,648	8,310	8,604	5,092	10,252	10,511	6,787
FOOD AND KINDRED PRODUCTS	5,223	5,467	3,693	7,938	8,222	5,933	5,421	5,663	3,905	8,056	8,337	6,073
TEXTILE MILLS	4,443	5,291	2,577	6,700	7,047	5,352	4,987	5,428	2,737	6,816	7,150	5,519
TEXTILE MILL PRODUCTS	4,499	4,680	3,389	5,890	6,062	4,674	4,652	4,826	3,586	5,958	6,125	4,774
APPAREL AND OTHER TEXTILE PRODUCTS	3,588	3,690	2,802	5,028	5,146	4,033	3,678	3,778	2,900	5,076	5,194	4,083
LUMBER AND WOOD PRODUCTS	4,489	4,915	2,623	6,595	7,155	3,931	4,673	5,107	2,769	6,675	7,236	4,006
FURNITURE AND FIXTURES	4,790	5,006	3,309	6,646	6,879	4,820	5,001	5,218	3,519	6,740	6,973	4,914
PAPER AND ALLIED PRODUCTS	6,890	7,134	4,649	8,690	8,903	6,421	7,118	7,360	4,890	8,804	9,013	6,568
PRINTING AND PUBLISHING	6,613	6,781	4,172	8,951	9,099	6,317	6,794	6,960	4,396	9,066	9,213	6,467
CHEMICALS AND ALLIED PRODUCTS	8,365	8,697	5,236	10,165	10,431	7,115	8,587	8,915	5,501	10,292	10,553	7,287
PETROLEUM AND COAL PRODUCTS	9,126	9,442	5,833	10,862	11,094	7,804	9,369	9,677	6,152	10,995	11,225	7,974
RUBBER AND PLASTIC PRODUCTS, NEC	5,602	5,776	4,012	7,868	8,004	6,282	5,823	5,992	4,275	7,991	8,121	6,469
LEATHER AND LEATHER PRODUCTS	3,890	3,959	2,899	5,508	5,563	4,524	4,033	4,100	3,067	5,576	5,630	4,604
STONE, CLAY, AND GLASS PRODUCTS	6,384	6,659	4,284	8,451	8,706	6,160	6,639	6,905	4,612	8,548	8,794	6,334
PRIMARY METAL INDUSTRIES	7,664	7,969	5,982	9,215	9,499	7,516	7,887	8,182	6,259	9,357	9,629	7,728
FABRICATED METAL PRODUCTS	6,528	6,748	4,574	8,641	8,837	6,605	6,807	7,031	4,827	8,794	8,990	6,753
MACHINERY, EXCEPT ELECTRICAL	7,692	7,855	4,974	9,468	9,603	6,742	7,953	8,113	5,299	9,606	9,737	6,953
ELECTRICAL EQUIPMENT AND SUPPLIES	6,713	6,932	4,277	8,632	8,827	5,997	6,940	7,158	4,529	8,763	8,953	6,187
TRANSPORTATION EQUIPMENT	7,898	8,199	5,487	9,642	9,924	7,113	8,154	8,450	5,784	9,794	10,067	7,349
INSTRUMENTS AND RELATED PRODUCTS	7,302	7,523	4,002	9,213	9,380	5,938	7,533	7,755	4,216	9,330	9,494	6,080
MISCELLANEOUS MANUFACTURING INDUSTRIES	4,577	4,777	2,932	6,899	7,120	4,724	4,786	4,985	3,149	7,006	7,222	4,888
TRANSPORTATION	7,205	7,435	5,349	9,275	9,492	7,314	7,434	7,661	5,594	9,420	9,632	7,490
RAILROAD TRANSPORTATION	8,278	8,455	6,201	9,399	9,542	7,513	8,442	8,614	6,435	9,514	9,653	7,680
LOCAL AND INTERURBAN PASSENGER TRANSIT	5,380	5,218	6,130	7,407	7,250	8,111	5,598	5,422	6,409	7,576	7,419	8,282
TRUCKING AND WAREHOUSING	6,447	6,697	4,389	8,833	9,065	6,596	6,729	6,982	4,652	8,986	9,220	6,735
WATER TRANSPORTATION	7,227	7,631	5,259	10,045	10,589	7,294	7,658	8,061	5,700	10,435	10,952	7,826
TRANSPORTATION BY AIR	9,841	10,030	6,931	11,827	12,060	8,264	10,044	10,231	7,176	11,933	12,159	8,482
PIPE LINE TRANSPORTATION	8,583	8,650	2,866	10,384	10,384	-	8,980	9,051	2,892	10,508	10,508	-
TRANSPORTATION SERVICES	5,985	6,226	3,840	8,402	8,586	6,259	6,386	6,621	4,297	8,689	8,861	6,684
COMMUNICATION	6,942	7,228	4,199	8,642	8,856	5,939	7,084	7,367	4,366	8,720	8,933	6,034
PUBLIC UTILITIES	8,381	8,609	5,485	9,664	9,830	7,118	8,546	8,766	5,747	9,760	9,920	7,305
WHOLESALE TRADE	6,877	7,167	3,742	9,588	9,860	5,873	7,131	7,420	4,004	9,732	10,003	6,043

See footnotes at end of table.

Table A-2. Average annual earnings of workers employed in any quarter and in four quarters by industry of major earnings and race, 1970—Continued

INDUSTRY	INDUSTRY EARNINGS OF WORKERS BY QUARTERS WORKED IN THE INDUSTRY						EARNINGS FROM ALL WAGE AND SALARY EMPLOYMENT OF WORKERS WHOSE MAJOR EARNINGS WERE FROM THIS INDUSTRY BY QUARTERS WORKED IN THE INDUSTRY					
	ANY QUARTER		FOUR QUARTERS				ANY QUARTER		FOUR QUARTERS			
	ALL WORKERS	RACE	ALL WORKERS	WHITE	NEGRO	ALL WORKERS	RACE	ALL WORKERS	WHITE	NEGRO		
PRIVATE NONAGRICULTURAL ECONOMY—Continued												
RETAIL TRADE	\$ 3,213	\$ 3,286	\$ 2,400	\$ 5,431	\$ 5,517	\$ 4,317	\$ 3,321	\$ 3,392	\$ 2,525	\$ 5,506	\$ 5,591	\$ 4,412
BUILDING MATERIALS AND FARM EQUIPMENT	4,559	4,642	3,248	6,786	6,893	4,938	4,773	4,856	3,458	6,887	6,996	5,023
RETAIL GENERAL MERCHANDISE	3,132	3,205	2,357	5,282	5,349	4,404	3,251	3,320	2,501	5,348	5,411	4,527
FOOD STORES	3,507	3,553	2,857	5,708	5,749	5,019	3,638	3,681	3,025	5,794	5,833	5,122
AUTOMOTIVE DEALERS AND SERVICE STATIONS	4,472	4,568	3,243	7,407	7,561	5,493	4,702	4,797	3,482	7,527	7,660	5,617
APPAREL AND ACCESSORY STORES	3,006	3,075	2,188	5,076	5,168	3,833	3,126	3,193	2,321	5,155	5,245	3,938
FURNITURE AND HOME FURNISHINGS STORES	4,758	4,907	2,936	7,119	7,306	4,577	4,974	5,125	3,140	7,234	7,421	4,699
EATING AND DRINKING PLACES	1,825	1,836	1,732	3,719	3,740	3,550	1,941	1,950	1,859	3,820	3,839	3,656
MISCELLANEOUS RETAIL STORES	3,466	3,526	2,621	5,820	5,903	4,539	3,617	3,677	2,783	5,913	5,996	4,638
FINANCE, INSURANCE, AND REAL ESTATE	6,034	6,246	3,621	8,144	8,353	5,280	6,213	6,420	3,853	8,246	8,450	5,440
BANKING	5,816	5,951	4,062	7,342	7,469	5,405	5,979	6,106	4,343	7,434	7,556	5,567
CREDIT AGENCIES OTHER THAN BANKS	5,588	5,678	3,575	7,420	7,503	5,103	5,804	5,888	3,906	7,513	7,591	5,340
SECURITY, COMMODITY BROKERS AND SERVICES	10,457	10,705	4,588	13,529	13,774	6,513	10,739	10,980	5,026	13,691	13,927	6,901
INSURANCE CARRIERS	6,670	6,867	4,166	8,611	8,792	5,931	6,882	7,074	4,451	8,714	8,879	6,116
INSURANCE AGENTS, BROKERS AND SERVICE	6,518	6,609	2,754	8,849	8,946	3,963	6,778	6,869	3,011	9,018	9,115	4,147
REAL ESTATE	4,231	4,455	2,953	6,866	7,260	4,630	4,515	4,748	3,186	7,076	7,477	4,801
COMBINED REAL ESTATE, INSURANCE, ETC	5,295	5,388	2,969	7,748	7,752	7,554	5,537	5,631	3,195	7,964	7,973	7,554
HOLDING AND OTHER INVESTMENT COMPANIES	6,624	7,029	2,874	11,589	11,964	5,993	7,134	7,550	3,281	12,004	12,384	6,323
SERVICES	4,185	4,452	2,737	6,452	6,844	4,225	4,292	4,564	2,818	6,530	6,924	4,291
HOTELS AND OTHER LODGING PLACES	2,309	2,379	2,005	4,390	4,582	3,614	2,487	2,567	2,144	4,547	4,749	3,729
PERSONAL SERVICES	3,101	3,231	2,499	4,787	5,011	3,748	3,213	3,341	2,615	4,858	5,080	3,830
MISCELLANEOUS BUSINESS SERVICES	4,590	4,968	2,144	8,506	8,955	4,562	4,874	5,260	2,375	8,756	9,198	4,862
AUTO REPAIR, SERVICES, AND GARAGES	4,204	4,346	3,275	7,130	7,385	5,460	4,498	4,645	3,536	7,300	7,554	5,635
MISCELLANEOUS REPAIR SERVICES	5,112	5,261	3,279	7,638	7,761	5,912	5,405	5,554	3,569	7,770	7,869	6,116
MOTION PICTURES	3,960	4,040	2,781	7,600	7,774	4,943	4,221	4,292	3,178	7,917	8,086	5,330
AMUSEMENT AND RECREATION SERVICES, NEC	2,735	2,739	2,681	6,227	6,328	5,176	2,959	2,963	2,910	6,516	6,623	5,409
MEDICAL AND OTHER HEALTH SERVICES	4,085	4,207	3,398	5,712	5,882	4,722	4,186	4,303	3,529	5,769	5,933	4,810
LEGAL SERVICES	5,459	5,557	3,049	7,459	7,568	4,363	5,642	5,740	3,229	7,557	7,666	4,457
EDUCATIONAL SERVICES	5,188	5,352	3,923	7,449	7,647	5,843	5,314	5,478	4,051	7,558	7,754	5,968
MUSEUMS, BOTANICAL, ZOOLOGICAL GARDENS	3,817	3,901	3,119	6,505	6,772	4,659	4,026	4,093	3,472	6,691	6,932	5,011
NONPROFIT MEMBERSHIP ORGANIZATIONS	3,022	3,269	2,096	5,627	5,793	4,747	3,175	3,428	2,225	5,760	5,923	4,892
PRIVATE HOUSEHOLDS	1,282	1,375	1,210	1,693	2,017	1,503	1,330	1,427	1,254	1,732	2,058	1,541
MISCELLANEOUS SERVICES	7,219	7,389	3,933	10,322	10,470	6,579	7,545	7,714	4,273	10,527	10,676	6,770

¹ Includes workers of all races other than Negro.

NOTE: A dash (-) indicates either the sample did not include any workers with these characteristics, or that the data did not meet the Bureau's publications criteria.

Table A-3. Median annual earnings from all wage and salary employment of workers employed in any quarter and in four quarters by industry and region of major earnings, 1970

INDUSTRY	EARNINGS OF WORKERS WHO WORKED IN ANY WAGE AND SALARY EMPLOYMENT DURING									
	A N Y Q U A R T E R					F O U R Q U A R T E R S				
	UNITED STATES	NORTH-EAST	SOUTH	NORTH-CENTRAL	WEST	UNITED STATES	NORTH-EAST	SOUTH	NORTH-CENTRAL	WEST
PRIVATE NONAGRICULTURAL ECONOMY	\$4,250	\$4,725	\$3,621	\$4,780	\$4,127	\$6,452	\$6,805	\$5,436	\$7,061	\$6,867
MINING	7,623	7,918	7,297	7,461	7,996	8,531	8,724	8,342	8,439	8,926
METAL MINING	7,855	7,812	7,249	7,338	8,112	8,527	8,583	7,799	8,090	8,721
ANTHRACITE MINING	6,562	6,562	-	4,999	-	6,812	6,812	-	-	-
BITUMINOUS COAL AND LIGNITE MINING	8,430	8,849	8,154	9,805	7,999	8,999	9,386	8,672	10,299	8,749
OIL AND GAS EXTRACTION	7,115	6,749	7,148	5,305	7,911	8,559	8,049	8,494	7,071	9,104
NONMETALLIC MINERALS, EXCEPT FUELS	6,775	7,099	5,847	7,321	7,824	7,897	8,499	7,057	8,211	9,187
CONTRACT CONSTRUCTION	5,709	7,161	4,278	6,914	6,823	8,409	9,517	6,704	9,747	9,523
GENERAL BUILDING CONTRACTORS	5,153	6,891	3,726	6,504	6,441	8,069	9,374	6,499	9,266	9,435
HEAVY CONSTRUCTION CONTRACTORS	5,657	7,349	4,554	6,309	7,189	8,011	9,879	6,518	9,175	9,678
SPECIAL TRADE CONTRACTORS	6,101	7,201	4,435	7,542	6,879	8,806	9,509	6,999	10,195	9,488
MANUFACTURING	5,752	5,836	4,700	6,651	6,173	7,227	7,262	5,897	7,842	8,050
ORDNANCE AND ACCESSORIES	7,602	6,470	5,992	6,816	9,020	8,617	7,367	7,174	7,846	10,206
FOOD AND KINDRED PRODUCTS	4,600	5,740	3,962	5,648	3,131	7,061	7,464	5,783	7,863	7,321
TOBACCO MANUFACTURERS	3,867	3,727	4,346	4,499	9,749	6,211	4,392	6,492	5,499	9,749
TEXTILE MILL PRODUCTS	4,212	4,216	4,245	4,249	3,749	4,865	5,126	4,818	5,365	4,974
APPAREL AND OTHER TEXTILE PRODUCTS	3,108	3,325	3,033	3,485	2,688	3,871	4,107	3,642	4,307	4,110
LUMBER AND WOOD PRODUCTS	3,855	3,863	3,083	3,867	6,031	5,667	5,516	4,237	5,511	7,475
FURNITURE AND FIXTURES	4,413	4,762	4,057	5,119	4,958	5,432	5,991	4,701	6,199	6,619
PAPER AND ALLIED PRODUCTS	4,739	6,249	6,794	6,861	7,855	7,761	7,264	7,687	7,892	8,583
PRINTING AND PUBLISHING	5,617	5,993	5,133	5,685	5,358	7,701	7,904	6,830	7,768	8,274
CHEMICALS AND ALLIED PRODUCTS	7,777	7,837	7,778	7,862	6,949	8,553	8,727	8,355	8,726	8,466
PETROLEUM AND COAL PRODUCTS	9,226	9,249	9,096	9,799	9,083	9,834	9,049	9,544	10,291	9,631
RUBBER AND PLASTIC PRODUCTS, NEC	5,184	4,817	5,040	5,778	4,761	6,742	6,411	6,236	7,258	7,041
LEATHER AND LEATHER PRODUCTS	3,474	3,485	3,333	3,893	4,083	4,390	4,400	4,124	4,833	5,624
STONE, CLAY, AND GLASS PRODUCTS	6,135	6,566	5,461	6,499	6,854	7,393	7,773	6,418	7,703	8,033
PRIMARY METAL INDUSTRIES	7,765	7,833	7,523	7,827	7,661	8,451	8,427	8,072	8,601	8,597
FABRICATED METAL PRODUCTS	6,241	6,322	5,332	6,604	6,499	7,540	7,483	6,432	7,834	8,093
MACHINERY, EXCEPT ELECTRICAL	7,402	7,590	6,065	7,691	7,122	8,147	8,215	7,016	8,358	8,522
ELECTRICAL EQUIPMENT AND SUPPLIES	5,913	6,127	5,359	5,904	6,523	7,146	7,480	6,312	7,128	7,833
TRANSPORTATION EQUIPMENT	7,676	7,786	7,200	7,609	8,211	8,354	8,052	8,090	8,276	9,200
INSTRUMENTS AND RELATED PRODUCTS	6,240	7,129	4,480	5,999	6,274	7,435	7,974	5,192	7,166	7,759
MISCELLANEOUS MANUFACTURING INDUSTRIES	3,798	3,799	3,631	4,222	3,223	5,270	5,276	4,578	5,706	5,484
TRANSPORTATION	7,623	7,582	5,867	8,340	7,039	8,695	8,886	7,587	9,081	8,903
RAILROAD TRANSPORTATION	8,718	-	-	8,718	-	9,485	-	-	9,485	-
LOCAL AND INTERURBAN PASSENGER TRANSIT	5,070	6,080	4,391	4,749	4,166	7,206	7,919	5,887	7,261	6,374
TRUCKING AND WAREHOUSING	6,779	7,646	5,368	7,677	6,874	8,423	8,987	7,299	8,921	9,231
WATER TRANSPORTATION	6,962	8,531	5,642	4,718	7,666	9,025	9,955	7,390	8,312	9,699
TRANSPORTATION BY AIR	8,769	9,312	8,379	8,272	8,440	9,728	0,052	9,276	9,949	9,592
PIPE LINE TRANSPORTATION	9,299	7,499	8,999	9,749	8,749	9,861	9,249	9,749	10,333	9,999
TRANSPORTATION SERVICES	5,612	6,078	4,035	6,499	5,249	7,148	7,346	5,874	7,764	7,045
COMMUNICATION	6,035	6,309	5,555	6,148	6,297	7,019	7,632	6,267	7,065	7,383
PUBLIC UTILITIES	8,526	9,388	7,572	9,134	8,716	9,175	9,945	8,207	9,612	9,361
WHOLESALE TRADE	5,871	6,403	5,149	6,317	5,852	7,610	7,882	6,742	7,812	7,965

See footnotes at end of table.

Table A-3. Median annual earnings from all wage and salary employment of workers employed in any quarter and in four quarters by industry and region of major earnings, 1970—Continued

INDUSTRY	EARNINGS OF WORKERS WHO WORKED IN ANY WAGE AND SALARY EMPLOYMENT DURING									
	A N Y Q U A R T E R					F O U R Q U A R T E R S				
	UNITED STATES	NORTH-EAST	SOUTH	NORTH-CENTRAL	WEST	UNITED STATES	NORTH-EAST	SOUTH	NORTH-CENTRAL	WEST
PRIVATE NONAGRICULTURAL ECONOMY—Continued										
RETAIL TRADE	\$1,861	\$1,975	\$1,806	\$1,817	\$1,925	\$4,046	\$4,214	\$3,857	\$3,894	\$4,533
BUILDING MATERIALS AND FARM EQUIPMENT	3,869	4,624	3,639	3,802	4,116	5,867	6,597	5,211	6,046	6,397
RETAIL GENERAL MERCHANDISE	2,053	1,994	1,896	2,214	2,109	3,855	3,834	3,679	3,896	4,227
FOOD STORES	2,222	1,987	2,142	2,171	3,033	4,534	4,394	4,153	4,117	6,303
AUTOMOTIVE DEALERS AND SERVICE STATIONS	3,334	4,019	3,172	3,401	3,088	5,896	6,368	5,257	6,218	6,379
APPAREL AND ACCESSORY STORES	1,779	1,975	1,626	1,810	1,686	3,597	3,838	3,355	3,503	3,886
FURNITURE AND HOME FURNISHINGS STORES	3,690	3,809	3,738	3,702	3,630	5,703	6,049	5,351	6,041	6,104
EATING AND DRINKING PLACES	1,026	1,241	950	893	1,118	2,638	3,036	2,509	2,297	3,003
MISCELLANEOUS RETAIL STORES	2,065	2,441	1,967	1,931	1,982	4,143	4,786	3,917	3,913	4,368
FINANCE, INSURANCE, AND REAL ESTATE	4,857	5,416	4,459	4,785	4,872	6,063	6,608	5,528	5,939	6,055
BANKING	4,921	5,455	4,570	4,736	5,046	5,645	6,304	5,111	5,429	5,687
CREDIT AGENCIES OTHER THAN BANKS	4,801	5,109	4,723	4,757	4,979	5,816	5,985	5,666	5,734	6,117
SECURITY, COMMODITY BROKERS AND SERVICES	7,018	7,249	6,333	6,812	6,649	8,107	8,282	7,791	7,999	7,795
INSURANCE CARRIERS	5,502	5,652	5,465	5,335	5,997	6,712	6,895	6,696	6,565	6,662
INSURANCE AGENTS, BROKERS AND SERVICE	4,817	5,344	4,389	4,794	4,734	6,033	6,428	5,482	6,062	6,274
REAL ESTATE	2,979	4,043	2,543	3,051	2,627	5,438	6,116	4,731	5,526	5,459
COMBINED REAL ESTATE, INSURANCE, ETC	3,923	4,249	3,999	3,249	3,624	5,321	5,249	4,999	4,999	5,499
HOLDING AND OTHER INVESTMENT COMPANIES	4,037	4,649	3,527	4,437	3,312	7,019	8,874	5,214	6,299	7,124
SERVICES	2,835	3,442	2,488	2,710	2,870	5,055	5,913	4,280	4,899	5,435
HOTELS AND OTHER LODGING PLACES	1,490	1,355	1,555	1,312	1,619	3,461	3,881	3,166	3,115	3,976
PERSONAL SERVICES	2,388	2,625	2,284	2,240	2,592	3,812	4,061	3,393	3,822	4,139
MISCELLANEOUS BUSINESS SERVICES	2,520	3,144	2,337	2,090	2,271	5,895	6,432	5,301	5,322	6,461
AUTO REPAIR, SERVICES, AND GARAGES	3,370	4,107	3,175	3,416	2,999	6,189	6,649	5,435	6,333	6,749
MISCELLANEOUS REPAIR SERVICES	4,759	6,173	4,222	4,910	4,277	6,982	7,611	5,217	6,799	7,249
ACTION PICTURES	1,491	2,722	940	966	1,722	5,321	6,270	2,874	2,437	7,531
AMUSEMENT AND RECREATION SERVICES, NEC	1,239	1,342	1,151	1,016	1,614	4,260	5,093	3,949	3,527	4,874
MEDICAL AND OTHER HEALTH SERVICES	3,421	3,860	3,252	3,307	3,562	4,580	5,271	4,076	4,347	5,043
LEGAL SERVICES	4,742	5,339	4,119	4,705	5,035	5,936	6,437	5,339	5,589	6,680
EDUCATIONAL SERVICES	4,161	5,119	3,590	4,145	4,230	6,756	7,674	5,989	6,996	6,991
MUSEUMS, BOTANICAL, ZOOLOGICAL GARDENS	2,312	4,062	1,499	1,799	2,124	5,749	6,312	4,749	5,749	4,187
NONPROFIT MEMBERSHIP ORGANIZATIONS	1,508	1,990	1,287	1,309	1,569	4,501	5,266	3,855	4,364	4,692
PRIVATE HOUSEHOLDS	953	1,331	870	913	931	1,370	1,859	1,192	1,386	1,685
MISCELLANEOUS SERVICES	6,107	6,692	5,200	6,465	5,955	8,484	9,035	7,898	8,335	8,788

¹ For purposes of this study, and because information about their actual place of employment was not available in the files studied, employees of railroads and railroad-related organizations covered by the Railroad Act were considered to have been employed in the North Central Region.

NOTE: A dash (-) indicates either the sample did not include any workers with these characteristics, or that the data did not meet the Bureau's publications criteria.

Table A-4. Average annual earnings from all wage and salary employment of workers employed in any quarter and in four quarters by industry and region of major earnings, 1970

INDUSTRY	EARNINGS OF WORKERS WHO WORKED IN ANY WAGE AND SALARY EMPLOYMENT DURING									
	A N Y Q U A R T E R					F O U R Q U A R T E R S				
	UNITED STATES	NORTH-EAST	SOUTH	NORTH CENTRAL	WEST	UNITED STATES	NORTH-EAST	SOUTH	NORTH CENTRAL	WEST
PRIVATE NONAGRICULTURAL ECONOMY	\$5,474	\$5,982	\$4,690	\$5,836	\$5,453	\$7,502	\$8,009	\$6,517	\$7,818	\$7,862
MINING	7,772	8,150	7,448	7,894	8,003	9,436	9,525	9,132	9,557	9,750
METAL MINING	7,568	8,562	6,648	6,934	7,791	8,944	10,047	7,766	8,364	9,146
ANTHRACITE MINING	6,718	6,747	-	4,806	-	7,632	7,632	-	-	-
BITUMINOUS COAL AND LIGNITE MINING	8,399	8,653	7,803	10,079	9,024	9,695	9,936	9,171	11,038	9,967
OIL AND GAS EXTRACTION	7,714	8,176	7,613	5,699	8,190	9,711	9,493	9,555	7,528	10,431
NONMETALLIC MINERALS, EXCEPT FUELS	7,409	7,749	6,327	8,305	8,007	9,072	9,358	7,777	10,204	9,888
CONTRACT CONSTRUCTION	6,732	7,907	5,318	7,676	7,450	9,250	10,322	7,624	10,301	10,081
GENERAL BUILDING CONTRACTORS	6,301	7,711	4,929	7,231	7,104	8,992	10,301	7,463	9,785	9,923
HEAVY CONSTRUCTION CONTRACTORS	6,610	8,100	5,337	7,090	8,030	9,026	10,609	7,440	10,018	10,537
SPECIAL TRADE CONTRACTORS	7,046	7,930	5,544	8,160	7,345	9,491	10,234	7,826	10,652	9,917
MANUFACTURING	6,543	6,782	5,512	7,145	6,807	8,135	8,355	6,889	8,691	8,979
ORDNANCE AND ACCESSORIES	8,311	7,345	6,987	6,839	9,984	9,937	8,777	8,472	8,245	11,760
FODC AND KINDRED PRODUCTS	5,421	6,308	4,654	6,112	4,687	7,609	8,181	6,458	8,330	7,610
TOBACCO MANUFACTURERS	4,587	4,386	4,726	6,019	11,138	6,558	5,821	6,829	6,661	11,138
TEXTILE MILL PRODUCTS	4,653	5,017	4,526	5,746	4,378	5,746	6,436	5,486	7,522	5,790
APPAREL AND OTHER TEXTILE PRODUCTS	3,678	4,214	3,171	4,102	3,338	4,949	5,563	4,226	5,472	5,140
LUMBER AND WOOD PRODUCTS	4,673	4,708	3,636	4,628	5,990	6,382	6,609	5,001	6,293	8,054
FURNITURE AND FIXTURES	5,002	5,353	4,308	5,686	5,630	6,430	7,028	5,392	7,234	7,821
PAPER AND ALLIED PRODUCTS	7,118	6,754	7,024	7,370	7,659	8,424	8,061	8,213	8,784	8,870
PRINTING AND PUBLISHING	6,795	7,341	6,085	6,845	6,448	8,681	9,241	7,818	8,585	8,854
CHEMICALS AND ALLIED PRODUCTS	8,588	9,207	8,138	8,713	7,502	9,907	10,689	9,095	10,113	9,539
PETROLEUM AND COAL PRODUCTS	9,369	10,476	8,805	9,865	8,686	10,598	11,765	9,847	11,025	9,847
RUBBER AND PLASTIC PRODUCTS, NEC	5,823	5,429	5,390	6,380	5,701	7,580	7,343	6,798	8,014	7,988
LEATHER AND LEATHER PRODUCTS	4,033	4,094	3,372	4,556	4,873	5,346	5,467	4,498	5,827	6,714
STONE, CLAY, AND GLASS PRODUCTS	6,640	7,222	5,827	6,867	6,943	8,127	8,778	7,103	8,358	8,725
PRIMARY METAL INDUSTRIES	7,887	8,097	7,573	7,919	7,643	9,045	9,177	8,537	9,130	9,183
FABRICATED METAL PRODUCTS	6,808	6,883	5,790	7,103	7,156	8,384	8,388	7,150	8,702	9,104
MACHINERY, EXCEPT ELECTRICAL	7,953	8,157	6,734	8,148	8,060	9,229	9,359	7,882	9,394	9,843
ELECTRICAL EQUIPMENT AND SUPPLIES	6,941	7,348	6,342	6,619	7,707	8,413	8,846	7,629	8,102	9,348
TRANSPORTATION EQUIPMENT	8,154	8,235	7,623	8,143	8,784	9,449	9,282	8,959	9,386	10,446
INSTRUMENTS AND RELATED PRODUCTS	7,534	8,461	5,261	6,974	7,353	8,964	9,832	6,482	8,350	9,152
MISCELLANEOUS MANUFACTURING INDUSTRIES	4,787	4,813	4,262	5,228	4,527	6,649	6,691	5,684	7,140	6,800
TRANSPORTATION	7,434	7,658	6,306	7,841	7,434	9,063	9,383	7,985	9,156	9,610
RAILROAD TRANSPORTATION	8,443	-	-	8,443	-	9,334	-	-	9,334	-
LOCAL AND INTERURBAN PASSENGER TRANSIT	5,598	6,231	4,760	5,358	4,927	7,274	7,888	6,189	7,030	6,847
TRUCKING AND WAREHOUSING	6,730	7,216	5,739	7,314	6,879	8,531	8,982	7,394	8,984	9,216
WATER TRANSPORTATION	7,659	8,888	6,335	6,004	7,571	9,899	10,748	8,191	9,220	9,868
TRANSPORTATION BY AIR	0,045	10,774	9,494	9,178	10,350	11,471	12,038	10,746	11,013	11,759
PIPE LINE TRANSPORTATION	8,980	8,492	9,122	8,865	8,751	10,126	10,177	10,224	9,975	9,893
TRANSPORTATION SERVICES	6,386	7,360	4,831	6,478	5,939	8,164	9,037	6,762	7,939	7,933
COMMUNICATION	7,085	7,690	6,326	7,100	7,298	8,380	9,199	7,486	8,255	8,646
PUBLIC UTILITIES	8,546	9,272	7,700	9,103	8,588	9,511	10,225	8,615	9,958	9,739
WHOLESALE TRADE	7,131	8,003	6,309	7,284	6,875	9,193	10,050	8,244	9,173	9,368

See footnotes at end of table.

Table A-4. Average annual earnings from all wage and salary employment of workers employed in any quarter and in four quarters by industry and region of major earnings, 1970—Continued

INDUSTRY	EARNINGS OF WORKERS WHO WORKED IN ANY WAGE AND SALARY EMPLOYMENT DURING									
	ANY QUARTER					FOUR QUARTERS				
	UNITED STATES	NORTH-EAST	SOUTH	NORTH CENTRAL	WEST	UNITED STATES	NORTH-EAST	SOUTH	NORTH CENTRAL	WEST
PRIVATE NONAGRICULTURAL ECONOMY—Continued										
RETAIL TRADE	\$3,321	\$3,568	\$3,040	\$3,348	\$3,433	\$5,320	\$5,554	\$4,935	\$5,293	\$5,706
BUILDING MATERIALS AND FARM EQUIPMENT	4,774	5,523	4,276	4,846	4,846	6,525	7,185	5,951	6,555	6,912
RETAIL GENERAL MERCHANDISE	3,251	3,384	2,940	3,461	3,230	5,108	5,307	4,746	5,201	5,241
FOOD STORES	3,639	3,510	3,215	3,665	4,492	5,485	5,343	4,897	5,406	6,776
AUTOMOTIVE DEALERS AND SERVICE STATIONS	4,703	5,260	4,274	4,938	4,651	6,923	7,445	6,297	7,187	7,160
APPAREL AND ACCESSORY STORES	3,126	3,442	2,676	3,273	3,155	4,907	5,244	4,311	4,978	5,262
FURNITURE AND HOME FURNISHINGS STORES	4,974	5,211	4,810	5,228	4,731	6,826	7,119	6,461	7,151	6,831
EATING AND DRINKING PLACES	1,941	2,341	1,748	1,718	2,069	3,619	4,075	3,351	3,236	3,957
MISCELLANEOUS RETAIL STORES	3,618	4,268	3,252	3,498	3,552	5,579	6,285	5,153	5,319	5,692
FINANCE, INSURANCE, AND REAL ESTATE	6,213	6,891	5,609	6,239	5,998	7,891	8,520	7,277	7,825	7,794
BANKING	5,980	6,608	5,397	5,877	5,797	7,164	7,867	6,504	7,080	6,868
CREDIT AGENCIES OTHER THAN BANKS	5,805	6,147	5,671	5,873	5,735	7,140	7,498	6,998	7,035	7,367
SECURITY, COMMODITY BROKERS AND SERVICES	0,739	10,585	10,802	10,967	11,047	12,915	12,775	13,144	13,087	13,050
INSURANCE CARRIERS	6,882	7,007	6,862	6,868	6,721	8,301	8,350	8,261	8,321	8,221
INSURANCE AGENTS, BROKERS AND SERVICE	6,779	7,464	6,953	7,120	6,551	8,574	8,992	7,632	8,901	8,881
REAL ESTATE	4,516	5,173	3,954	4,722	4,664	6,694	7,111	6,120	6,877	6,922
COMBINED REAL ESTATE, INSURANCE, ETC	5,538	5,666	5,552	4,802	6,194	7,502	7,320	7,445	6,651	8,850
HOLDING AND OTHER INVESTMENT COMPANIES	7,135	9,267	4,927	6,438	7,066	10,604	14,393	7,134	8,805	10,944
SERVICES	4,293	4,983	3,698	4,214	4,345	6,351	7,229	5,432	6,244	6,668
HOTELS AND OTHER LODGING PLACES	2,488	2,553	2,392	2,186	2,763	4,293	4,636	4,015	3,837	4,741
PERSONAL SERVICES	3,213	3,501	2,936	3,252	3,326	4,713	5,106	4,211	4,835	5,037
MISCELLANEOUS BUSINESS SERVICES	4,875	5,595	4,335	4,296	4,881	8,082	8,810	7,136	7,319	8,679
AUTO REPAIR, SERVICES, AND GARAGES	4,499	5,082	4,049	4,480	4,515	6,747	7,258	6,007	6,580	7,343
MISCELLANEOUS REPAIR SERVICES	5,406	6,137	4,872	5,651	5,103	7,356	7,844	6,805	7,311	7,530
MOTION PICTURES	4,222	5,500	2,488	2,783	5,084	7,314	8,541	4,817	4,779	9,027
AMUSEMENT AND RECREATION SERVICES, NEC	2,959	3,320	2,669	2,542	3,390	5,884	6,741	5,398	5,229	6,248
MEDICAL AND OTHER HEALTH SERVICES	4,187	4,656	3,768	4,081	4,325	5,589	6,190	4,953	5,425	6,004
LEGAL SERVICES	5,642	6,298	4,914	5,544	5,798	7,224	7,929	6,539	6,931	7,398
EDUCATIONAL SERVICES	5,314	6,181	4,605	5,353	5,185	7,351	8,318	6,419	7,485	7,187
MUSEUMS, BOTANICAL, ZOOLOGICAL GARDENS	4,027	4,827	3,225	3,599	3,317	6,372	7,151	6,214	5,793	5,109
NONPROFIT MEMBERSHIP ORGANIZATIONS	3,175	3,662	2,774	3,072	3,325	5,500	6,045	4,992	5,353	5,744
PRIVATE HOUSEHOLDS	1,330	1,792	1,092	1,291	1,474	1,754	2,324	1,405	1,734	2,214
MISCELLANEOUS SERVICES	7,545	8,025	6,650	7,897	7,933	9,951	10,350	9,129	9,939	10,220

¹ For purposes of this study, and because information about their actual place of employment was not available in the files studied, employees of railroads and railroad-related organizations covered by the Railroad Act were considered to have been employed in the North Central Region.

NOTE: A dash (-) indicates either the sample did not include any workers with these characteristics, or that the data did not meet the Bureau's publications criteria.

Table A-5. Distribution of workers by annual earnings from all wage and salary employment by industry of major earnings, 1970

INDUSTRY	CUMULATIVE PERCENT DISTRIBUTION OF WORKERS WHOSE ANNUAL EARNINGS FROM ALL EMPLOYMENT WAS LESS THAN														
	\$1800	\$2400	\$3000	\$3600	\$4200	\$4800	\$5400	\$6000	\$6600	\$7200	\$7800	\$8400	\$9000	\$10000	\$11000
PRIVATE NONAGRICULTURAL ECONOMY	29.5	34.9	39.7	44.6	49.6	54.3	58.8	63.0	66.9	70.6	74.2	78.2	81.2	85.3	88.9
MINING	14.0	17.3	20.2	23.2	26.1	29.3	33.4	37.5	41.9	46.3	51.8	59.9	66.2	74.3	80.7
METAL MINING	10.5	14.4	17.3	19.2	21.5	23.9	27.3	30.9	35.6	41.2	48.4	58.2	67.1	77.5	86.1
ANTHRACITE MINING	10.3	11.8	16.2	16.2	19.1	20.6	29.4	41.2	51.5	69.1	73.5	82.4	88.2	94.1	97.1
BITUMINOUS COAL AND LIGNITE MINING	9.4	11.4	13.8	16.6	18.5	20.7	23.4	27.0	30.4	33.7	38.4	49.6	58.7	69.6	76.1
OIL AND GAS EXTRACTION	17.9	21.9	24.8	28.0	31.2	34.5	39.0	42.7	46.5	50.6	55.0	61.4	66.5	73.6	79.3
NONMETALLIC MINERALS, EXCEPT FUELS	14.3	17.3	20.5	24.2	28.0	32.6	37.8	43.0	48.8	53.6	60.5	67.4	71.6	77.3	83.8
CONTRACT CONSTRUCTION	23.3	28.0	32.1	36.0	39.9	43.7	47.8	51.9	55.8	59.5	63.2	66.9	69.9	75.0	80.1
GENERAL BUILDING CONTRACTORS	26.5	31.5	35.7	39.9	43.8	47.7	51.7	55.5	59.2	62.9	66.6	70.2	72.9	78.0	82.6
HEAVY CONSTRUCTION CONTRACTORS	21.9	26.3	30.6	34.4	39.0	43.3	48.0	52.7	57.2	61.4	65.4	69.0	72.1	77.2	82.2
SPECIAL TRADE CONTRACTORS	22.3	26.8	30.8	34.6	38.1	41.7	45.5	49.3	53.1	56.6	60.1	63.9	67.0	72.1	77.4
MANUFACTURING	17.6	21.9	26.2	31.0	36.3	41.7	46.9	52.1	57.1	61.9	66.7	72.1	76.1	81.8	86.4
ORDNANCE AND ACCESSORIES	9.1	12.2	14.7	17.2	20.2	24.4	29.2	34.7	40.0	46.2	51.8	59.1	64.7	71.4	76.9
FOOD AND KINDRED PRODUCTS	29.1	34.2	38.4	42.5	47.0	51.4	55.6	59.9	64.0	68.1	72.2	77.0	80.5	85.9	90.6
TOBACCO MANUFACTURERS	30.5	37.0	41.7	47.0	53.1	57.9	62.1	65.8	72.2	77.8	82.4	86.3	88.7	92.7	95.3
TEXTILE MILL PRODUCTS	19.9	25.5	31.5	39.3	49.7	61.0	70.9	77.7	82.7	86.3	89.1	91.6	93.3	95.1	96.2
APPAREL AND OTHER TEXTILE PRODUCTS	29.9	37.9	47.9	60.5	71.7	79.7	84.7	88.1	90.5	92.1	93.2	94.3	95.0	96.0	96.6
LUMBER AND WOOD PRODUCTS	28.3	34.1	40.3	47.1	53.7	59.5	64.4	69.3	74.0	78.8	82.4	86.0	88.3	91.4	94.2
FURNITURE AND FIXTURES	22.1	27.3	32.4	38.6	47.0	55.3	63.5	70.7	76.3	80.6	84.3	87.9	89.9	92.8	94.5
PAPER AND ALLIED PRODUCTS	13.3	16.4	19.7	23.2	27.5	31.9	36.9	42.8	48.6	54.3	60.4	67.5	73.0	80.7	86.9
PRINTING AND PUBLISHING	21.7	26.2	30.0	33.7	38.6	43.6	48.4	52.7	56.4	60.4	64.0	68.4	72.0	77.7	83.0
CHEMICALS AND ALLIED PRODUCTS	9.8	12.5	14.7	17.5	20.4	23.8	28.3	33.3	38.6	44.5	50.2	57.2	62.5	70.7	78.1
PETROLEUM AND COAL PRODUCTS	7.6	10.1	12.0	14.3	16.1	19.4	22.5	25.9	28.3	32.4	36.4	41.5	47.5	59.2	71.6
RUBBER AND PLASTIC PRODUCTS, NEC	21.4	26.2	30.5	35.3	40.6	46.1	52.2	57.5	63.1	67.6	72.2	76.9	80.5	85.4	89.8
LEATHER AND LEATHER PRODUCTS	27.4	34.0	42.4	52.5	62.5	71.3	78.1	83.0	86.5	89.3	91.6	93.5	94.8	96.0	96.8
STONE, CLAY, AND GLASS PRODUCTS	15.3	18.9	22.7	26.9	31.4	36.2	42.1	48.6	54.6	60.3	65.7	71.7	76.3	83.0	88.2
PRIMARY METAL INDUSTRIES	9.3	11.9	14.5	16.9	19.6	22.9	27.1	31.6	37.0	43.6	50.4	57.8	64.5	74.6	82.2
FABRICATED METAL PRODUCTS	15.8	19.6	23.3	26.9	31.4	36.5	41.9	47.6	53.5	58.9	64.3	70.7	75.4	81.2	85.7
MACHINERY, EXCEPT ELECTRICAL	10.0	12.9	15.7	18.6	21.8	25.9	30.6	36.1	42.0	47.8	54.2	61.8	67.6	75.5	80.9
ELECTRICAL EQUIPMENT AND SUPPLIES	13.6	17.6	21.5	26.1	31.8	38.2	44.6	50.9	56.4	61.6	66.3	71.1	74.7	79.8	83.9
TRANSPORTATION EQUIPMENT	9.1	11.7	14.5	17.4	20.4	23.5	27.4	32.4	38.4	44.3	51.5	59.5	65.2	73.2	79.3
INSTRUMENTS AND RELATED PRODUCTS	12.8	16.2	19.6	23.7	28.5	35.3	41.1	48.0	52.8	57.9	63.0	68.9	72.8	78.1	82.7
MISCELLANEOUS MANUFACTURING INDUSTRIES	29.4	35.4	41.1	47.6	55.2	62.0	67.8	72.7	76.7	79.7	83.0	86.2	88.4	91.0	92.8
TRANSPORTATION	16.4	19.6	22.5	25.3	28.4	31.5	34.9	38.4	42.3	46.6	51.5	58.0	64.0	73.8	83.7
RAILROAD TRANSPORTATION	5.9	7.5	9.1	10.8	12.6	14.3	16.3	18.3	21.9	27.0	33.4	42.4	53.3	69.6	87.2
LOCAL AND INTERURBAN PASSENGER TRANSIT	28.0	32.7	36.7	40.4	44.3	48.4	52.2	56.2	60.4	64.1	68.2	73.2	77.3	83.3	88.9
TRUCKING AND WAREHOUSING	20.0	23.9	27.4	30.5	34.0	37.5	41.3	45.1	48.9	52.8	57.0	62.9	67.9	76.7	85.0
WATER TRANSPORTATION	20.6	23.6	26.6	29.5	32.9	36.6	40.2	43.9	47.8	51.5	56.0	60.4	64.0	70.9	77.0
TRANSPORTATION BY AIR	6.7	8.9	11.0	13.4	16.0	18.7	21.5	25.5	29.8	34.4	39.9	47.1	51.7	60.5	71.2
PIPE LINE TRANSPORTATION	7.6	8.1	8.7	8.7	10.5	11.6	15.7	19.2	20.3	24.4	27.9	37.8	45.9	61.0	75.0
TRANSPORTATION SERVICES	20.9	24.7	28.7	32.0	36.8	41.9	47.8	53.4	58.3	64.1	69.4	74.6	78.3	83.8	88.0
COMMUNICATION	12.2	16.0	20.3	24.4	29.0	35.5	41.9	49.5	56.5	61.2	64.8	68.3	71.3	76.5	82.4
PUBLIC UTILITIES	8.1	10.3	12.0	14.0	16.4	19.4	22.9	26.5	30.7	35.6	41.2	48.5	54.9	64.8	75.7
WHOLESALE TRADE	21.6	25.7	29.3	32.9	37.2	41.7	46.3	51.0	55.5	60.1	64.8	70.1	73.6	78.7	83.5

NO

Table A-5. Distribution of workers by annual earnings from all wage and salary employment by industry of major earnings, 1970—Continued

INDUSTRY	CUMULATIVE PERCENT DISTRIBUTION OF WORKERS WHOSE ANNUAL EARNINGS FROM ALL EMPLOYMENT WAS LESS THAN														
	\$1800	\$2400	\$3000	\$3600	\$4200	\$4800	\$5400	\$6000	\$6600	\$7200	\$7800	\$8400	\$9000	\$10000	\$11000
PRIVATE NONAGRICULTURAL ECONOMY—Continued															
RETAIL TRADE	49.0	56.2	62.2	67.7	72.6	76.4	79.7	82.4	84.9	87.0	89.0	91.1	92.5	94.3	95.8
BUILDING MATERIALS AND FARM EQUIPMENT	31.7	37.8	42.8	47.5	52.6	57.2	62.5	67.1	72.4	76.8	81.1	85.8	88.6	92.0	94.5
RETAIL GENERAL MERCHANDISE	46.7	54.1	60.6	67.9	74.3	78.9	82.5	85.3	87.4	89.2	90.9	92.6	93.8	95.3	96.4
FOOD STORES	44.7	52.0	58.1	63.2	67.6	71.1	74.2	77.2	80.1	83.0	85.6	88.5	90.4	93.2	95.6
AUTOMOTIVE DEALERS AND SERVICE STATIONS	35.6	41.8	47.3	52.1	56.4	61.1	65.8	69.7	73.5	77.1	80.4	83.6	86.1	89.4	92.0
APPAREL AND ACCESSORY STORES	50.4	57.4	63.7	70.5	77.0	81.2	84.6	86.8	88.8	90.2	91.7	93.5	94.5	95.6	96.5
FURNITURE AND HOME FURNISHINGS STORES	31.5	38.2	44.0	49.3	54.4	59.3	63.8	68.1	72.0	75.3	78.7	82.8	85.1	89.0	92.1
EATING AND DRINKING PLACES	66.1	74.1	79.9	84.4	88.0	90.4	92.2	93.6	94.8	95.7	96.5	97.2	97.7	98.3	98.7
MISCELLANEOUS RETAIL STORES	46.6	53.8	59.5	65.0	70.5	74.4	77.9	80.9	83.5	85.7	87.6	89.7	90.9	92.7	94.2
FINANCE, INSURANCE, AND REAL ESTATE	21.1	26.2	30.9	35.6	41.9	49.2	56.3	62.3	67.5	71.7	75.2	79.1	81.5	84.9	87.9
BANKING	15.2	20.4	25.4	30.4	38.1	47.9	57.3	64.6	70.5	75.0	78.6	82.8	85.0	88.0	90.1
CREDIT AGENCIES OTHER THAN BANKS	18.9	23.9	28.3	33.5	41.2	50.1	57.1	63.6	69.0	73.9	78.0	81.4	83.8	87.0	90.4
SECURITY, COMMODITY BROKERS AND SERVICES	9.8	13.3	16.8	20.2	24.1	28.8	35.1	40.4	46.5	51.7	55.5	62.1	65.3	70.1	73.7
INSURANCE CARRIERS	14.5	19.0	23.2	27.7	33.7	41.1	48.7	55.0	59.9	64.4	68.4	72.4	75.5	80.3	84.9
INSURANCE AGENTS, BROKERS AND SERVICE	22.4	27.3	31.8	36.7	43.5	49.6	56.3	61.8	67.3	70.6	74.3	77.7	79.7	83.0	85.8
REAL ESTATE	38.5	44.8	50.1	55.0	60.2	64.4	68.8	73.3	77.4	80.9	83.5	86.4	88.3	90.5	92.7
COMBINED REAL ESTATE, INSURANCE, ETC	30.5	38.2	42.8	46.6	53.1	60.6	65.1	70.7	75.0	77.9	80.0	82.0	82.9	85.6	88.7
HOLDING AND OTHER INVESTMENT COMPANIES	32.7	38.1	41.7	46.4	51.2	56.1	60.0	63.5	66.9	69.5	71.9	74.5	76.6	78.8	81.0
SERVICES	39.4	45.7	51.5	57.0	62.3	67.0	71.0	74.6	77.9	80.8	83.5	86.4	88.4	90.8	92.7
HOTELS AND OTHER LODGING PLACES	55.4	63.0	69.7	76.2	81.6	85.5	88.5	90.8	92.7	94.0	95.1	96.2	96.8	97.6	98.3
PERSONAL SERVICES	41.9	50.2	58.5	66.4	73.9	79.2	83.2	86.4	88.7	90.7	92.3	94.1	95.3	96.7	97.5
MISCELLANEOUS BUSINESS SERVICES	43.5	49.1	53.7	57.7	62.1	65.8	69.4	72.6	75.4	77.9	80.1	82.5	84.2	86.5	88.5
AUTO REPAIR, SERVICES, AND GARAGES	36.6	42.4	47.5	51.7	56.4	60.6	64.7	68.9	72.9	76.8	80.4	84.8	87.0	91.0	94.1
MISCELLANEOUS REPAIR SERVICES	28.4	34.1	38.9	42.1	46.2	50.4	54.7	59.0	63.4	67.7	72.4	77.4	81.3	86.6	90.8
MOTION PICTURES	54.1	59.3	63.0	65.8	68.3	70.6	72.9	75.1	77.8	80.0	82.0	84.5	86.0	88.5	90.4
AMUSEMENT AND RECREATION SERVICES, NEC	59.5	66.1	70.8	74.6	77.9	80.6	83.1	85.5	87.3	89.1	90.6	92.5	93.4	94.7	95.7
MEDICAL AND OTHER HEALTH SERVICES	29.3	36.1	43.6	52.4	61.0	68.4	74.6	79.5	83.4	86.2	88.6	91.2	92.9	95.0	96.4
LEGAL SERVICES	22.1	28.3	33.6	38.5	44.5	50.7	57.9	64.2	70.4	75.5	79.6	84.9	86.2	88.6	90.3
EDUCATIONAL SERVICES	30.8	36.7	41.7	46.2	50.2	54.2	57.9	61.7	65.7	69.8	74.3	79.1	82.3	86.2	89.0
MUSEUMS, BOTANICAL, ZOOLOGICAL GARDENS	44.3	50.5	54.5	58.2	61.2	66.8	69.5	73.8	77.2	79.4	82.5	87.7	89.2	92.6	95.4
NONPROFIT MEMBERSHIP ORGANIZATIONS	53.6	58.7	63.3	67.7	72.0	75.8	79.2	82.1	84.9	87.2	89.2	90.9	92.4	94.0	95.1
PRIVATE HOUSEHOLDS	75.6	84.8	90.4	93.8	96.1	97.3	98.3	98.7	99.3	99.5	99.7	99.7	99.8	99.9	99.9
MISCELLANEOUS SERVICES	21.4	26.1	29.8	33.5	37.0	40.8	45.0	49.4	53.2	56.8	60.3	64.6	67.2	71.5	75.6

Table A-6. Distribution of workers by annual earnings in the industry of major earnings, 1970

INDUSTRY	CUMULATIVE PERCENT DISTRIBUTION OF WORKERS WHOSE ANNUAL EARNINGS IN THE INDUSTRY OF MAJOR EARNINGS WAS LESS THAN														
	\$1800	\$2400	\$3000	\$3600	\$4200	\$4800	\$5400	\$6000	\$6600	\$7200	\$7800	\$8400	\$9000	\$10000	\$11000
PRIVATE NONAGRICULTURAL ECONOMY	29.5	34.9	39.7	44.6	49.6	54.3	58.8	63.0	66.9	70.6	74.2	78.2	81.2	85.3	88.9
MINING	16.0	19.6	22.7	26.0	29.1	32.4	36.2	40.1	44.4	48.6	53.7	61.4	67.4	75.4	81.5
METAL MINING	13.3	16.4	19.6	22.1	24.2	26.4	30.0	33.1	37.7	42.6	50.4	60.4	68.8	78.5	86.7
ANTHRACITE MINING	10.3	13.2	17.6	19.1	23.5	25.0	32.4	47.1	58.8	73.5	77.9	85.3	91.2	95.6	97.1
BITUMINOUS COAL AND LIGNITE MINING	10.8	13.0	15.5	18.6	20.6	23.3	26.3	29.6	33.0	36.0	40.4	50.9	60.1	70.7	76.6
OIL AND GAS EXTRACTION	20.1	24.6	27.6	31.4	34.7	38.0	41.5	45.1	48.9	52.6	56.7	62.7	67.4	74.8	80.2
NONMETALLIC MINERALS, EXCEPT FUELS	16.3	20.5	24.3	28.2	32.2	36.9	41.7	46.8	52.4	57.4	63.3	69.8	73.5	78.7	84.8
CONTRACT CONSTRUCTION	25.5	30.5	34.8	38.7	42.6	46.5	50.4	54.3	58.1	61.8	65.4	68.8	71.6	76.4	81.2
GENERAL BUILDING CONTRACTORS	29.9	35.4	40.2	44.5	48.8	52.9	56.9	60.8	64.5	68.2	71.8	74.8	77.1	81.0	85.0
HEAVY CONSTRUCTION CONTRACTORS	25.2	30.7	35.1	39.2	43.8	48.4	53.1	57.9	62.1	66.3	69.9	72.8	75.5	79.9	84.4
SPECIAL TRADE CONTRACTORS	25.3	30.0	34.3	38.2	42.0	45.6	49.4	53.1	56.8	60.3	63.8	67.4	70.0	74.7	79.6
MANUFACTURING	18.9	23.3	27.7	32.4	37.7	43.1	48.3	53.4	58.4	63.2	67.9	73.1	77.0	82.5	86.9
ORDNANCE AND ACCESSORIES	10.4	14.2	16.8	19.6	22.5	26.6	31.5	37.0	42.3	48.5	54.1	60.8	66.2	72.7	78.0
FOOD AND KINDRED PRODUCTS	31.5	36.7	40.9	44.8	49.2	53.3	57.4	61.5	65.5	69.5	73.5	78.0	81.4	86.7	91.2
TEXTILE MILLS	32.4	38.7	43.6	48.8	54.7	59.2	63.2	66.7	72.9	78.8	83.7	87.9	90.1	93.4	95.6
TEXTILE MILL PRODUCTS	22.3	28.2	34.2	41.8	52.1	62.8	72.3	78.7	83.6	87.0	89.8	92.1	93.7	95.4	96.3
APPAREL AND OTHER TEXTILE PRODUCTS	31.7	39.7	49.3	61.8	72.6	80.3	85.3	88.6	91.0	92.5	93.5	94.6	95.2	96.1	96.7
LUMBER AND WOOD PRODUCTS	31.0	37.3	43.4	49.7	56.1	61.4	66.1	71.0	75.5	80.0	83.3	86.7	88.9	91.6	94.4
FURNITURE AND FIXTURES	25.7	30.7	35.9	41.7	49.7	57.9	66.1	72.5	77.7	81.9	85.4	88.7	90.7	93.3	94.8
PAPER AND ALLIED PRODUCTS	15.3	18.7	22.2	25.7	30.0	34.4	39.3	44.9	50.6	56.2	62.0	69.0	74.3	81.7	87.4
PRINTING AND PUBLISHING	23.6	28.3	32.0	35.8	40.7	45.3	49.9	54.0	57.6	61.5	64.9	69.5	73.0	78.5	83.7
CHEMICALS AND ALLIED PRODUCTS	11.3	14.2	16.8	19.6	22.6	26.1	30.5	35.5	40.6	46.4	51.9	58.5	63.8	71.8	79.0
PETROLEUM AND COAL PRODUCTS	9.3	12.1	13.7	16.1	18.3	21.4	24.1	28.0	30.4	34.5	38.3	43.0	48.8	60.4	72.7
RUBBER AND PLASTIC PRODUCTS, NEC	23.9	28.9	33.4	37.8	43.0	48.2	54.2	59.3	64.7	69.3	73.6	78.1	81.7	86.2	90.5
LEATHER AND LEATHER PRODUCTS	30.2	37.2	44.7	54.3	64.1	72.5	79.1	83.9	87.4	90.2	92.3	94.2	95.2	96.2	96.9
STONE, CLAY, AND GLASS PRODUCTS	17.8	21.9	26.2	30.4	34.7	39.7	45.1	51.4	57.0	62.4	67.5	73.1	77.3	83.8	88.8
PRIMARY METAL INDUSTRIES	10.7	13.7	16.6	19.1	21.6	25.0	29.1	33.6	38.9	45.5	52.4	59.7	66.3	76.1	83.5
FABRICATED METAL PRODUCTS	18.0	22.3	26.0	29.8	34.4	39.5	44.7	50.2	56.0	61.3	66.8	72.8	77.2	82.6	86.7
MACHINERY, EXCEPT ELECTRICAL	11.7	14.9	17.8	21.0	24.5	28.8	33.5	38.8	44.5	50.3	56.7	64.0	69.5	76.7	81.8
ELECTRICAL EQUIPMENT AND SUPPLIES	15.5	19.8	23.9	28.4	34.2	40.4	46.7	52.9	58.5	63.7	68.2	72.6	76.0	80.7	84.7
TRANSPORTATION EQUIPMENT	10.6	13.6	16.6	19.7	22.7	26.1	30.0	35.0	41.0	47.2	54.4	61.8	67.0	74.7	80.2
INSTRUMENTS AND RELATED PRODUCTS	14.6	18.4	22.1	26.4	31.3	37.3	43.0	50.0	54.7	60.1	65.0	70.4	74.0	79.2	83.5
MISCELLANEOUS MANUFACTURING INDUSTRIES	32.3	38.3	44.2	50.5	57.5	64.1	69.7	74.5	78.2	81.2	84.1	87.2	89.2	91.6	93.2
TRANSPORTATION	18.1	21.6	24.6	27.6	30.7	33.9	37.1	40.6	44.3	48.5	53.3	59.7	65.5	75.1	84.8
RAILROAD TRANSPORTATION	6.6	8.5	10.3	11.8	13.5	15.4	17.6	19.6	23.3	28.3	34.7	43.9	55.1	71.5	88.8
LOCAL AND INTERURBAN PASSENGER TRANSIT	30.3	35.3	38.8	42.6	46.4	50.3	54.0	57.9	61.7	65.3	69.3	74.5	78.4	84.6	90.0
TRUCKING AND WAREHOUSING	22.6	26.8	30.4	33.8	37.3	40.9	44.5	48.1	51.7	55.3	59.3	64.9	69.6	77.8	85.8
WATER TRANSPORTATION	22.5	25.9	29.3	32.8	36.2	39.8	43.5	47.2	51.2	55.4	59.6	64.4	67.8	73.8	79.3
TRANSPORTATION BY AIR	7.8	10.6	12.9	15.6	18.6	21.3	24.0	27.6	31.5	35.8	41.5	48.1	52.8	61.6	72.1
PIPE LINE TRANSPORTATION	7.6	8.1	10.5	10.5	11.6	14.5	19.2	25.0	28.5	33.7	38.4	42.4	48.3	62.2	77.3
TRANSPORTATION SERVICES	23.4	28.2	32.2	36.6	40.8	46.1	51.3	56.3	61.3	66.6	71.9	77.0	80.8	86.1	89.7
COMMUNICATION	13.7	17.9	22.1	26.3	30.8	36.9	43.1	50.6	57.4	62.0	65.5	69.0	71.9	77.0	82.9
PUBLIC UTILITIES	9.2	11.7	13.7	15.6	17.9	21.0	24.5	28.1	32.2	36.8	42.4	49.9	56.2	65.9	76.8
WHOLESALE TRADE	23.8	28.1	32.1	35.8	39.9	44.3	48.8	53.4	57.8	62.1	66.7	71.7	74.9	79.6	84.2

Table A-6. Distribution of workers by annual earnings in the industry of major earnings, 1970—Continued

INDUSTRY	CUMULATIVE PERCENT DISTRIBUTION OF WORKERS WHOSE ANNUAL EARNINGS IN THE INDUSTRY OF MAJOR EARNINGS WAS LESS THAN														
	\$1800	\$2400	\$3000	\$3600	\$4200	\$4800	\$5400	\$6000	\$6600	\$7200	\$7800	\$8400	\$9000	\$10000	\$11000
PRIVATE NONAGRICULTURAL ECONOMY—Continued															
RETAIL TRADE	50.8	57.9	63.7	69.1	73.9	77.5	80.6	83.2	85.5	87.6	89.5	91.5	92.8	94.6	96.0
BUILDING MATERIALS AND FARM EQUIPMENT	34.7	40.8	45.9	50.4	55.2	59.6	64.9	69.2	74.1	78.0	82.1	86.7	89.4	92.6	94.9
RETAIL GENERAL MERCHANDISE	49.0	56.2	62.4	69.4	75.5	79.9	83.4	86.1	88.0	89.8	91.4	93.1	94.1	95.5	96.5
FOOD STORES	47.1	54.1	59.8	64.7	68.8	72.1	75.1	78.0	80.9	83.7	86.1	89.0	90.9	93.6	95.9
AUTOMOTIVE DEALERS AND SERVICE STATIONS	39.2	45.5	50.7	55.3	59.6	63.7	68.0	71.6	75.0	78.4	81.4	84.5	86.7	89.8	92.3
APPAREL AND ACCESSORY STORES	52.6	59.4	65.6	72.1	78.3	82.2	85.2	87.4	89.2	90.6	92.0	93.7	94.7	95.8	96.7
FURNITURE AND HOME FURNISHINGS STORES	34.6	40.9	46.5	52.1	57.1	61.5	65.9	70.0	73.9	77.0	80.2	84.0	86.0	89.6	92.4
EATING AND DRINKING PLACES	68.6	76.1	81.4	85.7	89.0	91.2	92.9	94.2	95.2	96.1	96.8	97.5	97.9	98.5	98.8
MISCELLANEOUS RETAIL STORES	49.3	56.4	61.8	67.0	72.2	75.9	79.1	81.9	84.4	86.4	88.2	90.2	91.3	92.9	94.4
FINANCE, INSURANCE, AND REAL ESTATE	23.0	28.3	33.2	38.0	44.1	51.1	58.0	63.9	68.9	72.9	76.3	79.9	82.1	85.4	88.3
BANKING	17.1	22.6	27.7	32.8	40.1	49.6	58.9	66.1	71.7	76.0	79.4	83.5	85.5	88.4	90.3
CREDIT AGENCIES OTHER THAN BANKS	21.2	26.9	32.0	37.4	44.6	52.5	59.1	65.3	70.5	75.1	79.0	82.4	84.6	87.6	90.8
SECURITY, COMMODITY BROKERS AND SERVICES	11.5	15.9	19.8	23.4	26.9	31.3	37.5	42.9	48.6	53.8	57.7	64.0	66.8	71.2	74.4
INSURANCE CARRIERS	16.5	21.5	26.2	30.7	36.7	43.8	51.1	57.1	61.7	65.9	69.7	73.3	76.3	80.9	85.4
INSURANCE AGENTS, BROKERS AND SERVICE	24.0	29.8	34.8	39.5	46.1	52.1	59.0	63.9	69.2	72.6	76.0	78.9	80.8	83.9	86.4
REAL ESTATE	41.7	47.8	53.4	58.1	63.1	67.3	71.3	75.5	79.7	82.8	85.3	87.9	89.3	91.3	93.3
COMBINED REAL ESTATE, INSURANCE, ETC	33.4	40.9	45.4	49.5	55.5	63.0	66.6	71.4	75.7	79.1	81.3	83.2	84.1	86.1	88.9
HOLDING AND OTHER INVESTMENT COMPANIES	36.1	42.0	46.6	50.8	54.6	58.9	62.5	66.3	69.4	71.6	73.7	76.6	78.4	80.3	82.8
SERVICES	40.7	47.1	52.8	58.2	63.4	67.9	71.9	75.4	78.6	81.4	84.1	87.0	88.8	91.2	92.9
HOTELS AND OTHER LODGING PLACES	58.4	65.9	72.3	78.4	83.5	87.2	90.0	92.0	93.7	94.8	95.7	96.6	97.2	97.9	98.4
PERSONAL SERVICES	43.8	52.2	60.1	67.8	75.2	80.3	84.2	87.1	89.3	91.2	92.8	94.5	95.6	96.9	97.6
MISCELLANEOUS BUSINESS SERVICES	46.4	52.1	56.6	60.5	64.8	68.5	71.8	74.7	77.2	79.6	81.7	83.8	85.3	87.4	89.3
AUT REPAIR, SERVICES, AND GARAGES	40.2	46.0	50.8	54.9	59.6	63.9	67.8	72.0	75.7	79.4	82.8	86.7	88.4	91.8	94.6
MISCELLANEOUS REPAIR SERVICES	31.2	36.8	41.4	45.5	49.6	53.6	58.0	62.3	66.2	70.1	74.5	79.4	82.7	87.7	91.7
MOTION PICTURES	56.3	61.3	64.7	67.7	70.3	72.5	75.0	76.7	79.6	81.5	83.5	85.7	87.3	89.4	91.4
AMUSEMENT AND RECREATION SERVICES, NEC	62.8	68.8	73.4	76.6	79.7	82.2	84.6	86.8	88.5	90.1	91.6	93.1	94.0	95.2	96.2
MEDICAL AND OTHER HEALTH SERVICES	31.0	37.9	45.2	53.8	62.1	69.3	75.5	80.3	84.0	86.7	89.0	91.5	93.2	95.2	96.6
LEGAL SERVICES	24.0	30.4	36.3	41.2	46.7	53.0	59.8	65.8	71.5	76.5	80.4	85.6	86.9	89.3	90.8
EDUCATIONAL SERVICES	31.9	38.1	43.2	47.5	51.4	55.2	58.9	62.5	66.6	70.7	75.2	80.0	83.1	86.9	89.4
MUSEUMS, BOTANICAL, ZOOLOGICAL GARDENS	47.1	53.2	56.9	60.6	64.3	68.9	72.3	76.0	79.1	81.8	84.0	88.9	90.5	93.8	95.7
NONPROFIT MEMBERSHIP ORGANIZATIONS	55.4	60.6	65.3	69.5	73.6	77.3	80.5	83.3	85.9	88.2	90.0	91.6	92.9	94.4	95.4
PRIVATE HOUSEHOLDS	77.1	85.9	91.0	94.2	96.5	97.6	98.4	98.8	99.3	99.6	99.7	99.8	99.8	99.9	99.9
MISCELLANEOUS SERVICES	23.3	28.4	32.5	36.2	39.6	43.6	47.7	52.1	55.8	59.2	62.8	66.4	68.9	72.7	76.7

Table A-7. Distribution of workers with four quarters of earnings in all wage and salary employment by annual earnings in all wage and salary employment and by industry of major earnings, 1970

INDUSTRY	CUMULATIVE PERCENT DISTRIBUTION OF FOUR QUARTER WORKERS WHOSE ANNUAL EARNINGS FROM ALL EMPLOYMENT WAS LESS THAN														
	\$1800	\$2400	\$3000	\$3600	\$4200	\$4800	\$5400	\$6000	\$6600	\$7200	\$7800	\$8400	\$9000	\$10000	\$11000
	PRIVATE NONAGRICULTURAL ECONOMY	7.7	11.8	16.3	21.7	27.9	34.0	40.0	45.7	51.3	56.5	61.6	67.5	71.9	78.1
MINING	1.8	3.0	4.6	6.6	8.9	11.9	16.0	20.5	25.6	31.0	37.7	48.1	56.2	66.8	75.1
METAL MINING	0.7	1.8	3.3	4.0	5.0	7.0	9.4	13.5	19.3	25.8	34.7	47.0	58.4	71.6	82.5
ANTHRACITE MINING	0.0	0.0	3.4	3.4	6.9	8.6	17.2	31.0	43.1	63.8	69.0	79.3	86.2	93.1	96.6
BITUMINOUS COAL AND LIGNITE MINING	0.8	1.2	2.2	3.7	4.9	6.8	9.2	12.9	16.4	19.9	25.3	39.0	50.0	63.2	71.0
OIL AND GAS EXTRACTION	2.9	4.6	6.3	8.8	11.7	14.9	20.0	24.3	29.0	34.2	39.9	48.2	55.0	64.7	72.2
NONMETALLIC MINERALS, EXCEPT FUELS	1.8	3.1	5.2	7.7	11.0	15.4	21.2	26.6	33.4	39.4	47.9	56.9	62.2	69.8	78.5
CONTRACT CONSTRUCTION	3.4	5.8	8.6	11.9	15.9	20.0	24.6	29.6	34.6	39.6	44.6	49.9	54.3	61.9	69.5
GENERAL BUILDING CONTRACTORS	4.0	6.5	9.7	13.3	17.8	21.9	26.7	31.5	36.4	41.6	47.0	52.6	56.8	64.6	72.1
HEAVY CONSTRUCTION CONTRACTORS	2.8	4.9	7.4	10.5	15.3	20.0	25.5	31.3	37.1	42.6	47.8	53.1	57.7	65.1	72.7
SPECIAL TRADE CONTRACTORS	3.5	6.0	8.7	11.9	15.3	19.1	23.2	27.7	32.5	37.1	41.7	46.9	51.4	58.8	66.6
MANUFACTURING	2.4	4.5	7.7	12.4	18.3	24.6	30.9	37.2	43.5	49.7	55.8	62.9	68.3	75.8	81.9
ORDNANCE AND ACCESSORIES	0.2	0.6	1.5	2.5	4.2	7.0	11.8	17.7	23.8	31.2	37.9	47.4	54.5	63.2	70.2
FOOD AND KINDRED PRODUCTS	4.6	7.9	11.5	15.9	21.6	27.6	33.3	39.3	45.2	51.3	57.4	64.6	70.0	78.3	85.5
TOBACCO MANUFACTURERS	3.9	7.7	12.5	19.2	27.8	35.2	41.4	47.1	57.0	65.5	72.7	78.8	82.4	88.7	92.1
TEXTILE MILL PRODUCTS	2.7	6.2	11.6	20.7	33.8	48.5	61.4	70.3	77.1	81.8	85.5	88.8	91.0	93.5	94.9
APPAREL AND OTHER TEXTILE PRODUCTS	5.6	11.8	24.1	42.0	58.3	70.0	77.5	82.4	89.9	88.2	89.8	91.5	92.5	93.9	94.9
LUMBER AND WOOD PRODUCTS	5.0	8.9	15.3	23.6	32.1	40.2	47.0	54.0	60.9	67.8	73.3	78.8	82.3	86.9	91.2
FURNITURE AND FIXTURES	2.7	5.5	9.8	16.8	27.6	38.5	49.6	59.3	67.0	72.8	77.9	82.9	85.9	89.9	92.3
PAPER AND ALLIED PRODUCTS	1.6	2.7	5.0	7.7	12.1	16.9	22.4	29.3	36.1	43.1	50.6	59.3	66.2	75.9	83.6
PRINTING AND PUBLISHING	5.1	7.9	10.7	14.2	19.6	25.4	31.3	36.5	41.2	46.3	50.9	57.0	61.9	69.5	76.8
CHEMICALS AND ALLIED PRODUCTS	1.1	1.8	2.8	4.7	7.2	10.4	15.1	20.6	26.6	33.4	40.0	48.4	54.8	64.7	73.6
PETROLEUM AND COAL PRODUCTS	0.7	1.5	2.4	3.6	4.6	7.7	10.5	13.8	16.1	20.8	25.2	31.2	38.2	51.9	66.6
RUBBER AND PLASTIC PRODUCTS, NEC	2.0	4.4	7.5	12.7	18.7	25.6	33.6	40.8	48.4	54.6	60.7	67.5	72.6	79.5	85.7
LEATHER AND LEATHER PRODUCTS	4.8	9.5	18.8	32.1	45.9	58.4	68.2	75.3	80.5	84.5	87.7	90.5	92.3	94.1	95.3
STONE, CLAY, AND GLASS PRODUCTS	1.9	3.4	5.6	8.8	13.2	18.7	25.5	33.3	40.7	48.0	55.0	62.9	68.9	77.6	84.4
PRIMARY METAL INDUSTRIES	0.8	1.6	2.8	4.3	6.4	9.4	13.7	18.6	24.7	32.3	40.3	49.2	57.3	69.5	78.6
FABRICATED METAL PRODUCTS	1.8	3.2	5.3	8.3	12.9	18.6	24.9	31.9	39.3	46.1	53.0	61.5	67.6	75.3	81.2
MACHINERY, EXCEPT ELECTRICAL	1.2	2.3	3.6	5.5	8.2	12.1	16.8	22.6	29.5	36.3	43.8	53.1	60.3	69.9	76.6
ELECTRICAL EQUIPMENT AND SUPPLIES	1.1	2.5	4.9	8.7	14.8	22.2	29.6	37.3	44.1	50.6	56.4	62.6	67.2	73.8	79.2
TRANSPORTATION EQUIPMENT	0.7	1.5	2.5	4.3	6.5	9.3	13.2	18.5	25.3	32.3	40.8	50.5	57.5	67.3	74.6
INSTRUMENTS AND RELATED PRODUCTS	1.1	2.3	4.3	7.8	13.2	20.8	27.6	35.4	41.2	47.5	53.7	61.0	65.8	72.5	78.3
MISCELLANEOUS MANUFACTURING INDUSTRIES	4.9	8.8	14.6	22.4	33.2	43.0	51.6	58.9	64.8	69.2	74.1	78.9	82.3	86.2	89.0
TRANSPORTATION	3.2	4.9	6.8	8.8	11.5	14.5	17.8	21.5	26.1	31.3	37.3	45.6	53.3	66.0	78.9
RAILROAD TRANSPORTATION	0.4	0.6	1.2	1.9	2.8	3.8	5.1	6.7	10.5	16.1	23.2	33.5	46.1	64.8	85.2
LOCAL AND INTERURBAN PASSENGER TRANSIT	9.5	13.1	17.1	20.9	25.4	30.1	34.6	39.5	44.9	49.9	55.6	62.6	68.3	76.7	84.5
TRUCKING AND WAREHOUSING	3.7	5.8	8.5	11.0	14.6	18.2	22.4	26.7	31.3	36.2	41.6	49.6	56.4	68.4	79.6
WATER TRANSPORTATION	3.7	5.8	8.1	10.3	13.2	16.7	20.8	24.5	29.3	33.8	39.3	45.0	49.7	59.1	67.8
TRANSPORTATION BY AIR	0.7	1.3	1.9	3.0	4.5	6.5	8.6	12.5	17.0	21.9	28.1	34.5	42.1	52.6	65.4
PIPE LINE TRANSPORTATION	0.7	0.7	0.7	0.7	1.4	1.4	3.5	4.2	5.6	9.1	13.3	25.2	35.0	53.1	69.9
TRANSPORTATION SERVICES	4.4	6.6	8.8	12.1	16.0	21.8	29.6	36.7	42.9	50.5	57.7	65.0	70.2	77.9	83.8
COMMUNICATION	1.6	3.1	5.5	8.9	13.4	20.6	28.2	37.2	45.8	51.5	55.9	60.3	64.1	70.6	77.9
PUBLIC UTILITIES	1.2	1.9	2.7	3.9	5.9	8.6	12.2	16.0	20.7	26.0	32.3	40.8	48.1	59.5	72.1
WHOLESALE TRADE	4.3	6.6	9.4	12.6	17.2	22.4	28.0	33.9	39.8	45.9	51.9	59.0	63.8	70.7	77.3

Table A-7. Distribution of workers with four quarters of earnings in all wage and salary employment by annual earnings in all wage and salary employment and by industry of major earnings, 1970—Continued

INDUSTRY	CUMULATIVE PERCENT DISTRIBUTION OF FOUR QUARTER WORKERS WHOSE ANNUAL EARNINGS FROM ALL EMPLOYMENT WAS LESS THAN														
	\$1800	\$2400	\$3000	\$3600	\$4200	\$4800	\$5400	\$6000	\$6600	\$7200	\$7800	\$8400	\$9000	\$10000	\$11000
PRIVATE NONAGRICULTURAL ECONOMY—Continued															
RETAIL TRADE	17.9	26.8	35.2	43.8	51.9	58.3	63.9	68.5	72.7	76.5	80.0	83.8	86.3	89.7	92.4
BUILDING MATERIALS AND FARM EQUIPMENT	9.3	14.6	19.4	24.8	31.3	37.6	45.0	51.3	58.8	65.3	71.4	78.5	82.9	88.0	91.7
RETAIL GENERAL MERCHANDISE	14.8	24.0	33.4	45.2	55.7	63.5	69.6	74.4	78.0	81.1	83.9	87.0	89.0	91.7	93.7
FOOD STORES	15.9	24.6	33.0	40.3	47.0	52.3	57.1	61.9	66.7	71.4	75.6	80.5	83.8	88.5	92.6
AUTOMOTIVE DEALERS AND SERVICE STATIONS	9.3	14.4	20.2	25.6	31.4	38.1	45.2	51.0	56.8	62.7	67.7	73.0	77.1	82.6	86.8
APPAREL AND ACCESSORY STORES	20.7	30.0	38.9	49.7	60.4	67.5	73.2	77.0	80.4	82.9	85.5	88.6	90.3	92.3	93.9
FURNITURE AND HOME FURNISHINGS STORES	10.3	15.2	21.1	27.4	34.0	40.6	46.9	52.7	58.3	63.1	68.1	74.2	77.6	83.4	88.2
EATING AND DRINKING PLACES	31.6	45.3	56.2	65.5	73.0	78.2	82.3	85.3	87.9	89.9	91.7	93.5	94.5	96.0	97.0
MISCELLANEOUS RETAIL STORES	17.9	26.3	34.0	42.3	50.8	57.2	62.9	67.5	71.7	75.5	78.7	82.2	84.3	87.3	90.0
FINANCE, INSURANCE, AND REAL ESTATE	5.2	8.0	11.4	15.9	23.3	32.3	41.5	49.2	56.0	61.6	66.2	71.4	74.7	79.3	83.5
BANKING	3.0	5.6	9.0	13.5	22.4	34.4	46.0	55.0	62.5	68.1	72.5	77.9	80.7	84.5	87.2
CREDIT AGENCIES OTHER THAN BANKS	5.0	7.5	10.6	15.4	24.2	35.2	44.1	52.3	59.3	65.5	70.9	75.4	78.5	82.7	87.2
SECURITY, COMMODITY BROKERS AND SERVICES	1.1	1.8	3.3	5.4	8.9	13.7	20.9	27.0	33.8	39.7	43.9	52.3	56.3	62.4	66.8
INSURANCE CARRIERS	2.9	4.6	7.1	10.8	17.2	26.0	35.2	42.7	48.8	54.5	59.5	64.6	68.5	74.6	80.6
INSURANCE AGENTS, BROKERS AND SERVICE	6.6	9.8	13.7	18.4	26.4	33.9	42.5	49.6	56.6	61.0	65.7	70.2	72.9	77.2	81.0
REAL ESTATE	13.2	18.7	24.2	30.4	37.2	43.0	49.3	56.1	62.9	68.4	72.5	77.3	80.4	84.1	87.8
COMBINED REAL ESTATE, INSURANCE, ETC	9.5	16.4	20.1	25.5	35.0	44.5	50.0	56.0	63.5	66.8	70.1	73.0	74.5	78.5	83.2
HOLDING AND OTHER INVESTMENT COMPANIES	9.2	12.0	15.6	21.1	27.5	32.8	38.4	43.0	47.9	51.3	55.1	59.3	62.6	65.9	69.5
SERVICES	13.8	19.8	26.2	33.3	40.7	47.4	53.4	58.8	63.8	68.4	72.6	77.5	80.7	84.8	87.8
HOTELS AND OTHER LODGING PLACES	19.4	29.5	40.6	52.6	63.0	70.6	76.6	81.2	85.0	87.7	89.9	92.1	93.3	95.1	96.5
PERSONAL SERVICES	14.1	22.7	33.8	45.6	57.5	65.9	72.3	77.3	81.1	84.4	87.2	90.2	92.1	94.4	95.7
MISCELLANEOUS BUSINESS SERVICES	11.4	16.7	22.0	27.4	33.9	39.9	45.6	50.9	55.6	59.9	63.6	68.0	71.0	75.3	79.0
AUTO REPAIR, SERVICES, AND GARAGES	9.8	14.6	19.6	24.2	30.1	35.5	41.6	48.0	54.7	60.8	66.6	73.9	77.7	84.6	89.9
MISCELLANEOUS REPAIR SERVICES	7.8	11.6	15.4	18.1	23.1	27.9	33.6	39.3	45.7	51.9	58.3	66.0	71.8	79.9	86.2
ACTION PICTURES	24.3	30.7	35.4	38.8	42.8	46.7	50.4	53.9	58.6	62.4	65.6	70.4	73.3	78.1	81.8
AMUSEMENT AND RECREATION SERVICES, NEC	21.8	30.1	37.0	43.3	49.5	55.1	60.4	65.8	69.8	73.8	77.4	81.8	84.1	87.2	89.8
MEDICAL AND OTHER HEALTH SERVICES	8.1	13.5	21.0	31.9	43.3	53.7	62.5	69.6	75.2	79.4	82.9	86.8	89.4	92.5	94.7
LEGAL SERVICES	7.1	10.9	14.8	19.0	25.9	33.2	42.3	50.8	58.8	65.7	71.3	78.5	80.4	83.8	86.3
EDUCATIONAL SERVICES	9.7	14.9	19.6	24.1	28.8	33.4	38.0	42.9	48.5	54.4	60.8	68.1	73.0	79.0	83.2
MUSEUMS, BOTANICAL, ZOOLOGICAL GARDENS	13.8	19.9	25.4	29.3	34.8	41.4	45.9	53.0	59.1	63.0	68.5	77.9	80.7	86.7	91.7
NONPROFIT MEMBERSHIP ORGANIZATIONS	20.7	26.6	33.0	39.5	46.8	53.6	59.7	65.0	70.2	74.8	78.5	81.8	84.8	87.9	90.0
PRIVATE HOUSEHOLDS	64.7	77.4	85.3	90.4	93.8	95.7	97.3	98.0	98.8	99.2	99.4	99.6	99.7	99.8	99.8
MISCELLANEOUS SERVICES	5.0	7.6	9.7	12.7	16.2	20.1	25.0	30.1	34.6	39.3	43.6	49.4	53.0	59.2	65.1

Table A-8. Distribution of workers with four quarters of earnings in all wage and salary employment by annual earnings in industry of major earnings, 1970

INDUSTRY	CUMULATIVE PERCENT DISTRIBUTION OF FOUR QUARTER WORKERS WHOSE ANNUAL EARNINGS IN THEIR INDUSTRY OF MAJOR EARNINGS WAS LESS THAN														
	\$1800	\$2400	\$3000	\$3600	\$4200	\$4800	\$5400	\$6000	\$6600	\$7200	\$7800	\$8400	\$9000	\$10000	\$11000
PRIVATE NONAGRICULTURAL ECONOMY	7.7	11.8	16.3	21.7	27.9	34.0	40.0	45.7	51.3	56.5	61.6	67.5	71.9	78.1	83.5
MINING	3.2	5.3	7.2	9.7	12.3	15.5	19.4	23.7	28.8	33.8	40.2	50.1	57.8	68.1	76.0
METAL MINING	2.5	3.7	5.3	6.5	7.9	9.7	12.6	16.2	21.8	27.6	37.2	49.9	60.5	72.9	83.3
ANTHRACITE MINING	0.0	0.0	3.4	5.2	10.3	12.1	20.7	37.9	51.7	69.0	74.1	82.8	89.7	94.8	96.6
BITUMINOUS COAL AND LIGNITE MINING	1.9	2.5	3.4	5.7	7.4	9.7	12.3	15.9	19.5	22.7	27.8	40.6	51.7	64.5	71.7
OIL AND GAS EXTRACTION	4.4	7.4	9.4	12.8	15.9	19.4	23.2	27.5	32.2	36.9	42.2	50.0	56.3	66.2	73.5
NONMETALLIC MINERALS, EXCEPT FUELS	3.3	6.6	9.6	12.2	15.6	20.3	25.6	31.2	37.8	44.1	51.3	59.9	64.6	71.6	79.7
CONTRACT CONSTRUCTION	5.3	8.3	11.7	15.2	19.4	23.7	28.1	33.0	37.9	42.9	47.8	52.8	56.9	64.0	71.2
GENERAL BUILDING CONTRACTORS	7.1	10.7	15.0	19.0	24.1	29.0	34.1	39.3	44.5	49.9	55.1	59.7	63.3	69.5	75.8
HEAVY CONSTRUCTION CONTRACTORS	5.7	9.2	12.7	16.5	21.5	27.1	32.7	38.8	44.3	49.9	54.7	59.0	62.8	69.3	76.1
SPECIAL TRADE CONTRACTORS	6.0	9.0	12.5	16.1	20.0	23.9	28.3	32.8	37.7	42.4	47.0	51.9	55.8	62.6	69.7
MANUFACTURING	3.4	5.9	9.3	14.1	20.0	26.3	32.5	38.9	45.1	51.3	57.3	64.2	69.4	76.8	82.6
ORDNANCE AND ACCESSORIES	0.9	2.1	3.2	4.9	6.9	9.8	14.5	20.5	26.7	34.1	40.9	49.6	56.5	64.8	71.5
FOOD AND KINDRED PRODUCTS	6.9	10.9	14.7	19.1	24.6	30.3	36.0	41.8	47.6	53.4	59.3	66.3	71.4	79.5	86.6
TOBACCO MANUFACTURERS	5.2	9.9	15.1	21.6	30.0	36.9	43.0	48.5	58.1	67.1	74.6	81.3	84.7	89.7	93.2
TEXTILE MILL PRODUCTS	5.0	9.3	15.0	24.0	36.9	50.7	63.3	71.7	78.3	82.8	86.3	89.5	91.6	93.8	95.1
APPAREL AND OTHER TEXTILE PRODUCTS	7.4	14.2	26.1	43.8	59.7	71.0	78.3	83.1	86.6	88.8	90.2	91.8	92.8	94.1	95.0
LUMBER AND WOOD PRODUCTS	7.6	12.7	19.1	27.2	35.6	43.0	49.4	56.6	63.2	69.6	74.7	79.7	83.1	87.3	91.5
FURNITURE AND FIXTURES	5.9	9.3	14.2	20.9	31.2	42.2	53.0	61.9	69.0	74.6	79.5	84.2	86.9	90.6	92.7
PAPER AND ALLIED PRODUCTS	3.2	5.0	7.6	10.6	15.0	19.8	25.3	31.9	38.6	45.3	52.5	61.2	67.9	77.1	84.3
PRINTING AND PUBLISHING	6.8	9.9	12.9	16.7	22.0	27.6	33.2	38.2	42.9	47.8	52.2	58.4	63.2	70.7	77.8
CHEMICALS AND ALLIED PRODUCTS	2.0	3.3	4.8	6.8	9.6	13.1	17.6	23.2	28.9	35.6	42.0	50.0	56.3	66.0	74.7
PETROLEUM AND COAL PRODUCTS	1.9	3.1	3.8	5.2	6.9	9.8	12.3	16.2	18.6	23.3	27.4	33.0	39.8	53.4	67.9
RUBBER AND PLASTIC PRODUCTS, NEC	4.3	7.5	11.2	16.0	22.0	28.4	36.4	43.2	50.7	56.9	62.8	69.2	74.2	80.6	86.6
LEATHER AND LEATHER PRODUCTS	8.1	13.7	22.1	34.5	48.1	60.1	69.7	76.5	81.7	85.8	88.7	91.5	93.0	94.4	95.5
STONE, CLAY, AND GLASS PRODUCTS	3.7	6.1	9.3	12.9	17.1	22.8	29.3	36.8	43.9	50.8	57.4	64.7	70.2	78.8	85.2
PRIMARY METAL INDUSTRIES	1.8	3.2	4.9	6.6	8.7	11.7	15.9	20.9	26.9	34.6	42.7	51.4	59.5	71.2	80.2
FABRICATED METAL PRODUCTS	3.4	5.8	8.2	11.5	16.4	22.2	28.4	35.1	42.5	49.2	56.2	64.2	69.9	77.1	82.4
MACHINERY, EXCEPT ELECTRICAL	2.4	3.9	5.6	8.1	11.2	15.4	20.1	25.8	32.5	39.3	46.8	55.8	62.5	71.4	77.6
ELECTRICAL EQUIPMENT AND SUPPLIES	2.5	4.7	7.5	11.3	17.6	24.8	32.3	39.9	46.7	53.2	58.9	64.5	68.9	75.0	80.2
TRANSPORTATION EQUIPMENT	1.6	2.9	4.5	6.6	9.0	12.2	16.1	21.6	28.4	35.7	44.3	53.2	59.6	69.0	75.8
INSTRUMENTS AND RELATED PRODUCTS	2.4	4.4	6.8	11.0	16.3	23.0	29.8	37.9	43.5	50.1	56.1	62.9	67.4	73.9	79.3
MISCELLANEOUS MANUFACTURING INDUSTRIES	7.9	12.6	18.7	26.6	36.5	46.1	54.5	61.5	67.0	71.4	75.7	80.4	83.5	87.1	89.7
TRANSPORTATION	4.5	6.7	8.9	11.4	14.2	17.2	20.5	24.2	28.6	33.6	39.6	47.8	55.3	67.7	80.3
RAILROAD TRANSPORTATION	0.8	1.5	2.3	2.9	3.8	5.0	6.5	8.2	12.1	17.5	24.7	35.3	48.1	67.1	87.1
LOCAL AND INTERURBAN PASSENGER TRANSIT	11.5	16.0	19.6	23.7	28.0	32.7	37.0	41.8	46.8	51.6	57.2	64.4	69.9	78.4	85.9
TRUCKING AND WAREHOUSING	5.8	8.7	11.8	14.9	18.6	22.5	26.5	30.7	35.1	39.5	44.7	52.3	58.6	69.8	80.7
WATER TRANSPORTATION	5.6	8.1	10.9	13.8	17.2	20.5	24.9	28.7	33.5	38.9	44.0	50.3	54.9	63.2	71.0
TRANSPORTATION BY AIR	1.3	2.3	3.4	5.0	7.1	9.3	11.3	15.0	18.9	23.5	29.9	37.8	43.4	53.9	66.5
PIPE LINE TRANSPORTATION	0.7	0.7	2.8	2.8	2.8	4.9	7.7	11.2	15.4	20.3	25.9	30.8	37.8	54.5	72.7
TRANSPORTATION SERVICES	6.4	9.8	12.9	17.8	21.5	27.4	34.0	40.3	46.8	53.7	61.0	68.2	73.5	81.0	86.0
COMMUNICATION	2.7	4.8	7.5	10.9	15.5	22.2	29.7	38.6	46.9	52.6	56.8	61.1	64.8	71.2	78.5
PUBLIC UTILITIES	1.9	2.8	4.1	5.5	7.4	10.3	14.1	17.9	22.4	27.4	33.7	42.3	49.6	60.8	73.3
WHOLESALE TRADE	6.1	9.0	12.4	16.0	20.5	25.7	31.3	37.1	42.8	48.6	54.4	61.1	65.5	72.0	78.3

Table A-8. Distribution of workers with four quarters of earnings in all wage and salary employment by annual earnings in industry of major earnings, 1970—Continued

INDUSTRY	CUMULATIVE PERCENT DISTRIBUTION OF FOUR QUARTER WORKERS WHOSE ANNUAL EARNINGS IN THEIR INDUSTRY OF MAJOR EARNINGS WAS LESS THAN														
	\$1800	\$2400	\$3000	\$3600	\$4200	\$4800	\$5400	\$6000	\$6600	\$7200	\$7800	\$8400	\$9000	\$10000	\$11000
PRIVATE NONAGRICULTURAL ECONOMY—Continued															
RETAIL TRADE	20.2	29.4	37.8	46.2	54.0	60.1	65.5	69.8	73.9	77.5	80.8	84.5	86.9	90.1	92.7
BUILDING MATERIALS AND FARM EQUIPMENT	12.1	17.9	23.4	28.6	34.8	40.9	48.4	54.3	61.3	67.2	73.0	79.9	84.0	88.8	92.3
RETAIL GENERAL MERCHANDISE	17.8	27.3	36.2	47.6	57.7	65.2	71.1	75.7	79.1	82.0	84.8	87.8	89.6	92.0	93.9
FOOD STORES	19.0	27.6	35.6	42.7	48.9	53.9	58.6	63.2	68.0	72.5	76.6	81.4	84.7	89.2	93.1
ALCOHOLIC DEALERS AND SERVICE STATIONS	13.4	19.3	25.2	30.5	36.3	42.2	48.6	53.9	59.4	64.7	69.3	74.4	78.0	83.2	87.3
APPAREL AND ACCESSORY STORES	23.9	33.1	42.0	52.4	62.6	69.3	74.3	78.1	81.2	83.7	86.0	89.0	90.7	92.7	94.2
FURNITURE AND HOME FURNISHINGS STORES	13.1	18.3	24.4	31.2	37.8	43.7	50.0	55.6	61.3	65.7	70.3	76.0	79.0	84.3	88.6
EATING AND DRINKING PLACES	36.2	49.2	59.5	68.2	75.3	80.1	83.8	86.6	89.0	90.9	92.5	94.1	95.0	96.3	97.2
MISCELLANEOUS RETAIL STORES	21.2	30.1	37.6	45.5	53.6	59.7	64.9	69.2	73.3	76.7	79.7	83.1	84.9	87.7	90.2
FINANCE, INSURANCE, AND REAL ESTATE	6.8	10.2	14.2	18.9	26.1	34.8	43.8	51.4	57.9	63.2	67.6	72.5	75.6	80.0	84.0
BANKING	4.5	7.8	11.6	16.4	25.0	36.5	48.1	56.9	63.9	69.4	73.6	78.7	81.4	85.0	87.5
CREDIT AGENCIES OTHER THAN BANKS	6.9	10.7	15.0	20.4	28.5	38.3	46.7	54.5	61.2	67.2	72.1	76.7	79.7	83.5	87.8
SECURITY, COMMODITY BROKERS AND SERVICES	2.1	3.9	6.2	8.9	12.2	16.6	23.0	30.0	36.3	42.4	46.7	54.7	58.2	63.8	67.8
INSURANCE CARRIERS	4.4	7.0	10.4	14.4	20.8	29.3	38.1	45.4	51.1	56.3	61.1	65.7	69.6	75.5	81.2
INSURANCE AGENTS, BROKERS AND SERVICE	8.0	12.6	17.1	21.9	29.7	37.1	45.9	52.4	59.3	63.7	67.9	71.9	74.3	78.5	81.8
REAL ESTATE	16.7	22.7	28.8	34.9	41.5	47.5	53.4	59.9	66.6	71.7	75.5	79.8	82.2	85.6	88.9
COMBINED REAL ESTATE, INSURANCE, ETC	12.8	19.3	24.1	29.6	38.3	47.8	51.8	58.8	64.6	68.6	71.9	74.8	76.3	79.2	83.6
HOLDING AND OTHER INVESTMENT COMPANIES	11.8	16.7	21.5	26.9	32.1	36.6	41.6	46.9	51.5	54.6	58.0	62.6	65.2	68.4	72.5
SERVICES	15.2	21.6	28.0	35.0	42.3	48.9	54.8	60.1	65.0	69.5	73.7	78.3	81.4	85.4	88.3
HOTELS AND OTHER LODGING PLACES	24.1	34.3	45.4	56.7	66.5	73.9	79.7	83.7	87.1	89.3	91.1	93.0	94.1	95.6	96.7
PERSONAL SERVICES	16.4	25.5	36.3	48.0	59.5	67.7	73.9	78.5	82.1	85.3	87.8	90.7	92.6	94.8	96.0
MISCELLANEOUS BUSINESS SERVICES	15.0	21.0	26.5	31.9	39.5	44.3	49.6	54.4	58.9	63.0	66.6	70.3	73.1	76.8	80.3
AUTO REPAIR, SERVICES, AND GARAGES	13.6	19.1	23.9	28.8	34.8	40.9	46.9	53.1	59.3	65.4	70.6	77.2	80.1	86.1	90.8
MISCELLANEOUS REPAIR SERVICES	10.2	14.7	18.6	22.6	27.7	32.5	38.3	44.3	50.0	55.5	61.5	69.0	73.9	81.5	87.6
MOTION PICTURES	27.5	33.5	38.0	42.2	46.2	49.9	54.2	57.0	61.9	65.2	68.4	72.7	75.7	79.8	83.7
AMUSEMENT AND RECREATION SERVICES, NEC	27.3	35.1	42.1	47.8	53.6	58.8	63.9	69.0	72.6	76.2	79.9	83.4	85.5	88.4	90.9
MEDICAL AND OTHER HEALTH SERVICES	9.9	15.7	23.2	33.9	45.0	55.0	63.8	70.7	76.1	80.1	83.5	87.2	89.8	92.9	94.9
LEGAL SERVICES	8.8	13.3	18.0	22.5	29.0	36.4	44.9	53.0	60.3	67.2	72.5	79.6	81.4	84.7	86.8
EDUCATIONAL SERVICES	10.8	16.5	21.4	25.8	30.3	34.9	39.4	44.1	49.8	55.8	62.2	69.5	74.3	80.0	83.8
MUSEUMS, BOTANICAL, ZOOLOGICAL GARDENS	16.0	23.2	28.7	33.7	39.8	45.3	50.8	56.9	62.4	67.4	71.3	80.1	82.9	89.0	92.3
NONPROFIT MEMBERSHIP ORGANIZATIONS	23.2	29.5	36.3	42.7	49.8	56.4	62.3	67.2	72.2	76.6	80.1	83.1	85.8	88.7	90.7
PRIVATE HOUSEHOLDS	66.9	79.0	86.2	91.1	94.5	96.2	97.6	98.2	99.0	99.3	99.6	99.7	99.8	99.9	99.9
MISCELLANEOUS SERVICES	6.7	9.9	12.8	15.9	19.5	23.7	28.5	33.6	38.3	42.6	47.0	52.0	55.5	61.0	66.7

Table A-9. Industry employment, 1970

(Number in thousands)

INDUSTRY	Workers who had				
	Some earnings in industry		Major proportion of their earnings in this industry		
	Number	Percent	Number	Percent	Percent of workers who had some earnings in the industry
PRIVATE NONAGRICULTURAL ECONOMY	79,326	100.0	79,326	100.0	100.0
	873	1.1			
MINING	873	1.1	745	.9	85.3
METAL MINING	121	.2	112	.1	92.4
ANTHRACITE MINING	7	(²)	7	(³)	95.8
BITUMINOUS COAL AND LIGNITE MINING	173	.2	160	.2	93.2
OIL AND GAS EXTRACTION	368	.5	299	.4	81.2
NONMETALLIC MINERALS, EXCEPT FUELS	212	.3	169	.2	79.5
CONTRACT CONSTRUCTION	5,843	7.4	4,850	6.1	82.2
GENERAL BUILDING CONTRACTORS	2,057	2.6	1,371	1.7	66.6
HEAVY CONSTRUCTION CONTRACTORS	1,697	2.1	1,177	1.5	69.4
SPECIAL TRADE CONTRACTORS	3,094	3.9	2,249	2.8	72.7
MANUFACTURING	25,320	31.9	24,054	30.3	95.0
ORDNANCE AND ACCESSORIES	358	.5	325	.4	90.6
FOOD AND KINDRED PRODUCTS	3,032	3.8	2,456	3.1	81.0
TOBACCO MANUFACTURERS	143	.2	114	.1	79.9
TEXTILE MILL PRODUCTS	1,366	1.7	1,215	1.5	88.9
APPAREL AND OTHER TEXTILE PRODUCTS	2,103	2.7	1,884	2.4	89.6
LUMBER AND WOOD PRODUCTS	936	1.2	734	.9	78.4
FURNITURE AND FIXTURES	704	.9	541	.7	76.8
PAPER AND ALLIED PRODUCTS	995	1.3	857	1.1	86.2
PRINTING AND PUBLISHING	1,511	1.9	1,312	1.7	86.8
CHEMICALS AND ALLIED PRODUCTS	1,374	1.7	1,252	1.6	91.1
PETROLEUM AND COAL PRODUCTS	256	.3	225	.3	87.8
RUBBER AND PLASTIC PRODUCTS, NEC	895	1.1	719	.9	80.4
LEATHER AND LEATHER PRODUCTS	486	.6	407	.5	83.9
STONE, CLAY, AND GLASS PRODUCTS	958	1.2	792	1.0	80.1
PRIMARY METAL INDUSTRIES	1,645	2.1	1,508	1.9	91.7
FABRICATED METAL PRODUCTS	2,099	2.6	1,687	2.1	80.4
MACHINERY, EXCEPT ELECTRICAL	2,661	3.4	2,351	3.0	88.4
ELECTRICAL EQUIPMENT AND SUPPLIES	2,534	3.2	2,297	2.9	90.6
TRANSPORTATION EQUIPMENT	2,494	3.1	2,269	2.9	91.0
INSTRUMENTS AND RELATED PRODUCTS	560	.7	500	.6	89.2
MISCELLANEOUS MANUFACTURING INDUSTRIES	750	.9	588	.7	78.3
TRANSPORTATION	4,045	5.1	3,349	4.2	82.8
RAILROAD TRANSPORTATION	739	.9	733	.9	99.2
LOCAL AND INTERURBAN PASSENGER TRANSIT	596	.8	440	.6	73.9
TRUCKING AND WAREHOUSING	1,800	2.3	1,324	1.7	73.6
WATER TRANSPORTATION	377	.5	292	.4	77.6
TRANSPORTATION BY AIR	418	.5	399	.5	95.4
PIPE LINE TRANSPORTATION	16	(²)	16	(²)	101.8
TRANSPORTATION SERVICES	221	.3	151	.2	68.4
COMMUNICATION	1,369	1.7	1,307	1.7	95.4
PUBLIC UTILITIES	879	1.1	846	1.1	96.2
WHOLESALE TRADE	6,141	7.7	4,921	6.2	80.1

See footnotes at end of table.

Table A-9. Industry employment, 1970—Continued

(Number in thousands)

INDUSTRY	Workers that had				
	Some earnings in industry		Major proportion of their earnings in this industry		
	Number	Percent	Number	Percent	Percent of workers who had some earnings in the industry
PRIVATE NONAGRICULTURAL ECONOMY—Continued					
RETAIL TRADE	18,800	23.7	15,458	19.5	82.2
BUILDING MATERIALS AND FARM EQUIPMENT	794	1.0	592	.8	74.5
RETAIL GENERAL MERCHANDISE	4,208	5.3	3,194	4.0	75.9
FCCC STORES	2,911	3.7	2,327	2.9	80.0
AUTOMOTIVE DEALERS AND SERVICE STATIONS	2,942	3.7	2,060	2.6	70.0
APPAREL AND ACCESSORY STORES	1,509	1.9	1,140	1.4	75.6
FURNITURE AND HOME FURNISHINGS STORES	747	.99	553	.7	73.9
EATING AND DRINKING PLACES	5,271	6.6	3,899	4.9	74.0
MISCELLANEOUS RETAIL STORES	2,240	2.8	1,680	2.1	75.0
FINANCE, INSURANCE, AND REAL ESTATE	5,239	6.6	4,495	5.7	85.8
BANKING	1,298	1.6	1,238	1.6	95.4
CREDIT AGENCIES OTHER THAN BANKS	491	.6	404	.5	82.2
SECURITY, COMMODITY BROKERS AND SERVICES	247	.3	221	.3	89.4
INSURANCE CARRIERS	1,270	1.7	1,218	1.5	88.9
INSURANCE AGENTS, BROKERS AND SERVICE	386	.5	329	.4	85.1
REAL ESTATE	1,375	1.7	962	1.2	70.0
COMBINED REAL ESTATE, INSURANCE, ETC	49	.1	40	.1	82.1
HOLDING AND OTHER INVESTMENT COMPANIES	184	.2	95	.1	51.5
SERVICES	22,165	27.9	19,348	24.4	87.3
HOTELS AND OTHER LODGING PLACES	1,806	2.3	1,279	1.6	70.8
PERSONAL SERVICES	1,555	2.0	1,299	1.6	83.5
MISCELLANEOUS BUSINESS SERVICES	3,549	4.5	2,204	2.8	62.1
AUTO REPAIR, SERVICES, AND GARAGES	750	1.0	484	.6	64.6
MISCELLANEOUS REPAIR SERVICES	352	.5	251	.3	71.4
MOTION PICTURES	397	.5	266	.3	67.2
AMUSEMENT AND RECREATION SERVICES, NEC	1,167	1.5	758	1.0	65.0
MEDICAL AND OTHER HEALTH SERVICES	4,428	5.6	4,151	5.2	93.7
LEGAL SERVICES	345	.5	303	.4	87.6
EDUCATIONAL SERVICES	5,326	6.7	4,949	6.2	92.9
MUSEUMS, BOTANICAL, ZOOLOGICAL GARDENS	36	(²)	32	(²)	86.9
NONPROFIT MEMBERSHIP ORGANIZATIONS	2,396	3.0	1,778	2.2	74.2
PRIVATE HOUSEHOLDS	895	1.1	825	1.0	92.2
MISCELLANEOUS SERVICES	948	1.2	763	1.0	80.5

¹ Workers who had some earnings in more than 1 industry group and in more than 1 industry division, are included in the count of those with some earnings in each such industry group and division. Thus some workers are counted more than once and, therefore, detail does not add to total.

² The number of workers who received the major proportion of their earnings in each industry group is an unduplicated count of workers, as is the count of major earners at the divisional level. Therefore, detail by industry group and detail by division

do (except for rounding) equal the total for the private nonagricultural economy. However, because the test used to assign workers to an industry in applied independently at each level of industry classification (e.g., industry group or division) the number of workers in the major industry groups that comprise a division may not equal the total for the division.

³ Less than 0.05 percent.

Table A-10. Industry employment by race and sex, 1970

(Number in thousands)

INDUSTRY	Workers that had											
	Some earnings in the industry						Major portion of their earnings in this industry					
	White			Negro			White			Negro		
	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
PRIVATE NONAGRICULTURAL ECONOMY	70,618	42,214	28,404	8,708	4,917	3,792	70,618	42,214	28,404	8,708	4,917	3,792
MINING	837	775	61	37	35	2	716	661	54	30	27	2
METAL MINING	119	113	6	2	2		111	106	6	2	2	
ANTHRACITE MINING	7	7					7	7				
BITUMINOUS COAL AND LIGNITE MINING	167	163	5	5	5		156	152	4	5	5	
OIL AND GAS EXTRACTION	356	319	37	12	11	2	290	257	34	9	8	
NONMETALLIC MINERALS, EXCEPT FUELS	194	181	13	18	18	1	155	143	12	14	13	1
CONTRACT CONSTRUCTION	5,186	4,837	349	657	633	24	4,305	4,024	283	499	482	16
GENERAL BUILDING CONTRACTORS	1,791	1,671	120	267	257	11	1,216	1,126	90	155	150	5
HEAVY CONSTRUCTION CONTRACTORS	1,472	1,407	66	225	220	5	1,029	975	55	148	144	4
SPECIAL TRADE CONTRACTORS	2,780	2,609	171	314	304	11	2,053	1,916	138	196	188	8
MANUFACTURING	22,508	15,523	6,985	2,812	1,958	852	21,488	14,707	6,781	2,567	1,769	797
ORDNANCE AND ACCESSORIES	326	245	81	33	22	11	298	220	78	27	18	10
FOOD AND KINDRED PRODUCTS	2,579	1,812	767	454	321	132	2,118	1,460	658	338	228	111
TOBACCO MANUFACTURERS	93	54	39	51	31	20	79	42	37	36	19	16
TEXTILE MILL PRODUCTS	1,163	615	548	204	127	77	1,044	529	515	170	102	68
APPAREL AND OTHER TEXTILE PRODUCTS	1,846	414	1,432	258	61	196	1,669	334	1,335	215	42	173
LUMBER AND WOOD PRODUCTS	759	673	86	177	159	18	598	252	73	136	121	15
FURNITURE AND FIXTURES	609	465	144	95	74	20	472	351	121	69	53	16
PAPER AND ALLIED PRODUCTS	885	682	202	111	85	25	774	593	180	85	63	20
PRINTING AND PUBLISHING	1,398	868	530	113	66	47	1,227	766	461	85	48	37
CHEMICALS AND ALLIED PRODUCTS	1,224	926	298	150	122	29	1,132	856	276	120	95	25
PETROLEUM AND COAL PRODUCTS	232	200	32	25	22	3	205	176	28	19	17	2
RUBBER AND PLASTIC PRODUCTS, NEC	796	515	281	99	62	37	649	415	233	71	44	27
LEATHER AND LEATHER PRODUCTS	449	196	253	37	17	20	381	152	230	27	10	17
STONE, CLAY, AND GLASS PRODUCTS	860	712	147	128	113	14	700	566	134	91	80	13
PRIMARY METAL INDUSTRIES	1,386	1,259	127	259	246	13	1,276	1,160	116	232	219	13
FABRICATED METAL PRODUCTS	1,873	1,508	365	226	187	37	1,516	1,197	320	171	140	31
MACHINERY, EXCEPT ELECTRICAL	2,501	2,072	429	160	132	28	2,218	1,823	394	134	110	24
ELECTRICAL EQUIPMENT AND SUPPLIES	2,310	1,378	932	224	112	111	2,106	1,237	871	190	90	100
TRANSPORTATION EQUIPMENT	2,212	1,910	302	282	250	31	2,017	1,738	279	252	222	30
INSTRUMENTS AND RELATED PRODUCTS	522	312	209	38	17	21	468	277	192	32	13	18
MISCELLANEOUS MANUFACTURING INDUSTRIES	663	365	298	87	44	43	524	273	251	63	29	35
TRANSPORTATION	3,555	3,091	464	490	454	37	2,981	2,572	409	368	338	31
RAILROAD TRANSPORTATION	679	637	41	61	58	3	676	632	42	58	55	3
LOCAL AND INTERURBAN PASSENGER TRANSIT	493	430	63	103	93	11	362	308	53	79	70	9
TRUCKING AND WAREHOUSING	1,576	1,415	160	224	212	12	1,181	1,049	132	143	135	10
WATER TRANSPORTATION	302	280	23	75	72	3	243	222	20	50	48	2
TRANSPORTATION BY AIR	392	282	111	26	21	6	375	268	107	24	19	6
PIPE LINE TRANSPORTATION	16	15	1				16	15	1			
TRANSPORTATION SERVICES	189	118	72	31	27	4	135	81	56	15	12	3
COMMUNICATION	1,233	613	620	136	39	97	1,183	582	601	123	34	90
PUBLIC UTILITIES	806	680	126	72	61	11	784	660	123	61	52	10
WHOLESALE TRADE	5,547	4,137	1,410	595	482	112	4,504	3,314	1,191	417	329	88

36

Table A-10. Industry employment by race and sex, 1970—Continued

(Number in thousands)

INDUSTRY	Workers that had											
	Some earnings in the industry						Major portion of their earnings in this industry					
	White			Negro			White			Negro		
	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
PRIVATE NONAGRICULTURAL ECONOMY—Continued												
RETAIL TRADE	17,102	9,197	7,905	1,699	985	713	14,192	7,216	6,975	1,266	690	577
BUILDING MATERIALS AND FARM EQUIPMENT	738	602	136	56	52	5	557	443	114	36	33	3
RETAIL GENERAL MERCHANDISE	3,812	1,321	2,492	396	160	235	2,922	900	2,022	272	97	174
FOOD STORES	2,702	1,647	1,056	209	145	63	2,176	1,293	884	151	103	48
ALTCMOTIVE DEALERS AND SERVICE STATIONS	2,716	2,416	301	226	209	18	1,912	1,675	236	148	135	13
APPAREL AND ACCESSORY STORES	1,386	465	921	122	49	73	1,052	322	730	82	32	57
FURNITURE AND HOME FURNISHINGS STORES	682	475	208	64	48	16	510	343	167	42	30	12
EATING AND DRINKING PLACES	4,677	2,110	2,567	595	301	294	3,479	1,437	2,044	420	190	230
MISCELLANEOUS RETAIL STORES	2,069	1,102	968	171	113	58	1,569	795	774	111	70	41
FINANCE, INSURANCE, AND REAL ESTATE	4,752	2,363	2,390	486	272	214	4,131	1,938	2,194	364	181	184
BANKING	1,196	414	782	102	36	66	1,149	397	752	88	28	61
CREDIT AGENCIES OTHER THAN BANKS	465	200	285	27	15	12	386	158	229	17	9	9
SECURITY, COMMODITY BROKERS AND SERVICES	234	148	86	12	7	6	211	138	74	9	5	4
INSURANCE CARRIERS	1,261	635	626	110	43	67	1,129	551	578	89	30	60
INSURANCE AGENTS, BROKERS AND SERVICE	375	138	236	12	4	8	321	117	204	8	2	6
REAL ESTATE	1,162	777	384	213	157	57	819	525	294	143	103	40
COMBINED REAL ESTATE, INSURANCE, ETC	46	15	30	3	2	1	38	13	25	2	1	1
HOLDING AND OTHER INVESTMENT COMPANIES	163	104	60	21	15	6	86	45	40	10	6	4
SERVICES	18,721	8,331	10,390	3,444	1,377	2,086	16,338	6,548	9,791	3,010	1,011	1,999
HOTELS AND OTHER LODGING PLACES	1,476	684	793	331	138	192	1,039	451	588	241	89	152
PERSONAL SERVICES	1,278	446	832	278	92	185	1,069	347	723	230	66	163
MISCELLANEOUS BUSINESS SERVICES	2,977	1,776	1,202	572	380	192	1,909	1,080	829	295	176	119
ALTC REPAIR, SERVICES, AND GARAGES	639	565	74	111	100	11	420	365	55	64	57	6
MISCELLANEOUS REPAIR SERVICES	322	268	54	30	26	5	233	191	41	19	16	3
MOTION PICTURES	369	230	139	28	18	10	250	152	98	17	11	7
AMUSEMENT AND RECREATION SERVICES, NEC	1,073	721	353	93	68	24	700	450	252	57	40	16
MEDICAL AND OTHER HEALTH SERVICES	3,735	718	3,017	694	170	524	3,525	617	2,908	627	131	496
LEGAL SERVICES	328	77	251	17	6	12	291	72	219	12	3	9
EDUCATIONAL SERVICES	4,692	1,925	2,767	635	243	391	4,380	1,634	2,679	569	204	365
MUSEUMS, BOTANICAL, ZOOLOGICAL GARDENS	33	17	15	4	3	1	28	14	13	4	3	1
NONPROFIT MEMBERSHIP ORGANIZATIONS	1,930	957	973	466	233	233	1,403	593	810	374	168	206
PRIVATE HOMEHOLDS	402	57	346	493	34	459	361	44	318	464	26	438
MISCELLANEOUS SERVICES	891	570	324	59	31	27	725	471	255	37	20	17

Table A-11. Quarters of work, 1970

INDUSTRY	PERCENT OF WORKERS THAT HAD														
	SOME EARNINGS IN THIS INDUSTRY DURING					MAJOR PROPORTION OF THEIR EARNINGS IN THIS INDUSTRY AND WORKED IN ANY INDUSTRY DURING									
	ANY QTR	ONE QTR	TWO QTRS	THREE QTRS	FOUR QTRS	ANY QTR	ONE QTR	TWO QTRS	THREE QTRS	FOUR QTRS	ANY QTR	ONE QTR	TWO QTRS	THREE QTRS	FOUR QTRS
PRIVATE NONAGRICULTURAL ECONOMY	100.0	10.0	11.5	11.8	66.5	100.0	10.0	11.5	11.8	66.5	100.0	10.0	11.5	11.8	66.5
MINING	100.0	19.4	15.0	9.8	55.6	100.0	5.8	7.9	9.5	76.7	100.0	8.2	11.8	11.2	68.7
METAL MINING	100.0	15.7	14.4	8.2	61.6	100.0	4.3	8.3	8.8	78.4	100.0	7.6	12.1	9.0	71.1
ANTHRACITE MINING	100.0	12.6	11.2	2.8	73.2	100.0	4.4	5.8	4.4	85.2	100.0	7.3	7.3	4.4	80.8
BITUMINOUS COAL AND LIGNITE MINING	100.0	14.6	10.2	8.9	66.1	100.0	5.2	5.2	7.2	82.3	100.0	6.8	8.5	9.5	75.0
OIL AND GAS EXTRACTION	100.0	23.0	16.3	9.5	51.0	100.0	7.1	9.3	9.2	74.2	100.0	9.9	13.4	10.8	65.7
NONMETALLIC MINERALS, EXCEPT FUELS	100.0	22.2	17.2	12.2	48.2	100.0	5.0	7.7	13.0	74.0	100.0	7.8	12.7	15.2	64.1
CONTRACT CONSTRUCTION	100.0	23.3	18.5	13.8	44.2	100.0	9.3	11.9	14.3	64.4	100.0	12.0	15.5	15.9	56.5
GENERAL BUILDING CONTRACTORS	100.0	32.3	22.9	13.7	30.9	100.0	10.1	13.6	14.6	61.6	100.0	14.6	19.4	17.5	48.4
HEAVY CONSTRUCTION CONTRACTORS	100.0	31.3	22.1	14.7	31.7	100.0	8.8	12.0	16.5	62.5	100.0	12.9	19.2	19.6	48.1
SPECIAL TRADE CONTRACTORS	100.0	28.0	19.4	12.6	39.8	100.0	9.1	10.8	12.9	67.0	100.0	12.3	15.3	15.3	56.9
MANUFACTURING	100.0	13.6	12.4	10.4	63.4	100.0	6.6	8.3	9.9	75.0	100.0	8.0	10.3	10.9	70.6
ORDNANCE AND ACCESSORIES	100.0	17.7	11.4	9.4	61.2	100.0	6.3	7.1	9.2	77.2	100.0	8.4	9.4	10.5	71.5
FEDERAL GOVERNMENT PRODUCTS	100.0	27.4	17.9	10.2	44.3	100.0	11.0	12.4	11.5	64.9	100.0	14.4	15.8	12.1	57.5
TOBACCO MANUFACTURERS	100.0	29.1	17.4	7.8	45.5	100.0	13.1	12.9	9.4	64.4	100.0	15.6	15.3	9.2	59.7
TEXTILE MILL PRODUCTS	100.0	18.1	14.2	10.8	56.7	100.0	6.1	8.4	10.7	74.6	100.0	8.5	11.5	12.2	67.7
APPAREL AND OTHER TEXTILE PRODUCTS	100.0	20.4	14.9	12.0	52.5	100.0	9.7	10.9	13.2	66.0	100.0	11.7	12.9	13.4	61.8
LUMBER AND WOOD PRODUCTS	100.0	27.2	18.2	11.1	43.3	100.0	9.9	11.8	12.9	65.1	100.0	13.1	15.4	13.6	57.7
FURNITURE AND FIXTURES	100.0	27.6	17.3	9.6	45.3	100.0	8.1	9.6	11.3	70.8	100.0	11.3	13.8	12.1	62.6
PAPER AND ALLIED PRODUCTS	100.0	19.5	13.2	8.2	58.9	100.0	4.9	7.1	8.0	79.8	100.0	7.4	10.5	9.5	72.4
PRINTING AND PUBLISHING	100.0	19.3	14.5	10.1	55.8	100.0	7.3	9.3	10.2	73.1	100.0	9.3	12.2	11.0	67.3
CHEMICALS AND ALLIED PRODUCTS	100.0	14.8	11.6	7.7	65.7	100.0	4.2	6.0	6.8	82.8	100.0	5.9	8.8	8.5	76.6
PETROLEUM AND COAL PRODUCTS	100.0	17.6	10.6	6.7	64.9	100.0	3.6	5.3	6.2	84.6	100.0	5.2	8.9	7.5	78.2
RUBBER AND PLASTIC PRODUCTS, NEC	100.0	26.1	16.2	9.7	47.8	100.0	8.5	9.6	11.0	70.6	100.0	11.6	13.3	12.2	62.8
LEATHER AND LEATHER PRODUCTS	100.0	25.1	14.9	12.0	47.9	100.0	9.6	9.9	12.5	67.9	100.0	12.5	12.5	13.9	60.9
STONE, CLAY, AND GLASS PRODUCTS	100.0	23.5	15.4	10.1	50.8	100.0	5.8	8.0	10.3	75.7	100.0	8.6	12.3	12.3	66.6
PRIMARY METAL INDUSTRIES	100.0	14.0	10.9	7.9	67.0	100.0	4.0	5.7	7.2	82.9	100.0	5.6	8.5	8.6	77.2
FABRICATED METAL PRODUCTS	100.0	23.0	15.4	10.0	51.4	100.0	6.0	8.1	10.1	75.6	100.0	8.8	11.8	11.9	67.3
MACHINERY, EXCEPT ELECTRICAL	100.0	15.6	12.5	9.8	62.0	100.0	4.1	6.0	8.3	81.3	100.0	6.0	9.0	10.8	74.0
ELECTRICAL EQUIPMENT AND SUPPLIES	100.0	16.0	13.3	10.5	60.1	100.0	5.5	7.4	10.0	77.0	100.0	7.4	10.8	11.6	70.0
TRANSPORTATION EQUIPMENT	100.0	14.8	11.3	9.0	64.7	100.0	4.3	5.8	8.1	81.6	100.0	6.2	8.6	10.0	75.0
INSTRUMENTS AND RELATED PRODUCTS	100.0	16.9	12.2	9.2	61.4	100.0	5.3	6.9	8.2	79.4	100.0	7.6	9.5	10.3	72.5
MISCELLANEOUS MANUFACTURING INDUSTRIES	100.0	28.1	18.2	11.1	42.4	100.0	10.2	11.3	13.5	64.8	100.0	13.5	15.5	14.0	56.8
TRANSPORTATION	100.0	19.6	14.0	10.0	56.3	100.0	6.2	7.6	9.3	76.7	100.0	8.1	10.5	10.8	70.5
RAILROAD TRANSPORTATION	100.0	7.6	7.9	6.7	77.6	100.0	2.9	4.6	6.0	86.4	100.0	3.8	6.5	6.7	82.7
LOCAL AND INTERURBAN PASSENGER TRANSIT	100.0	22.9	17.1	10.8	49.0	100.0	8.0	10.2	10.4	71.2	100.0	10.4	12.9	11.3	65.2
TRUCKING AND WAREHOUSING	100.0	26.5	16.1	10.6	46.6	100.0	7.5	8.4	10.6	73.3	100.0	10.2	12.3	12.3	65.0
WATER TRANSPORTATION	100.0	26.6	14.6	12.5	46.0	100.0	9.3	9.1	12.1	69.3	100.0	11.6	12.5	14.5	61.2
TRANSPORTATION BY AIR	100.0	10.2	10.9	9.1	69.5	100.0	3.3	5.6	7.7	83.2	100.0	4.4	9.1	9.2	77.2
PIPE LINE TRANSPORTATION	100.0	8.2	14.2	10.6	66.8	100.0	2.9	7.5	6.3	83.1	100.0	4.0	13.9	11.0	70.9
TRANSPORTATION SERVICES	100.0	28.0	19.3	10.5	42.0	100.0	8.0	10.1	10.4	71.2	100.0	10.9	15.0	12.7	61.2
COMMUNICATION	100.0	11.8	11.2	10.1	66.8	100.0	4.5	6.7	9.0	79.7	100.0	6.2	9.4	10.5	73.7
PUBLIC UTILITIES	100.0	9.8	9.3	6.5	74.3	100.0	2.9	4.7	5.7	86.5	100.0	4.2	7.1	6.5	81.9
WHOLESALE TRADE	100.0	23.9	16.2	10.3	49.4	100.0	8.0	9.2	10.2	72.4	100.0	10.7	12.6	12.1	64.4

Table A-11. Quarters of work, 1970—Continued

INDUSTRY	PERCENT OF WORKERS THAT HAD														
	SOME EARNINGS IN THIS INDUSTRY DURING					MAJOR PROPORTION OF THEIR EARNINGS IN THIS INDUSTRY AND WORKED IN ANY INDUSTRY DURING									
	ANY QTR	ONE QTR	TWO QTRS	THREE QTRS	FOUR QTRS	ANY QTR	ONE QTR	TWO QTRS	THREE QTRS	FOUR QTRS	ANY QTR	ONE QTR	TWO QTRS	THREE QTRS	FOUR QTRS
PRIVATE NONAGRICULTURAL ECONOMY—Continued															
RETAIL TRADE	100.0	25.8	19.9	13.9	40.2	100.0	15.2	15.6	14.6	54.4	100.0	17.2	17.5	15.4	49.7
BUILDING MATERIALS AND FARM EQUIPMENT	100.0	28.3	18.4	11.2	41.8	100.0	10.2	11.5	12.2	65.9	100.0	13.2	15.4	13.8	57.4
RETAIL GENERAL MERCHANDISE	100.0	33.5	18.4	10.4	37.5	100.0	16.7	13.8	12.8	56.4	100.0	20.1	16.5	12.6	50.5
FOOD STORES	100.0	26.1	20.3	12.7	40.8	100.0	12.0	14.2	14.7	58.9	100.0	15.1	17.7	14.6	52.5
AUTOMOTIVE DEALERS AND SERVICE STATIONS	100.0	30.7	21.3	12.7	35.1	100.0	11.8	13.5	14.5	60.0	100.0	15.7	18.0	15.8	50.3
APPAREL AND ACCESSORY STORES	100.0	32.4	19.4	11.1	36.8	100.0	16.4	14.4	12.6	56.3	100.0	19.8	16.9	13.1	50.1
FURNITURE AND HOME FURNISHINGS STORES	100.0	29.3	18.3	10.7	41.6	100.0	10.9	11.7	11.6	65.6	100.0	14.3	15.4	12.9	57.1
EATING AND DRINKING PLACES	100.0	33.4	25.1	14.8	26.5	100.0	19.2	20.9	17.8	42.0	100.0	22.5	23.9	17.9	35.5
MISCELLANEOUS RETAIL STORES	100.0	30.6	20.1	11.9	37.2	100.0	14.5	14.5	13.9	56.9	100.0	18.0	17.6	14.3	49.9
FINANCE, INSURANCE, AND REAL ESTATE	100.0	19.3	14.8	10.8	54.9	100.0	7.2	9.3	10.6	72.6	100.0	9.4	12.2	12.1	66.1
BANKING	100.0	11.6	12.5	10.8	64.9	100.0	4.6	7.8	9.9	77.6	100.0	6.3	10.7	11.6	71.3
CREDIT AGENCIES OTHER THAN BANKS	100.0	20.5	14.7	11.3	53.3	100.0	6.5	8.0	10.2	75.1	100.0	9.0	11.3	13.2	66.2
SECURITY, COMMODITY BROKERS AND SERVICES	100.0	14.0	14.7	10.3	60.8	100.0	4.2	7.8	9.4	78.4	100.0	6.1	11.6	11.1	71.0
INSURANCE CARRIERS	100.0	15.6	13.4	10.6	60.2	100.0	5.2	7.5	9.5	77.7	100.0	7.4	10.7	11.7	70.0
INSURANCE AGENTS, BROKERS AND SERVICE	100.0	17.9	15.5	11.1	55.4	100.0	7.0	9.5	9.4	74.0	100.0	9.2	12.1	12.2	66.2
REAL ESTATE	100.0	32.7	20.5	11.3	35.3	100.0	13.3	14.3	13.8	58.4	100.0	17.2	18.5	14.5	49.6
COMBINED REAL ESTATE, INSURANCE, ETC	100.0	19.9	19.3	13.6	47.1	100.0	9.3	9.8	14.9	65.8	100.0	11.2	14.6	15.1	58.8
MUTUAL AND OTHER INVESTMENT COMPANIES	100.0	48.5	16.9	8.9	25.6	100.0	14.1	11.7	12.1	61.9	100.0	19.1	16.2	16.0	48.5
SERVICES	100.0	21.8	18.4	12.5	47.2	100.0	12.8	14.5	13.0	59.5	100.0	14.5	16.3	13.4	55.6
HOTELS AND OTHER LODGING PLACES	100.0	37.1	22.9	12.3	27.5	100.0	18.1	18.5	16.0	47.2	100.0	23.3	21.8	15.5	39.2
PERSONAL SERVICES	100.0	25.5	17.8	12.7	43.9	100.0	13.4	13.2	14.2	59.0	100.0	15.7	15.7	14.3	54.1
MISCELLANEOUS BUSINESS SERVICES	100.0	34.1	21.3	11.2	28.1	100.0	16.9	15.4	13.8	53.8	100.0	20.6	19.1	14.7	45.4
AUTO REPAIR, SERVICES, AND GARAGES	100.0	35.3	21.4	12.6	30.4	100.0	12.8	13.7	15.1	58.2	100.0	17.3	18.3	17.0	47.2
MISCELLANEOUS REPAIR SERVICES	100.0	31.2	19.1	11.1	38.4	100.0	10.3	11.2	12.5	65.8	100.0	13.9	16.1	14.2	55.6
MOTION PICTURES	100.0	31.9	22.0	14.0	31.9	100.0	15.4	16.5	16.5	51.4	100.0	19.7	19.8	16.2	44.0
AMUSEMENT AND RECREATION SERVICES, NEC	100.0	36.9	27.2	13.4	22.3	100.0	19.1	22.7	18.2	39.9	100.0	23.8	27.6	16.6	31.8
MEDICAL AND OTHER HEALTH SERVICES	100.0	16.7	16.4	12.8	53.9	100.0	8.9	12.4	13.2	65.3	100.0	10.9	14.8	13.7	60.5
LEGAL SERVICES	100.0	18.8	16.6	12.3	52.1	100.0	7.3	11.7	12.1	68.7	100.0	9.7	14.4	14.1	61.6
EDUCATIONAL SERVICES	100.0	17.4	18.0	9.8	54.6	100.0	10.7	13.6	10.5	65.0	100.0	12.4	16.0	10.0	61.4
MUSEUMS, BOTANICAL, ZOOLOGICAL GARDENS	100.0	25.4	21.9	11.7	40.9	100.0	11.3	20.0	12.9	55.6	100.0	15.3	22.1	13.5	48.9
NONPROFIT MEMBERSHIP ORGANIZATIONS	100.0	30.6	21.8	11.9	35.5	100.0	18.8	18.3	13.3	49.5	100.0	22.3	20.7	13.2	43.6
PRIVATE HOUSEHOLDS	100.0	17.4	14.7	13.4	54.2	100.0	12.2	13.3	13.4	61.0	100.0	13.4	13.9	13.8	58.7
MISCELLANEOUS SERVICES	100.0	23.6	18.1	10.8	47.3	100.0	9.0	11.3	10.5	69.1	100.0	11.8	14.7	12.6	60.7

Table A-12. Workers employed in any quarter and in four quarters by race, sex, and industry of major earnings, 1970

INDUSTRY	PERCENT OF WORKERS EMPLOYED DURING														
	ANY QUARTER					FOUR QUARTERS									
	ALL WORKERS	RACE				TOTAL	WAGE AND SALARY EMPLOYMENT				TOTAL	INDUSTRY ONLY			
		WHITEL	WHITEL	NEGRO	NEGRO		WHITEL	WHITEL	NEGRO	NEGRO		WHITEL	WHITEL	NEGRO	NEGRO
PRIVATE NONAGRICULTURAL ECONOMY	100.0	53.2	35.8	6.2	4.8	66.6	38.2	21.7	3.9	2.7	66.6	38.2	21.7	3.9	2.7
MINING	100.0	88.8	7.3	3.7	.3	76.7	68.5	5.3	2.8	.2	68.7	61.4	4.7	2.4	.2
METAL MINING	100.0	94.0	4.7	1.3	-	78.5	74.4	3.2	.9	-	71.2	67.4	2.9	.9	-
ANTHRACITE MINING	100.0	95.6	4.4	-	-	85.3	82.4	2.9	-	-	80.9	77.9	2.9	-	-
BITUMINOUS COAL AND LIGNITE MINING	100.0	94.3	2.6	3.0	.1	82.3	77.5	2.1	2.7	-	75.1	70.7	1.8	2.6	-
OIL AND GAS EXTRACTION	100.0	85.9	11.1	2.6	.4	74.3	63.8	8.4	1.7	.3	65.7	56.8	7.3	1.4	.3
NONMETALLIC MINERALS, EXCEPT FUELS	100.0	84.8	6.8	7.9	.5	74.1	63.3	4.5	5.9	.3	64.2	54.7	4.1	5.1	.3
CONTRACT CONSTRUCTION	100.0	83.7	5.9	10.0	.3	64.4	54.9	3.5	5.8	.2	56.5	48.3	3.1	4.9	.1
GENERAL BUILDING CONTRACTORS	100.0	82.1	6.6	10.9	.4	61.6	51.2	3.8	6.4	.2	48.4	40.3	3.3	4.7	.1
HEAVY CONSTRUCTION CONTRACTORS	100.0	82.8	4.6	12.3	.3	62.6	52.7	2.8	6.9	.2	48.1	40.4	2.4	5.1	.1
SPECIAL TRADE CONTRACTORS	100.0	85.2	6.1	8.4	.4	67.1	58.3	3.8	4.8	.2	56.9	49.7	3.3	3.8	.2
MANUFACTURING	100.0	61.1	28.2	7.4	3.3	75.0	49.0	18.7	5.3	1.9	70.6	46.3	17.7	4.8	1.8
ORDNANCE AND ACCESSORIES	100.0	67.8	23.8	5.5	2.8	77.2	55.9	15.7	4.1	1.6	71.5	51.7	14.8	3.5	1.5
ROCK AND KINDRED PRODUCTS	100.0	59.4	26.8	9.3	4.5	64.9	42.6	13.9	6.1	2.3	57.6	38.0	12.4	5.1	2.0
TOBACCO MANUFACTURERS	100.0	37.1	31.6	17.1	14.2	64.5	26.2	24.1	9.1	4.9	59.8	24.5	23.1	8.1	4.1
TEXTILE MILL PRODUCTS	100.0	43.6	42.4	8.4	5.6	74.7	34.4	30.6	6.1	3.6	67.7	31.0	28.4	5.2	3.2
APPAREL AND OTHER TEXTILE PRODUCTS	100.0	17.8	70.8	2.3	9.2	66.0	12.8	46.1	1.4	5.8	61.8	11.6	43.7	1.2	5.4
LUMBER AND WOOD PRODUCTS	100.0	71.4	10.0	16.5	2.0	65.2	47.2	6.4	10.5	1.0	57.8	42.0	5.7	9.2	.9
FURNITURE AND FIXTURES	100.0	64.9	22.4	9.7	3.0	70.8	47.5	15.1	6.3	2.0	62.7	42.1	13.5	5.3	1.8
PAPER AND ALLIED PRODUCTS	100.0	69.2	21.0	7.4	2.4	79.9	57.9	14.9	5.6	1.4	72.4	52.5	13.7	4.9	1.2
PRINTING AND PUBLISHING	100.0	58.4	35.2	3.7	2.8	73.1	45.9	23.0	2.6	1.6	67.4	43.1	20.7	2.2	1.4
CHEMICALS AND ALLIED PRODUCTS	100.0	68.4	22.0	7.6	2.0	82.9	59.2	16.7	5.8	1.2	76.6	55.4	15.1	5.2	1.0
PETROLEUM AND COAL PRODUCTS	100.0	78.3	13.0	7.8	.9	84.6	67.7	10.4	5.7	.7	78.3	63.7	9.1	4.8	.7
RUBBER AND PLASTIC PRODUCTS, NEC	100.0	57.7	32.4	6.2	3.7	70.7	45.0	19.7	4.2	1.8	62.8	40.3	17.6	3.4	1.6
LEATHER AND LEATHER PRODUCTS	100.0	37.3	56.3	2.4	4.1	67.9	27.2	36.9	1.6	2.3	61.0	24.0	33.8	1.3	1.9
STONE, CLAY, AND GLASS PRODUCTS	100.0	71.6	16.9	10.1	1.5	75.8	56.1	11.4	7.3	.9	66.7	49.7	10.3	5.9	.7
PRIMARY METAL INDUSTRIES	100.0	76.9	7.7	14.5	.8	83.0	65.0	5.7	11.7	.5	77.2	61.1	5.1	10.6	.5
FABRICATED METAL PRODUCTS	100.0	70.9	18.9	8.3	1.8	75.7	56.0	12.7	6.0	1.1	77.4	50.1	11.3	5.0	1.0
MACHINERY, EXCEPT ELECTRICAL	100.0	77.6	16.7	4.7	1.0	81.4	65.2	12.0	3.5	.6	74.0	59.8	10.8	3.0	.5
ELECTRICAL EQUIPMENT AND SUPPLIES	100.0	53.8	37.9	3.9	4.3	77.0	45.4	26.1	2.9	2.7	70.1	41.6	23.7	2.5	2.3
TRANSPORTATION EQUIPMENT	100.0	76.6	12.3	9.8	1.3	81.7	64.4	8.9	7.5	.9	75.1	59.4	8.1	6.7	.8
INSTRUMENTS AND RELATED PRODUCTS	100.0	55.3	38.4	2.7	3.6	79.5	47.7	27.7	2.0	2.0	72.5	43.8	25.3	1.7	1.8
MISCELLANEOUS MANUFACTURING INDUSTRIES	100.0	46.4	42.7	4.9	5.9	64.8	33.0	25.7	3.0	3.1	56.9	28.8	22.8	2.4	2.8
TRANSPORTATION	100.0	76.8	12.2	10.1	.9	76.8	60.3	8.6	7.3	.5	70.5	55.8	7.7	6.5	.5
RAILROAD TRANSPORTATION	100.0	86.4	5.8	7.5	.4	86.4	75.4	4.7	6.0	.3	82.8	72.6	4.4	5.5	.3
LOCAL AND INTERURBAN PASSENGER TRANSIT	100.0	70.2	12.0	15.9	1.9	71.3	50.5	7.5	12.1	1.2	65.2	46.5	6.8	10.9	1.0
TRUCKING AND WAREHOUSING	100.0	79.2	9.9	10.1	.7	73.4	59.7	6.4	6.9	.4	65.0	53.3	5.6	5.8	.3
WATER TRANSPORTATION	100.0	76.0	6.9	14.5	.6	69.4	53.5	4.7	10.7	.4	61.3	47.0	4.1	9.7	.4
TRANSPORTATION BY AIR	100.0	67.3	26.6	4.8	1.3	83.3	57.6	20.7	4.2	.8	77.3	54.2	18.4	3.9	.8
PIPE LINE TRANSPORTATION	100.0	93.0	5.8	1.2	-	83.1	78.5	4.7	-	-	70.9	68.0	2.9	-	-
TRANSPORTATION SERVICES	100.0	53.2	36.6	8.1	2.0	71.3	39.0	25.8	5.4	1.1	61.3	34.3	22.1	4.2	.6
COMMUNICATION	100.0	44.6	46.0	2.5	6.9	79.7	39.0	34.6	1.8	4.3	73.8	36.9	31.5	1.6	3.8
PUBLIC UTILITIES	100.0	78.1	14.6	6.2	1.1	86.5	69.0	11.9	4.8	.9	82.0	65.9	11.1	4.3	.8
WHOLESALE TRADE	100.0	67.3	24.2	6.7	1.8	72.4	51.5	15.7	4.3	.9	64.4	46.3	13.7	3.6	.8

See footnotes at end of table.

Table A-12. Workers employed in any quarter and in four quarters by race, sex, and industry of major earnings, 1970—Continued

INDUSTRY	PERCENT OF WORKERS EMPLOYED DURING														
	ANY QUARTER					FOUR QUARTERS									
	ALL WORKERS	RACE				TOTAL	IN ALL WAGE AND SALARY EMPLOYMENT				TOTAL	IN THIS INDUSTRY ONLY			
		WHITEL		NEGRO			RACE					RACE			
		MEN	WOMEN	MEN	WOMEN		MEN	WOMEN	MEN	WOMEN		MEN	WOMEN	MEN	WOMEN
PRIVATE NONAGRICULTURAL ECONOMY—Continued															
RETAIL TRADE	100.0	46.7	45.1	4.5	3.7	54.4	27.3	23.0	2.4	1.7	49.8	24.7	21.6	2.0	1.6
BUILDING MATERIALS AND FARM EQUIPMENT	100.0	74.8	19.3	5.5	.4	65.9	50.0	12.0	3.7	.2	57.5	43.5	10.9	3.0	.1
RETAIL GENERAL MERCHANDISE	100.0	28.2	63.3	3.1	5.4	56.5	17.8	34.4	1.7	2.5	50.6	15.4	31.6	1.4	2.2
FCC STORES	100.0	55.6	38.0	4.4	2.1	58.9	34.5	20.9	2.4	1.1	52.5	30.9	18.7	2.0	.9
ALTCATIVE DEALERS AND SERVICE STATIONS	100.0	81.3	11.5	6.5	.7	60.1	49.1	6.9	3.7	.3	50.4	41.2	5.9	3.0	.3
APPAREL AND ACCESSORY STORES	100.0	28.2	64.1	2.8	4.9	56.4	17.8	34.6	1.4	2.5	50.1	15.5	31.2	1.2	2.2
FURNITURE AND HOME FURNISHINGS STORES	100.0	62.2	30.3	5.4	2.2	65.7	42.5	18.5	3.4	1.2	57.2	37.0	16.3	2.9	1.0
EATING AND DRINKING PLACES	100.0	36.8	52.4	4.9	5.9	42.0	15.7	21.7	2.1	2.2	35.6	13.0	18.8	1.6	2.2
MISCELLANECUS RETAIL STORES	100.0	47.3	46.1	4.2	2.4	57.0	28.7	24.7	2.4	1.2	49.9	25.1	21.8	2.0	1.0
FINANCE, INSURANCE, AND REAL ESTATE	100.0	43.1	48.8	4.0	4.1	72.7	33.0	34.4	2.7	2.6	66.2	30.5	31.2	2.3	2.2
BANKING	100.0	32.1	60.8	2.3	4.9	77.6	26.8	45.6	1.7	3.4	71.4	25.3	41.6	1.5	2.9
CREDIT AGENCIES OTHER THAN BANKS	100.0	39.1	56.7	2.0	2.2	75.1	31.5	40.7	1.6	1.3	66.3	28.2	35.8	1.4	1.0
SECURITY, COMMODITY BROKERS AND SERVICES	100.0	62.6	33.3	2.1	1.9	78.5	51.4	24.2	1.5	1.4	71.0	48.2	20.4	1.2	1.2
INSURANCE CARRIERS	100.0	45.2	47.5	2.4	4.9	77.7	38.4	34.4	1.8	3.2	70.0	35.5	30.4	1.5	2.7
INSURANCE AGENTS, BROKERS AND SERVICE	100.0	35.7	61.9	.6	1.8	74.0	29.5	43.0	.4	1.1	66.3	27.4	37.6	.4	.8
REAL ESTATE	100.0	54.5	30.6	10.7	4.2	58.4	32.3	17.3	6.6	2.2	49.6	27.2	15.0	5.6	1.9
COMBINED REAL ESTATE, INSURANCE, ETC	100.0	32.9	63.2	1.9	1.9	65.9	23.1	41.3	.5	1.0	58.9	21.2	36.5	.5	.7
HOLDING AND OTHER INVESTMENT COMPANIES	100.0	47.8	42.4	5.8	4.0	61.9	32.1	25.1	2.7	2.0	48.5	26.5	19.0	1.9	1.1
SERVICES	100.0	33.8	50.6	5.2	10.3	59.5	21.0	29.7	2.8	6.1	55.7	19.2	28.1	2.5	5.9
HOTELS AND OTHER LODGING PLACES	100.0	35.2	45.9	7.0	11.9	47.2	17.4	20.7	3.6	5.5	39.3	14.1	17.4	3.0	4.8
PERSONAL SERVICES	100.0	26.7	55.7	5.1	12.6	59.1	18.2	30.3	3.3	7.2	54.1	16.5	28.0	2.9	6.7
MISCELLANECUS BUSINESS SERVICES	100.0	49.0	37.6	8.0	5.4	53.8	30.0	18.1	3.5	2.1	45.4	25.7	15.1	2.9	1.7
ALTC REPAIR, SERVICES, AND GARAGES	100.0	75.4	11.3	12.0	1.3	58.2	44.4	6.1	7.1	.6	47.2	36.0	4.9	5.9	.4
MISCELLANECUS REPAIR SERVICES	100.0	76.0	16.5	6.4	1.1	65.9	52.0	9.8	3.5	.5	55.7	43.6	8.9	2.6	.5
ACTION PICTURES	100.0	57.0	36.7	3.8	2.6	51.4	31.9	16.1	2.1	1.3	44.1	27.9	13.5	1.7	1.0
AMUSEMENT AND RECREATION SERVICES, NEC	100.0	59.3	33.2	5.3	2.2	39.9	24.0	12.4	2.5	1.0	31.8	19.1	9.9	2.0	.8
MEDICAL AND OTHER HEALTH SERVICES	100.0	14.9	70.1	3.2	11.9	65.4	9.7	46.0	2.0	7.7	60.5	8.7	43.0	1.7	7.1
LEGAL SERVICES	100.0	23.8	72.2	1.0	2.9	68.8	14.9	51.5	.4	2.0	61.6	14.3	45.3	.4	1.7
EDUCATIONAL SERVICES	100.0	34.4	56.1	4.1	7.4	65.0	24.1	33.7	2.6	4.7	61.5	22.8	31.9	2.3	4.4
MUSEUMS, BOTANICAL, ZOOLOGICAL GARDENS	100.0	46.2	43.1	7.7	3.1	55.7	28.3	20.6	4.9	1.8	48.9	25.2	17.5	4.6	1.5
NONPROFIT MEMBERSHIP ORGANIZATIONS	100.0	33.3	45.6	9.5	11.6	49.5	17.1	24.4	3.2	4.8	43.6	15.1	21.6	2.6	4.3
PRIVATE HOUSEHOLDS	100.0	5.3	38.5	3.1	53.1	61.0	2.7	20.2	2.2	36.0	58.8	2.4	19.3	2.1	35.0
MISCELLANECUS SERVICES	100.0	61.7	33.4	2.6	2.3	69.1	45.2	21.0	1.6	1.2	60.7	40.5	17.9	1.4	.9

¹ Includes workers of all races other than Negro.

NOTE: A dash (-) indicates either the sample did not include any workers with these characteristics, or that the data did not meet the Bureau's publications criteria.

Table A-13. Single and multi-industry employment of all workers by number of major industry employers, 1970

INDUSTRY	PERCENT OF WORKERS EMPLOYED IN THEIR INDUSTRY OF MAJOR EARNING DURING--																	
	A N Y Q U A R T E R									F O U R Q U A R T E R S								
	ALL WRKRS	SINGLE INDUSTRY WORKERS				MULTI-INDUSTRY WORKERS				ALL WRKRS	SINGLE INDUSTRY WORKERS				MULTI-INDUSTRY WORKERS			
		TOTAL	ONE	TWO	MORE THAN TWO	TOTAL	ONE	TWO	MORE THAN TWO		TOTAL	ONE	TWO	MORE THAN TWO	TOTAL	ONE	TWO	MORE THAN TWO
PRIVATE NONAGRICULTURAL ECONOMY	100.0	100.0	71.0	18.5	10.5	.0	.0	.0	.0	100.0	100.0	71.2	17.6	11.2	.0	.0	.0	.0
MINING	100.0	77.4	70.4	5.1	1.9	22.6	18.2	2.6	1.7	100.0	89.0	81.0	5.7	2.2	11.0	8.5	1.3	1.3
METAL MINING	100.0	77.6	75.9	1.5	.3	22.4	21.4	.9	.2	100.0	88.2	86.4	1.8	.0	11.8	11.2	.5	.1
ANTHRACITE MINING	100.0	80.9	76.5	2.9	1.5	19.1	17.6	1.5	.0	100.0	87.3	81.8	3.6	1.8	12.7	12.7	.0	.0
BITUMINOUS COAL AND LIGNITE MINING	100.0	82.6	74.6	7.2	1.1	17.2	14.0	2.6	.5	100.0	92.3	83.7	7.6	1.0	7.7	6.6	.8	.3
OIL AND GAS EXTRACTION	100.0	75.1	64.9	6.5	3.7	24.9	17.1	3.9	.4	100.0	87.6	75.6	7.4	4.6	12.4	7.3	2.0	3.1
NONMETALLIC MINERALS, EXCEPT FLELS	100.0	73.3	71.2	2.0	.0	26.7	25.7	1.3	.7	100.0	87.2	84.9	2.3	.0	12.8	11.7	.9	.2
CONTRACT CONSTRUCTION	100.0	72.8	52.4	11.1	9.3	27.2	14.8	5.5	6.8	100.0	82.5	56.6	12.8	13.1	17.5	6.7	3.3	7.5
GENERAL BUILDING CONTRACTORS	100.0	59.8	51.2	6.4	2.2	40.2	24.9	8.2	7.1	100.0	72.7	60.6	8.7	3.4	27.3	12.8	6.2	8.3
HEAVY CONSTRUCTION CONTRACTORS	100.0	61.7	53.5	6.3	2.0	38.3	26.7	7.2	4.4	100.0	78.2	67.2	8.0	3.0	21.8	12.9	4.7	4.3
SPECIAL TRADE CONTRACTORS	100.0	67.0	52.8	8.5	5.7	33.0	20.1	6.4	6.5	100.0	78.1	58.8	10.9	8.4	21.9	10.0	4.6	7.3
MANUFACTURING	100.0	83.4	74.6	7.2	1.7	16.6	12.5	2.9	1.2	100.0	89.6	80.9	7.1	1.7	10.4	7.8	1.6	.9
ORDNANCE AND ACCESSORIES	100.0	81.3	80.9	.4	.0	18.7	18.5	.2	.0	100.0	89.0	88.5	.5	.0	11.0	10.8	.2	.0
FOOD AND KINDRED PRODUCTS	100.0	76.8	72.5	3.8	.5	23.2	20.6	2.2	.5	100.0	87.7	82.7	4.4	.5	12.3	10.7	1.2	.4
TOBACCO MANUFACTURERS	100.0	79.8	77.7	1.8	.3	20.2	18.8	1.3	.7	100.0	86.4	84.0	2.0	.4	13.6	13.3	.1	.1
TEXTILE MILL PRODUCTS	100.0	79.5	73.8	4.9	.8	20.5	17.2	2.4	.9	100.0	89.8	83.3	5.6	.9	10.2	8.0	1.5	.7
APPAREL AND OTHER TEXTILE PRODUCTS	100.0	85.4	76.3	7.3	1.8	14.6	12.1	1.8	.8	100.0	92.8	82.8	8.0	2.1	7.2	5.5	1.1	.6
LUMBER AND WOOD PRODUCTS	100.0	76.8	69.8	5.8	1.2	23.2	20.1	2.4	.7	100.0	88.9	80.9	6.7	1.4	11.1	8.9	1.5	.7
FURNITURE AND FIXTURES	100.0	74.0	68.3	5.1	.6	26.0	23.2	2.2	.6	100.0	86.4	79.2	6.2	.9	13.5	11.5	1.5	.6
PAPER AND ALLIED PRODUCTS	100.0	78.0	76.3	1.7	.1	22.0	20.9	1.0	.1	100.0	88.7	86.7	2.0	.1	11.3	10.7	.5	.1
PRINTING AND PUBLISHING	100.0	79.8	73.5	5.1	1.3	20.2	18.0	1.6	.5	100.0	88.0	80.4	5.9	1.7	12.0	10.1	1.3	.5
CHEMICALS AND ALLIED PRODUCTS	100.0	80.6	79.4	1.2	.1	19.4	18.9	.5	.0	100.0	89.1	87.8	1.2	.1	10.9	10.6	.3	.0
PETROLEUM AND COAL PRODUCTS	100.0	81.1	80.6	.5	.0	18.9	18.7	.2	.0	100.0	90.3	89.7	.6	.0	9.7	9.6	.1	.0
RUBBER AND PLASTIC PRODUCTS, NEC	100.0	75.0	72.6	2.3	.0	25.0	23.5	1.4	.1	100.0	86.2	83.5	2.7	.0	13.8	12.9	.7	.1
LEATHER AND LEATHER PRODUCTS	100.0	78.8	74.2	4.2	.4	21.2	19.1	1.8	.4	100.0	89.2	83.4	5.4	.4	10.8	9.2	1.2	.4
STONE, CLAY, AND GLASS PRODUCTS	100.0	75.2	73.5	1.7	.0	24.8	23.2	1.4	.2	100.0	87.9	85.7	2.2	.1	12.1	11.1	.8	.1
PRIMARY METAL INDUSTRIES	100.0	79.2	77.7	1.5	.1	20.8	19.7	1.0	.1	100.0	86.6	85.1	1.4	.1	13.4	12.8	.5	.1
FABRICATED METAL PRODUCTS	100.0	74.1	71.6	2.4	.2	25.9	23.4	2.0	.4	100.0	85.6	82.7	2.8	.2	14.4	12.7	1.4	.3
MACHINERY, EXCEPT ELECTRICAL	100.0	77.7	74.5	2.9	.3	22.3	20.4	1.7	.3	100.0	86.6	83.0	3.3	.4	13.4	12.1	1.1	.2
ELECTRICAL EQUIPMENT AND SUPPLIES	100.0	78.5	76.0	2.3	.2	21.5	20.2	1.2	.1	100.0	87.7	85.0	2.5	.2	12.3	11.6	.7	.0
TRANSPORTATION EQUIPMENT	100.0	77.9	75.8	1.9	.1	22.1	19.9	1.9	.3	100.0	86.1	84.0	2.0	.1	13.9	12.9	.8	.2
INSTRUMENTS AND RELATED PRODUCTS	100.0	78.7	76.4	2.3	.0	21.3	20.6	.7	.0	100.0	88.0	85.4	2.6	.0	12.0	11.6	.4	.0
MISCELLANEOUS MANUFACTURING INDUSTRIES	100.0	75.3	72.3	2.7	.3	24.7	22.9	1.6	.2	100.0	88.2	84.6	3.2	.4	11.8	10.6	1.0	.2
TRANSPORTATION	100.0	77.4	68.5	6.4	2.5	22.6	16.8	3.2	2.6	100.0	85.3	75.9	6.7	2.6	14.7	9.8	2.3	2.6
RAILROAD TRANSPORTATION	100.0	85.1	82.7	2.3	.1	14.9	14.5	.4	.0	100.0	90.2	87.6	2.5	.1	9.8	9.4	.3	.0
LOCAL AND INTERURBAN PASSENGER TRANSIT	100.0	77.5	66.7	8.9	1.9	22.5	18.5	3.3	.7	100.0	85.2	73.9	9.3	2.0	14.8	12.1	2.1	.6
TRUCKING AND WAREHOUSING	100.0	72.6	63.8	6.4	2.4	27.4	20.6	4.4	2.4	100.0	83.4	72.5	7.8	3.1	16.6	11.0	3.4	2.3
WATER TRANSPORTATION	100.0	60.2	44.3	8.2	7.8	39.8	17.4	7.1	15.2	100.0	63.1	47.2	7.4	8.5	36.9	12.3	5.9	18.7
TRANSPORTATION BY AIR	100.0	80.4	77.4	2.9	.1	19.6	18.6	1.0	.1	100.0	87.7	84.4	3.2	.1	12.3	11.6	.7	.1
PIPE LINE TRANSPORTATION	100.0	77.9	76.2	1.7	.0	22.1	22.1	.0	.0	100.0	89.3	86.9	2.5	.0	10.7	10.7	.0	.0
TRANSPORTATION SERVICES	100.0	70.8	66.8	3.8	.3	29.2	26.4	1.7	1.1	100.0	82.0	76.8	4.8	.4	18.0	15.3	1.4	1.4
COMMUNICATION	100.0	82.0	79.9	1.9	.2	18.0	17.0	.8	.2	100.0	90.1	87.6	2.3	.3	9.9	9.2	.5	.2
PUBLIC UTILITIES	100.0	83.3	81.9	1.4	.0	16.7	16.4	.3	.0	100.0	89.5	87.9	1.5	.0	10.5	10.2	.3	.0
WHOLESALE TRADE	100.0	76.2	72.2	3.7	.3	23.8	20.9	2.4	.4	100.0	87.5	82.5	4.5	.4	12.5	10.6	1.6	.4

Table A-13. Single and multi-industry employment of all workers by number of major industry employers, 1970—Continued

INDUSTRY	PERCENT OF WORKERS EMPLOYED IN THEIR INDUSTRY OF MAJOR EARNING DURING--																	
	ANY QUARTER								FOUR QUARTERS									
	ALL WRKRS	SINGLE INDUSTRY WORKERS				MULTI-INDUSTRY WORKERS				ALL WRKRS	SINGLE INDUSTRY WORKERS				MULTI-INDUSTRY WORKERS			
		TOTAL	NUMBER OF EMPLOYERS			TOTAL	NUMBER OF MAJOR INDUSTRY EMPLOYERS				TOTAL	NUMBER OF EMPLOYERS			TOTAL	NUMBER OF MAJOR INDUSTRY EMPLOYERS		
	ONE	TWO	MORE THAN TWO	ONE	TWO	MORE THAN TWO	ONE	TWO	MORE THAN TWO	ONE	TWO	MORE THAN TWO	ONE	TWO	MORE THAN TWO			
PRIVATE NONAGRICULTURAL ECONOMY—Continued																		
RETAIL TRADE	100.0	83.5	67.6	12.1	3.7	16.5	10.6	3.9	2.0	100.0	90.0	72.2	13.1	4.7	10.0	5.6	2.5	2.0
BUILDING MATERIALS AND FARM EQUIPMENT	100.0	76.8	73.9	2.7	.2	23.2	21.8	1.3	.1	100.0	89.6	85.7	3.6	.2	10.4	9.3	.9	.1
RETAIL GENERAL MERCHANDISE	100.0	80.4	76.3	3.9	.3	19.6	17.5	1.9	.2	100.0	90.9	86.1	4.5	.4	9.1	7.8	1.1	.2
FCC STORES	100.0	78.4	72.1	5.4	.9	21.6	18.7	2.4	.6	100.0	87.9	79.7	6.9	1.3	12.1	9.6	1.8	.6
AUTOMOTIVE DEALERS AND SERVICE STATIONS	100.0	72.1	62.1	8.0	2.1	27.9	21.2	4.8	1.8	100.0	86.0	72.0	10.7	3.3	14.0	9.3	2.9	1.8
APPAREL AND ACCESSORY STORES	100.0	79.9	73.0	5.7	1.2	20.1	17.1	2.5	.5	100.0	89.9	80.1	8.0	1.8	10.1	7.6	2.0	.5
FURNITURE AND HOME FURNISHINGS STORES	100.0	76.1	72.0	3.7	.4	23.9	21.6	2.0	.3	100.0	88.3	82.8	5.1	.5	11.7	10.4	1.0	.3
EATING AND DRINKING PLACES	100.0	76.5	56.0	15.7	4.9	23.5	14.4	5.9	3.3	100.0	84.1	54.4	21.7	8.0	15.9	7.6	4.3	4.0
MISCELLANEOUS RETAIL STORES	100.0	77.8	72.3	4.8	.7	22.2	19.8	2.1	.4	100.0	88.3	80.8	6.4	1.1	11.7	9.8	1.5	.4
FINANCE, INSURANCE, AND REAL ESTATE	100.0	80.5	73.4	6.1	.9	19.5	17.0	2.1	.4	100.0	89.6	81.0	7.5	1.2	10.4	8.5	1.6	.4
BANKING	100.0	81.7	78.1	3.4	.2	18.3	17.1	1.0	.1	100.0	90.0	85.7	4.1	.2	10.0	9.2	.7	.1
CREDIT AGENCIES OTHER THAN BANKS	100.0	77.0	70.9	5.1	1.0	23.0	21.0	1.5	.5	100.0	88.3	80.5	6.5	1.2	11.7	10.2	1.2	.4
SECURITY, COMMODITY BROKERS AND SERVICES	100.0	79.1	67.4	10.2	1.5	20.9	17.4	3.0	.5	100.0	88.7	73.8	12.8	2.1	11.3	8.8	2.1	.5
INSURANCE CARRIERS	100.0	79.2	75.8	3.2	.2	20.8	19.6	1.1	.1	100.0	89.3	85.0	3.9	.3	10.7	9.8	.9	.1
INSURANCE AGENTS, BROKERS AND SERVICE	100.0	78.5	73.9	4.0	.5	21.5	19.8	1.5	.3	100.0	88.4	82.8	4.9	.7	11.6	10.4	1.0	.2
REAL ESTATE	100.0	72.6	66.4	5.0	1.1	27.4	23.8	2.9	.7	100.0	83.6	74.7	7.2	1.7	16.4	13.2	2.4	.8
COMBINED REAL ESTATE, INSURANCE, ETC	100.0	76.2	75.0	1.2	.0	23.8	23.6	.2	.0	100.0	86.5	85.3	1.2	.0	13.5	13.1	.4	.0
HOLDING AND OTHER INVESTMENT COMPANIES	100.0	68.6	67.0	1.4	.2	31.4	29.9	1.2	.2	100.0	84.1	82.0	1.7	.4	15.9	14.2	1.3	.4
SERVICES	100.0	85.8	72.1	11.1	2.7	14.2	10.2	2.8	1.2	100.0	91.6	75.2	12.8	3.6	8.4	5.3	1.9	1.2
HOTELS AND OTHER LODGING PLACES	100.0	72.2	59.9	10.8	1.5	27.8	20.2	5.5	2.1	100.0	83.0	65.0	15.4	2.5	17.0	10.1	4.3	2.6
PERSONAL SERVICES	100.0	82.7	69.6	10.7	2.3	17.3	14.4	2.1	.8	100.0	90.7	74.1	13.5	3.2	9.3	7.1	1.4	.7
MISCELLANEOUS BUSINESS SERVICES	100.0	72.2	65.3	6.0	1.0	27.8	22.5	3.8	1.4	100.0	82.3	74.0	7.0	1.3	17.7	13.4	2.6	1.7
AUTO REPAIR, SERVICES, AND GARAGES	100.0	68.5	63.1	4.6	.7	31.5	26.7	3.9	.9	100.0	81.9	74.8	6.0	1.1	18.1	14.1	3.1	.9
MISCELLANEOUS REPAIR SERVICES	100.0	73.1	70.8	2.0	.3	26.9	25.4	1.4	.2	100.0	87.3	84.4	2.5	.4	12.7	11.3	1.2	.3
MOTION PICTURES	100.0	70.0	60.3	6.6	3.1	30.0	22.2	4.7	5.2	100.0	75.8	61.0	9.2	5.6	24.2	13.3	2.9	7.9
AMUSEMENT AND RECREATION SERVICES, NEC	100.0	70.8	62.9	6.2	1.8	29.2	23.1	4.1	2.0	100.0	78.8	64.1	11.0	3.7	21.2	13.6	3.6	4.0
MEDICAL AND OTHER HEALTH SERVICES	100.0	84.8	74.9	8.2	1.6	15.2	12.9	1.9	.4	100.0	92.2	80.3	9.8	2.1	7.8	6.1	1.3	.4
LEGAL SERVICES	100.0	79.7	72.1	6.6	1.1	20.3	17.0	2.6	.7	100.0	89.3	79.3	8.6	1.4	10.7	8.2	1.6	.8
EDUCATIONAL SERVICES	100.0	84.8	78.9	5.4	.5	15.2	13.7	1.3	.1	100.0	89.0	82.2	6.3	.6	11.0	9.6	1.2	.2
MUSEUMS, BOTANICAL, ZOOLOGICAL GARDENS	100.0	72.9	71.4	1.5	.0	27.1	25.8	1.2	.0	100.0	81.1	78.6	2.5	.0	18.9	18.9	.0	.0
NONPROFIT MEMBERSHIP ORGANIZATIONS	100.0	78.6	75.3	3.2	.1	21.4	19.9	1.3	.1	100.0	86.1	81.5	4.4	.2	13.9	12.5	1.2	.2
PRIVATE HOLDS	100.0	89.5	70.1	12.8	6.6	10.5	7.2	2.0	1.3	100.0	91.8	65.6	16.1	10.1	8.2	4.4	1.9	1.9
MISCELLANEOUS SERVICES	100.0	76.4	70.7	5.1	.6	23.6	21.5	1.8	.3	100.0	86.8	79.5	6.6	.8	13.2	11.4	1.4	.4

46

Table A-14. Regional distribution of workers employed in any quarter and in four quarters by industry of major earnings, 1974

INDUSTRY	PERCENT OF WORKERS THAT EARNED MAJOR PROPORTION OF THEIR EARNINGS IN THIS INDUSTRY AND REGION DURING														
	ANY QUARTER					FOUR QUARTERS IN THIS INDUSTRY									
	UNITED STATES	NORTH EAST	SOUTH	NORTH CENTRAL	WEST	UNITED STATES	NORTH EAST	SOUTH	NORTH CENTRAL	WEST	UNITED STATES	NORTH EAST	SOUTH	NORTH CENTRAL	WEST
PRIVATE NONAGRICULTURAL ECONOMY	100.0	26.3	28.5	28.5	15.8	100.0	27.1	27.9	29.4	14.8	100.0	27.1	27.9	29.4	14.8
MINING	100.0	10.9	50.2	18.9	19.3	100.0	11.4	49.9	18.7	19.2	100.0	11.7	49.7	18.9	18.8
METAL MINING	100.0	7.7	4.8	29.1	58.1	100.0	8.0	5.0	28.3	58.5	100.0	8.4	4.9	29.3	57.2
ANTHRACITE MINING	100.0	98.5	-	1.5	-	100.0	100.0	-	-	-	100.0	100.0	-	-	-
BITUMINOUS COAL AND LIGNITE MINING	100.0	18.6	61.2	18.1	2.1	100.0	18.6	59.8	19.5	2.1	100.0	18.9	59.6	19.5	1.9
OIL AND GAS EXTRACTION	100.0	3.9	69.9	8.5	16.6	100.0	4.3	70.1	7.7	16.4	100.0	4.2	70.3	7.6	16.2
NONMETALLIC MINERALS, EXCEPT FUELS	100.0	14.6	36.9	31.9	15.7	100.0	14.6	37.2	31.5	15.7	100.0	15.3	36.8	31.8	15.0
CONTRACT CONSTRUCTION	100.0	20.9	37.2	24.1	16.2	100.0	21.8	35.7	24.7	16.5	100.0	22.2	34.8	25.0	16.7
GENERAL BUILDING CONTRACTORS	100.0	20.0	36.9	23.2	16.3	100.0	21.5	34.4	24.9	16.6	100.0	22.5	32.8	25.8	16.3
HEAVY CONSTRUCTION CONTRACTORS	100.0	16.6	43.8	21.4	16.8	100.0	16.5	44.6	19.6	18.1	100.0	16.3	44.8	18.8	18.9
SPECIAL TRADE CONTRACTORS	100.0	23.7	33.9	25.9	15.7	100.0	24.6	32.0	27.0	15.7	100.0	25.2	30.9	27.5	15.9
MANUFACTURING	100.0	28.5	26.0	32.1	12.6	100.0	28.9	25.8	33.0	11.7	100.0	29.1	25.5	33.2	11.5
ORDNANCE AND ACCESSORIES	100.0	14.9	15.4	25.9	43.7	100.0	15.1	15.2	24.7	44.9	100.0	14.6	14.9	24.2	46.2
FCCG AND KILNED PRODUCTS	100.0	19.3	28.2	31.6	19.8	100.0	21.4	28.4	33.1	16.1	100.0	21.7	27.9	33.5	15.7
ICBACC MANUFACTURERS	100.0	13.9	77.2	2.0	.5	100.0	15.0	77.1	2.7	.8	100.0	15.0	76.6	2.8	.8
TEXTILE MILL PRODUCTS	100.0	24.3	76.0	3.0	1.5	100.0	23.3	71.6	2.8	1.4	100.0	23.4	71.8	2.6	1.3
APPAREL AND OTHER TEXTILE PRODUCTS	100.0	41.2	38.0	10.4	7.6	100.0	42.5	37.8	10.7	6.4	100.0	43.2	37.3	10.7	6.2
LUMBER AND WOOD PRODUCTS	100.0	11.2	40.9	15.1	32.7	100.0	10.8	40.7	15.3	33.2	100.0	10.7	40.5	15.2	33.5
FURNITURE AND FIXTURES	100.0	19.3	43.0	24.9	12.2	100.0	18.8	44.3	25.4	11.1	100.0	18.5	44.6	25.5	11.0
PAPER AND ALLIED PRODUCTS	100.0	29.9	25.4	35.3	9.2	100.0	29.4	25.9	35.0	9.5	100.0	29.3	26.2	34.9	9.4
PRINTING AND PUBLISHING	100.0	32.5	20.4	33.4	13.4	100.0	33.2	20.3	34.2	12.2	100.0	33.2	20.0	34.6	12.1
CHEMICALS AND ALLIED PRODUCTS	100.0	33.9	33.2	25.5	6.8	100.0	33.8	34.4	25.4	6.0	100.0	34.0	34.6	25.3	5.6
PETROLEUM AND COAL PRODUCTS	100.0	23.3	37.2	21.1	15.5	100.0	23.5	37.8	21.6	15.4	100.0	23.7	37.7	22.0	14.9
RUBBER AND PLASTIC PRODUCTS, NEC	100.0	30.6	17.7	40.6	10.6	100.0	29.0	18.1	42.8	9.6	100.0	28.9	17.7	43.7	9.3
LEATHER AND LEATHER PRODUCTS	100.0	52.0	19.1	22.0	4.0	100.0	52.0	18.3	23.1	3.7	100.0	52.2	17.3	23.7	3.7
STONE, CLAY, AND GLASS PRODUCTS	100.0	26.7	28.6	30.7	12.7	100.0	26.8	28.8	31.1	12.2	100.0	27.2	28.2	31.8	11.7
PRIMARY METAL INDUSTRIES	100.0	31.6	17.0	42.3	9.0	100.0	32.2	17.4	42.0	8.4	100.0	32.7	16.9	42.1	8.2
FABRICATED METAL PRODUCTS	100.0	26.5	18.2	44.5	10.6	100.0	26.9	18.0	44.9	10.1	100.0	27.0	17.2	45.7	9.8
MACHINERY, EXCEPT ELECTRICAL	100.0	28.7	12.9	47.9	10.3	100.0	29.2	12.8	48.2	9.7	100.0	29.5	12.3	48.9	9.2
ELECTRICAL EQUIPMENT AND SUPPLIES	100.0	32.0	18.9	34.6	14.0	100.0	32.4	19.1	34.1	13.9	100.0	32.7	18.7	34.5	13.7
TRANSPORTATION EQUIPMENT	100.0	16.4	21.0	46.4	16.2	100.0	17.1	20.5	46.8	15.7	100.0	16.6	20.0	47.7	15.7
INSTRUMENTS AND RELATED PRODUCTS	100.0	50.6	10.4	26.2	11.2	100.0	52.2	9.8	26.0	10.5	100.0	53.0	9.1	26.0	10.4
MISCELLANEOUS MANUFACTURING INDUSTRIES	100.0	48.7	13.6	24.7	12.0	100.0	48.7	14.1	25.2	11.0	100.0	49.5	13.8	25.4	10.3
TRANSPORTATION	100.0	22.9	20.9	40.7	12.7	100.0	22.9	20.0	42.9	11.9	100.0	23.1	19.2	43.9	11.6
RAILROAD TRANSPORTATION	100.0	-	-	100.0	-	100.0	-	-	100.0	-	100.0	-	-	100.0	-
LOCAL AND INTERURBAN PASSENGER TRANSIT	100.0	46.8	17.3	22.7	12.7	100.0	49.0	16.8	22.2	11.5	100.0	49.7	16.2	22.3	11.2
TRUCKING AND WAREHOUSING	100.0	23.9	30.4	30.0	15.2	100.0	24.5	29.8	31.2	14.1	100.0	25.2	28.7	32.0	13.9
WATER TRANSPORTATION	100.0	23.5	25.3	9.6	14.8	100.0	26.1	26.7	7.6	15.5	100.0	26.1	27.0	6.8	16.0
TRANSPORTATION BY AIR	100.0	29.2	27.6	17.9	24.0	100.0	30.1	27.8	16.5	24.4	100.0	30.4	28.1	16.2	24.1
PIPE LINE TRANSPORTATION	100.0	6.4	58.7	24.4	10.5	100.0	6.3	58.7	25.2	9.8	100.0	7.4	55.7	27.9	9.0
TRANSPORTATION SERVICES	100.0	40.0	18.4	22.4	17.6	100.0	41.3	16.8	23.9	16.7	100.0	42.8	15.4	24.2	16.7
COMMUNICATION	100.0	27.8	27.2	24.3	20.2	100.0	27.6	27.1	24.8	20.0	100.0	27.4	27.2	25.0	20.1
PUBLIC UTILITIES	100.0	22.7	32.6	26.6	16.7	100.0	23.1	32.4	27.2	16.3	100.0	23.4	32.0	27.2	16.3
WHOLESALE TRADE	100.0	27.0	28.3	27.0	17.0	100.0	27.9	27.8	27.7	15.9	100.0	28.1	27.6	27.9	15.8

Table A-14. Regional distribution of workers employed in any quarter and in four quarters by industry of major earnings, 1970—Continued

INDUSTRY	PERCENT OF WORKERS THAT EARNED MAJOR PROPORTION OF THEIR EARNINGS IN THIS INDUSTRY AND REGION DURING														
	ANY QUARTER					FOUR QUARTERS IN									
	UNITED STATES	NORTH EAST	SOUTH	NORTH CENTRAL	WEST	ALL WAGE AND SALARY EMPLOYMENT					THIS INDUSTRY				
						UNITED STATES	NORTH EAST	SOUTH	NORTH CENTRAL	WEST	UNITED STATES	NORTH EAST	SOUTH	NORTH CENTRAL	WEST
PRIVATE NONAGRICULTURAL ECONOMY—Continued															
RETAIL TRADE	100.0	23.7	29.7	27.8	18.1	100.0	24.5	29.2	28.4	17.2	100.0	24.7	28.9	28.7	17.1
BUILDING MATERIALS AND FARM EQUIPMENT	100.0	18.3	30.8	34.8	15.2	100.0	19.6	30.3	35.2	14.2	100.0	19.9	29.7	35.7	14.0
RETAIL GENERAL MERCHANDISE	100.0	25.2	29.9	28.6	15.5	100.0	25.2	28.9	30.3	14.9	100.0	25.1	28.4	30.8	15.0
FCCD STORES	100.0	26.5	28.5	26.7	17.7	100.0	26.1	27.9	27.5	17.8	100.0	26.6	27.3	27.6	17.8
ALTCMOTIVE DEALERS AND SERVICE STATIONS	100.0	17.5	33.6	28.0	20.3	100.0	18.4	33.4	28.6	19.1	100.0	18.9	32.9	28.8	18.8
APPAREL AND ACCESSORY STORES	100.0	30.7	29.1	25.0	14.2	100.0	31.8	28.0	26.0	13.3	100.0	31.7	28.0	26.4	13.1
FURNITURE AND HOME FURNISHINGS STORES	100.0	23.8	31.5	25.4	18.0	100.0	23.9	32.3	25.7	16.8	100.0	24.0	32.0	26.5	16.1
EATING AND DRINKING PLACES	100.0	22.7	27.6	28.7	20.4	100.0	25.0	26.6	28.2	19.7	100.0	25.5	26.1	28.3	19.5
MISCELLANEOUS RETAIL STORES	100.0	23.7	30.7	26.1	18.8	100.0	25.1	29.9	26.5	17.7	100.0	25.3	29.9	26.3	17.7
FINANCE, INSURANCE, AND REAL ESTATE	100.0	31.1	26.5	24.2	17.2	100.0	32.7	25.8	24.6	16.7	100.0	32.4	25.5	24.9	16.5
BANKING	100.0	32.2	24.5	24.5	18.0	100.0	32.7	24.1	24.2	18.4	100.0	32.5	24.3	24.3	18.2
CREDIT AGENCIES OTHER THAN BANKS	100.0	18.3	33.3	28.4	18.9	100.0	18.6	33.0	29.7	17.7	100.0	18.6	32.5	30.3	17.5
SECURITY, COMMODITY BROKERS AND SERVICES	100.0	57.8	13.6	15.8	12.8	100.0	57.3	13.4	16.1	13.1	100.0	57.4	12.8	16.4	13.6
INSURANCE CARRIERS	100.0	32.9	25.0	26.6	15.0	100.0	33.2	25.2	26.6	14.7	100.0	33.3	25.0	26.9	14.5
INSURANCE AGENTS, BROKERS AND SERVICE	100.0	27.5	26.5	26.7	18.4	100.0	29.5	25.9	26.9	16.8	100.0	30.2	26.3	26.7	16.0
REAL ESTATE	100.0	28.0	31.6	20.1	18.4	100.0	30.6	29.8	21.0	17.2	100.0	32.1	28.5	21.4	16.7
COMBINED REAL ESTATE, INSURANCE, ETC	100.0	26.7	27.2	24.8	21.2	100.0	27.7	26.6	24.8	20.4	100.0	29.0	26.5	25.7	18.4
HOLDING AND OTHER INVESTMENT COMPANIES	100.0	31.9	23.2	23.9	20.4	100.0	31.1	22.8	25.6	19.7	100.0	31.4	22.6	25.1	20.1
SERVICES	100.0	27.2	29.2	25.6	17.4	100.0	28.0	29.2	25.7	16.6	100.0	28.2	29.1	25.8	16.4
HOTELS AND OTHER LODGING PLACES	100.0	23.6	30.0	21.4	23.7	100.0	22.1	30.8	21.0	24.0	100.0	22.3	30.0	21.5	23.9
PERSONAL SERVICES	100.0	23.0	32.8	26.3	17.5	100.0	23.1	33.9	26.2	16.5	100.0	23.3	33.5	26.3	16.5
MISCELLANEOUS BUSINESS SERVICES	100.0	33.4	23.2	23.2	19.3	100.0	35.6	23.2	22.4	17.8	100.0	36.3	22.4	22.5	17.8
AUTO REPAIR, SERVICES, AND GARAGES	100.0	25.6	29.6	22.0	22.2	100.0	27.4	29.5	22.5	20.4	100.0	28.5	28.7	22.9	19.6
MISCELLANEOUS REPAIR SERVICES	100.0	23.7	32.8	23.4	18.7	100.0	25.7	31.7	24.9	16.9	100.0	27.6	29.8	25.6	16.1
MOTION PICTURES	100.0	28.6	22.0	16.8	31.6	100.0	32.7	19.1	16.3	30.8	100.0	33.0	19.7	15.8	30.4
AMUSEMENT AND RECREATION SERVICES, NEC	100.0	24.5	24.8	27.3	22.4	100.0	24.1	24.1	26.2	25.1	100.0	24.7	23.4	25.9	25.5
MEDICAL AND OTHER HEALTH SERVICES	100.0	26.6	27.4	28.4	17.2	100.0	26.7	27.9	28.7	16.5	100.0	26.8	27.8	28.8	16.4
LEGAL SERVICES	100.0	32.6	25.8	23.0	17.6	100.0	33.3	25.1	23.9	17.0	100.0	33.6	25.2	23.9	16.4
EDUCATIONAL SERVICES	100.0	27.7	30.8	26.9	14.0	100.0	28.9	30.1	26.7	13.9	100.0	28.9	30.1	26.7	13.8
MUSEUMS, BOTANICAL, ZOOLOGICAL GARDENS	100.0	43.7	16.3	23.1	16.9	100.0	47.5	12.2	23.2	17.1	100.0	50.9	11.3	20.8	17.0
NONPROFIT MEMBERSHIP ORGANIZATIONS	100.0	26.7	30.2	28.0	14.5	100.0	28.4	28.7	28.0	14.4	100.0	28.8	29.0	28.0	13.6
PRIVATE HOLDINGS	100.0	21.7	46.6	17.0	13.9	100.0	21.7	48.9	16.7	12.0	100.0	21.4	49.2	16.9	11.7
MISCELLANEOUS SERVICES	100.0	30.2	24.8	23.6	20.1	100.0	31.1	23.6	25.1	19.3	100.0	31.0	23.4	25.4	19.3

¹ For purposes of this study, and because information about their actual place of employment was not available in the files studied, employees of railroads and railroad related organizations covered by the Railroad Act were considered to have been employed in the North Central Region.

NOTE: A dash (-) indicates either the sample did not include any workers with these characteristics, or that the data did not meet the Bureau's publications criteria.

Detailed Tables

Earnings and employment patterns in 3-digit industry divisions

Table B-1. Median annual earnings of workers employed in any quarter and in four quarters by industry of major earnings and race, 1970

INDUSTRY	INDUSTRY EARNINGS OF WORKERS BY QUARTERS WORKED IN THE INDUSTRY						EARNINGS FROM ALL WAGE AND SALARY EMPLOYMENT OF WORKERS WHOSE MAJOR EARNINGS WERE FROM THIS INDUSTRY BY QUARTERS WORKED IN THE INDUSTRY					
	A N Y ALL WORKERS	Q U A R T E R R A C E		F O U R Q U A R T E R S			A N Y ALL WORKERS	Q U A R T E R R A C E		F O U R Q U A R T E R S		
		W H I T E	N E G R O	ALL WORKERS	W H I T E	N E G R O		ALL WORKERS	W H I T E	N E G R O		
PRIVATE NONAGRICULTURAL ECONOMY	\$ 4,250	\$ 4,374	\$ 2,959	\$ 6,452	\$ 6,685	\$ 4,697	\$ 4,250	\$ 4,374	\$ 2,959	\$ 6,452	\$ 6,685	\$ 4,697
MINING	7,363	7,472	5,187	8,785	8,869	6,958	7,624	7,731	5,285	8,853	8,927	7,027
CRUDE PETROLEUM, NATURAL GAS AND LIQUIDS....	8,137	8,259	4,874	9,275	9,355	6,333	8,219	8,353	4,937	9,330	9,419	6,499
OIL AND GAS FIELD SERVICES	4,519	4,638	1,666	8,352	8,434	4,874	5,226	5,308	1,874	8,488	8,595	5,062
CONTRACT CONSTRUCTION	5,335	5,716	3,103	8,835	9,206	5,662	5,709	6,103	3,429	9,043	9,399	5,782
HIGHWAY AND STREET CONSTRUCTION	4,763	5,092	3,119	7,632	7,983	5,249	5,336	5,656	3,633	7,846	8,242	5,357
HEAVY CONSTRUCTION, NEC	5,040	5,509	2,774	9,773	10,281	6,191	6,118	6,612	3,486	10,159	10,634	6,548
PLUMBING, HEATING, AIR CONDITIONING	6,882	7,158	2,578	10,005	10,206	5,812	7,689	7,898	3,208	10,417	10,583	5,979
ELECTRICAL WORK	3,446	3,547	2,437	7,586	7,690	4,437	3,953	4,108	3,041	7,776	7,870	4,562
PAINTING, PAPER HANGING, DECORATING	7,863	7,976	3,145	10,737	10,823	6,874	8,287	8,508	4,145	10,898	10,989	7,187
MASONRY, STONEMWORK, AND PLASTERING	4,112	4,659	2,788	7,768	8,379	5,468	4,832	5,460	3,361	8,181	8,819	5,924
CARPENTERING AND FLOORING	3,401	3,458	2,624	7,888	7,962	6,124	4,132	4,241	3,187	8,205	8,349	6,208
ROOFING AND SHEET METAL WORK	3,924	4,316	2,374	8,024	8,558	4,571	4,432	4,867	2,687	8,303	8,806	4,649
CONCRETE WORK	3,669	3,934	3,035	7,923	8,487	5,249	4,629	5,085	3,449	8,541	9,147	5,687
MANUFACTURING	5,586	5,842	3,986	7,345	7,563	5,654	5,752	5,988	4,138	7,429	7,632	5,762
AMMUNITION, EXCEPT FOR SMALL ARMS	7,440	7,794	5,026	8,987	9,220	5,897	7,739	7,981	5,197	9,124	9,374	6,074
MEAT PRODUCTS	4,482	5,061	3,233	7,813	8,192	5,011	4,807	5,429	3,466	7,880	8,302	5,156
DAIRY PRODUCTS	5,655	5,774	4,699	7,640	7,749	6,249	6,002	6,107	4,791	7,760	7,822	6,416
CANNED, CURED, AND FROZEN FOODS	1,458	1,490	1,225	5,643	5,836	4,522	1,645	1,674	1,427	5,703	5,915	4,983
GRAIN MILL PRODUCTS	6,391	6,774	3,803	7,922	8,021	6,749	6,601	6,950	4,031	7,976	8,152	6,937
BAKERY PRODUCTS	5,824	5,785	4,781	7,599	7,833	6,491	5,874	6,050	5,033	7,712	7,898	6,712
BEVERAGES	6,243	6,658	3,778	8,265	8,511	6,028	6,509	6,903	4,087	8,339	8,602	6,114
WEAVING MILLS; COTTON	4,549	4,758	3,631	5,226	5,389	4,407	4,650	4,843	3,928	5,272	5,410	4,720
WEAVING MILLS, SYNTHETICS	4,455	4,608	3,562	5,137	5,213	4,666	4,622	4,740	4,034	5,173	5,247	4,687
KNITTING MILLS	3,374	3,423	2,977	4,221	4,233	4,086	3,485	3,517	3,261	4,249	4,265	4,124
YARN AND THREAD MILLS	3,821	3,897	3,401	4,671	4,722	4,437	4,004	4,062	3,693	4,718	4,761	4,479
MEN'S AND BOYS' SUITS AND COATS	3,848	3,925	3,548	4,693	4,754	4,145	3,934	4,031	3,606	4,723	4,798	4,159
MEN'S AND BOYS' FURNISHINGS	2,997	3,062	2,490	3,824	3,876	3,422	3,086	3,140	2,722	3,848	3,899	3,430
WOMEN'S AND MISSES' OUTERWEAR	2,957	2,959	2,949	3,852	3,863	3,760	3,051	3,055	3,024	3,880	3,888	3,812
WOMEN'S AND CHILDREN'S UNDERGARMENTS	2,850	2,857	2,767	3,714	3,727	3,499	2,938	2,940	2,921	3,720	3,733	3,499
CHILDREN'S OUTERWEAR	2,791	2,769	2,888	3,688	3,704	3,562	2,933	2,928	2,954	3,709	3,728	3,583
SAWMILLS AND PLANING MILLS	3,566	4,108	2,720	5,777	6,557	3,592	3,792	4,364	2,874	5,872	6,597	3,638
MILLWORK, PLYWOOD AND RELATED PRODUCTS	4,592	5,080	2,437	6,747	7,010	4,302	4,956	5,453	2,968	6,816	7,075	4,447
HOUSEHOLD FURNITURE	3,935	4,075	3,315	5,167	5,332	4,366	4,110	4,251	3,592	5,241	5,401	4,422
PULP AND PAPER MILLS	7,935	8,056	6,031	8,701	8,801	7,232	8,077	8,214	6,194	8,786	8,900	7,453
PAPERBOARD, CONTAINERS AND BOXES	5,457	5,617	4,482	6,883	7,052	6,086	5,676	5,821	4,931	7,020	7,137	6,281
NEWSPAPERS	5,524	5,697	3,531	7,981	8,063	5,499	5,760	5,913	3,839	8,069	8,156	6,666
COMMERCIAL PRINTING	5,848	6,058	4,238	8,193	8,396	6,329	6,185	6,412	4,817	8,364	8,540	6,437
INDUSTRIAL CHEMICALS	8,961	9,132	6,933	9,649	9,833	7,816	9,055	9,220	7,284	9,713	9,928	7,896
PLASTICS MATERIALS AND SYNTHETICS	7,274	7,428	6,024	8,117	8,265	7,087	7,415	7,600	6,072	8,176	8,323	7,112
DRUGS	7,352	7,618	5,174	8,508	8,812	7,187	7,575	7,767	5,437	8,645	8,934	7,593
SOAP, CLEANERS, AND TOILET GOODS	5,783	6,214	3,524	8,093	8,658	5,499	6,066	6,489	3,824	8,316	8,763	5,749
PETROLEUM REFINING	9,602	9,778	6,593	10,263	10,388	8,249	9,707	9,884	6,812	10,323	10,438	8,333
TIRES AND INNER TUBES	8,327	8,480	6,357	9,215	9,331	7,949	8,438	8,690	6,428	9,300	9,423	7,958
OTHER RUBBER PRODUCTS	5,265	5,440	3,924	6,706	6,756	6,124	5,434	5,603	4,140	6,817	6,878	6,224
FOOTWEAR, EXCEPT RUBBER	3,416	3,442	2,424	4,391	4,404	4,145	3,534	3,560	2,541	4,425	4,439	4,145
GLASS AND GLASSWARE, PRESSED OR BLOWN	5,866	5,953	4,749	7,305	7,463	6,354	5,940	6,023	5,149	7,336	7,503	6,424
CONCRETE, GYPSUM, AND PLASTER PRODUCTS	5,600	5,981	3,916	7,862	8,183	5,388	6,049	6,504	4,291	7,946	8,280	5,571
BLAST FURNACE AND BASIC STEEL PRODUCTS	8,358	8,559	7,156	9,091	9,262	7,991	8,483	8,668	7,299	9,195	9,354	8,165
IRON AND STEEL FOUNDRIES	6,451	6,908	5,937	7,727	8,105	7,043	6,821	7,085	6,157	7,834	8,184	7,121
NONFERROUS ROLLING AND DRAWING	7,071	7,205	5,041	8,094	8,205	7,031	7,312	7,543	5,656	8,255	8,349	7,270
CUTLERY, HAND TOOLS, AND HARDWARE	5,653	5,880	3,892	6,980	7,108	5,392	5,800	6,005	4,166	7,042	7,163	6,649
FABRICATED STRUCTURAL METAL PRODUCTS	6,022	6,257	4,392	7,820	7,939	5,989	6,426	6,654	4,638	7,937	8,104	6,093
SCREW MACHINE PRODUCTS, BOLTS, ETC	6,157	6,241	5,124	7,827	7,855	6,958	6,410	6,510	5,249	7,916	7,951	7,124
METAL STAMPINGS	6,505	6,824	5,112	8,319	8,524	7,474	6,788	7,076	5,520	8,447	8,676	7,587
ENGINES AND TURBINES	7,548	7,636	6,124	8,189	8,268	7,553	7,746	7,804	6,624	8,387	8,464	7,791
FARM MACHINERY	6,660	6,870	4,937	8,187	8,288	6,687	7,014	7,114	5,156	8,249	8,358	7,093
CONSTRUCTION AND RELATED MACHINERY	7,523	7,683	6,013	8,300	8,380	7,349	7,761	7,838	6,270	8,433	8,512	7,446

See footnote at end of table.

Table B-1. Median annual earnings of workers employed in any quarter and in four quarters by industry of major earnings and race, 1970—Continued

INDUSTRY	INDUSTRY EARNINGS OF WORKERS BY QUARTERS WORKED IN THE INDUSTRY						EARNINGS FROM ALL WAGE AND SALARY EMPLOYMENT OF WORKERS WHOSE MAJOR EARNINGS WERE FROM THIS INDUSTRY BY QUARTERS WORKED IN THE INDUSTRY					
	ANY QUARTER			FOUR QUARTERS			ANY QUARTER			FOUR QUARTERS		
	RACE			RACE			RACE			RACE		
	ALL WORKERS	WHITE ¹	NEGRO	ALL WORKERS	WHITE ¹	NEGRO	ALL WORKERS	WHITE ¹	NEGRO	ALL WORKERS	WHITE ¹	NEGRO
PRIVATE NONAGRICULTURAL ECONOMY— Continued												
METAL WORKING MACHINERY	7,563	7,668	4,374	8,828	8,925	6,874	7,834	7,902	5,124	8,992	9,105	7,024
SPECIAL INDUSTRY MACHINERY	7,037	7,154	4,607	7,977	8,076	5,791	7,286	7,382	4,874	8,109	8,192	6,281
GENERAL INDUSTRIAL MACHINERY	7,287	7,392	5,479	8,052	8,165	6,968	7,457	7,561	5,824	8,201	8,295	7,124
OFFICE AND COMPUTING MACHINES	7,646	7,831	4,024	9,346	9,521	6,446	7,882	8,037	4,224	9,470	9,626	6,531
SERVICE INDUSTRY MACHINES	5,992	6,137	4,520	7,455	7,579	6,062	6,333	6,446	4,803	7,531	7,652	6,458
ELECTRIC TEST AND DISTRIBUTING EQUIPMENT	5,806	5,994	4,574	7,447	7,647	5,799	6,163	6,337	4,839	7,562	7,741	5,999
ELECTRICAL INDUSTRIAL APPARATUS	5,903	6,014	4,324	7,228	7,329	5,854	6,128	6,227	4,479	7,406	7,488	6,024
HOUSEHOLD APPLIANCES	5,719	5,879	4,449	7,010	7,151	5,684	5,901	6,046	4,549	7,202	7,294	5,949
ELECTRIC LIGHTING AND WIRING EQUIPMENT	5,081	5,176	4,203	6,277	6,422	5,607	5,249	5,316	4,390	6,387	6,520	5,783
RADIO AND TV RECEIVING EQUIPMENT	4,142	4,356	3,099	5,706	5,913	4,687	4,330	4,523	3,374	5,773	5,968	4,749
COMMUNICATION EQUIPMENT	7,193	7,414	5,034	8,746	8,998	6,635	7,442	7,682	5,181	8,874	9,093	6,718
ELECTRONIC COMPONENTS AND ACCESSORIES	4,796	4,921	3,692	6,354	6,557	4,736	5,008	5,132	3,886	6,462	6,671	4,888
MOTOR VEHICLES AND EQUIPMENT	7,218	7,420	5,878	8,007	8,267	7,024	7,419	7,627	6,040	8,195	8,442	7,201
AIRCRAFT AND PARTS	8,377	8,559	6,351	9,445	9,602	7,508	8,592	8,759	6,757	9,580	9,718	7,786
SHIP AND BOAT BUILDING AND REPAIRING	6,326	6,637	4,674	7,986	8,346	6,652	6,687	7,045	5,015	8,176	8,436	6,910
MECHANICAL MEASURING AND CONTROL DEVICES	6,229	6,374	4,774	7,434	7,560	5,724	6,426	6,591	4,824	7,535	7,638	5,843
OTHER MANUFACTURING	3,887	4,050	2,714	5,865	6,016	4,722	4,123	4,307	2,874	5,940	6,089	4,799
TRANSPORTATION	7,392	7,674	5,415	8,867	9,081	7,385	7,623	7,842	5,744	9,008	9,215	7,539
RAILROADS	8,681	8,864	6,746	9,554	9,658	7,314	8,766	9,036	6,905	9,620	9,722	7,424
LOCAL AND SUBURBAN TRANSPORTATION	7,932	7,767	8,729	8,881	8,631	9,493	8,083	7,856	8,906	9,042	8,791	9,679
TAXICABS	1,874	1,854	1,999	4,164	4,208	4,015	2,211	2,189	2,305	4,278	4,342	4,097
TRUCKING, LOCAL AND LONG DISTANCE	6,645	6,994	4,149	8,860	9,040	6,985	7,091	7,407	4,545	8,982	9,152	7,130
AIR TRANSPORTATION	9,070	9,194	7,739	10,199	10,327	8,104	9,164	9,291	7,830	10,286	10,396	8,211
COMMUNICATION	5,947	6,168	3,958	7,323	7,648	5,374	6,035	6,250	4,124	7,405	7,721	5,411
TELEPHONE COMMUNICATION	5,901	6,129	3,896	7,063	7,377	5,262	5,968	6,191	4,085	7,128	7,441	5,294
RADIO AND TELEVISION BROADCASTING	6,081	6,302	3,593	8,494	8,666	6,541	6,431	6,697	3,874	8,757	8,966	6,708
PUBLIC UTILITIES	8,409	8,629	5,374	9,275	9,440	6,823	8,526	8,745	5,703	9,379	9,535	6,984
WHOLESALE TRADE	5,544	5,828	3,323	7,838	7,952	5,606	5,871	6,154	3,729	7,906	8,064	5,736
MOTOR VEHICLES AND AUTOMOTIVE EQUIPMENT	5,658	5,767	4,291	7,504	7,621	6,196	6,077	6,198	4,693	7,636	7,735	6,359
DRUGS, CHEMICALS, AND ALLIED PRODUCTS	6,329	6,558	3,374	8,154	8,355	5,999	6,646	6,910	4,104	8,340	8,534	6,249
DRY GOODS AND APPAREL	4,662	4,906	3,083	7,245	7,749	5,140	4,889	5,151	3,464	7,370	7,801	5,203
GROCERIES AND RELATED PRODUCTS	4,160	4,501	2,567	7,562	7,810	5,234	4,620	4,907	3,006	6,678	7,879	5,406
ELECTRICAL GOODS	6,086	6,253	3,910	7,831	7,928	6,214	6,364	6,522	4,424	7,908	7,997	6,333
HARDWARE, PLUMBING AND HEATING EQUIPMENT	5,756	6,035	3,562	7,673	7,780	5,152	6,095	6,350	4,074	7,812	7,878	5,232
MACHINERY, EQUIPMENT AND SUPPLIES	6,923	7,138	4,199	8,726	8,892	6,137	7,256	7,444	4,615	8,890	9,032	6,343
RETAIL TRADE	1,702	1,760	1,557	4,138	4,167	3,884	1,861	1,891	1,721	4,202	4,229	3,948
DEPARTMENT STORES	2,020	2,062	1,571	4,042	4,038	4,075	2,195	2,235	1,782	4,086	4,080	4,140
MAIL ORDER HOUSES	3,181	3,423	2,192	5,535	5,728	5,177	3,417	3,632	2,449	5,582	5,768	5,197
VARIETY STORES	1,293	1,321	1,020	3,459	3,455	3,524	1,444	1,465	1,184	3,486	3,478	3,590
GROCERY STORES	2,260	2,299	1,749	5,133	5,181	4,485	2,438	2,470	2,061	5,210	5,259	4,574
MOTOR VEHICLE DEALERS	5,369	5,550	3,770	7,581	7,770	5,517	5,669	5,870	3,999	7,698	7,833	5,607
MEN'S AND BOYS' CLOTHING AND FURNISHINGS	2,142	2,147	2,107	4,624	4,709	4,124	2,338	2,342	2,299	4,685	4,762	4,249
WOMEN'S READY-TO-WEAR STORES	1,535	1,532	1,587	3,427	3,437	3,351	1,659	1,646	1,848	3,464	3,476	3,367
FAMILY CLOTHING STORES	1,467	1,487	1,177	3,429	3,392	3,812	1,611	1,629	1,387	3,470	3,493	3,916
SHOE STORES	1,870	1,910	1,482	4,516	4,585	3,999	2,132	2,164	1,687	4,692	4,707	3,999
FURNITURE AND HOME FURNISHINGS	3,402	3,529	2,447	5,969	6,194	4,249	3,720	3,886	2,802	6,067	6,370	4,277
DRUG STORES AND PROPRIETARY STORES	1,694	1,703	1,558	3,760	3,719	4,318	1,840	1,844	1,770	3,802	3,759	4,449
FUEL AND ICE DEALERS	4,858	4,889	3,999	6,629	6,702	5,812	5,099	5,138	4,499	6,694	6,764	5,812

See footnote at end of table

Table B-1. Median annual earnings of workers employed in any quarter and in four quarters by industry of major earnings and race, 1970—Continued

INDUSTRY	INDUSTRY EARNINGS OF WORKERS BY QUARTERS WORKED IN THE INDUSTRY						EARNINGS FROM ALL WAGE AND SALARY EMPLOYMENT OF WORKERS WHOSE MAJOR EARNINGS WERE FROM THIS INDUSTRY BY QUARTERS WORKED IN THE INDUSTRY					
	A N Y Q U A R T E R			F O U R Q U A R T E R S			A N Y Q U A R T E R			F O U R Q U A R T E R S		
	ALL WORKERS	R A C E		ALL WORKERS	R A C E		ALL WORKERS	R A C E		ALL WORKERS	R A C E	
	WHITE ¹	NEGRO		WHITE ¹	NEGRO		WHITE ¹	NEGRO		WHITE ¹	NEGRO	
PRIVATE NONAGRICULTURAL ECONOMY— Continued												
FINANCE, INSURANCE, AND REAL ESTATE	\$ 4,693	\$ 4,831	\$ 3,227	\$ 6,231	\$ 6,379	\$ 5,006	\$ 4,857	\$ 4,975	\$ 3,582	\$ 6,320	\$ 6,448	\$ 5,106
COMMERCIAL AND STOCK SAVINGS BANKS	4,791	4,840	4,099	5,697	5,750	5,124	4,895	4,935	4,387	5,762	5,816	5,246
SAVINGS AND LOAN ASSOCIATIONS	4,774	4,816	3,937	5,844	5,914	4,906	4,904	4,931	4,374	5,917	5,955	5,156
PERSONAL CREDIT INSTITUTIONS	4,327	4,372	3,124	5,862	5,901	5,062	4,596	4,626	3,499	5,990	6,017	5,624
LIFE INSURANCE	5,430	5,579	3,908	7,196	7,401	5,398	5,691	5,870	4,136	7,322	7,519	5,624
FIRE, MARINE, AND CASUALTY INSURANCE ..	5,267	5,421	3,609	7,031	7,193	4,802	5,432	5,579	3,989	7,126	7,274	4,852
SERVICES	2,688	2,894	1,821	5,157	5,555	3,637	2,835	3,061	1,932	5,213	5,613	3,677
HOTELS, TOURISTS COURTS, AND MOTELS ...	1,372	1,378	1,343	3,648	3,776	3,331	1,558	1,563	1,540	3,754	3,906	3,389
LAUNDRIES AND DRY CLEANING PLANTS	2,265	2,197	2,426	3,717	3,798	3,589	2,438	2,357	2,596	3,761	3,828	3,647
MOTION PICTURES	947	919	1,714	3,687	3,579	4,541	1,073	1,037	1,916	3,982	3,883	4,812
HOSPITALS	3,724	3,776	3,572	4,941	5,034	4,585	3,845	3,881	3,708	4,993	5,082	4,659

¹ Includes workers of all races other than Negro.

Table B-2. Average annual earnings of workers employed in any quarter and in four quarters by industry of major earnings and race, 1970

INDUSTRY	INDUSTRY EARNINGS OF WORKERS BY QUARTERS WORKED IN THE INDUSTRY						EARNINGS FROM ALL WAGE AND SALARY EMPLOYMENT OF WORKERS WHOSE MAJOR EARNINGS WERE FROM THIS INDUSTRY BY QUARTERS WORKED IN THE INDUSTRY					
	A N Y		Q U A R T E R		F O U R Q U A R T E R S		A N Y		Q U A R T E R		F O U R Q U A R T E R S	
	A L L W O R K E R S	W H I T E ¹	N E G R O	A L L W O R K E R S	W H I T E ¹	N E G R O	A L L W O R K E R S	W H I T E ¹	N E G R O	A L L W O R K E R S	W H I T E ¹	N E G R O
PRIVATE NONAGRICULTURAL ECONOMY	\$ 5,473	\$ 5,704	\$ 3,601	\$ 7,501	\$ 7,760	\$ 5,177	\$ 5,473	\$ 5,704	\$ 3,601	\$ 7,501	\$ 7,760	\$ 5,177
MINING	7,508	7,604	5,159	9,769	9,884	6,839	7,771	7,869	5,392	9,893	10,009	6,965
CRUDE PETROLEUM, NATURAL GAS AND LIQUIDS.....	8,809	8,970	4,432	10,643	10,781	5,914	9,052	9,209	4,767	10,795	10,933	6,085
OIL AND GAS FIELD SERVICES	5,969	6,031	3,512	9,505	9,582	6,274	6,372	6,438	3,722	9,685	9,763	6,412
CONTRACT CONSTRUCTION	6,457	6,760	3,843	9,647	9,990	6,154	6,731	7,042	4,052	9,826	10,174	6,287
HIGHWAY AND STREET CONSTRUCTION	5,576	5,867	3,533	8,639	8,995	5,674	6,024	6,326	3,905	8,850	9,208	5,868
HEAVY CONSTRUCTION, NEC	6,437	6,839	3,665	10,614	11,102	6,671	7,182	7,620	4,157	11,045	11,553	6,938
PLUMBING, HEATING, AIR CONDITIONING	7,740	7,946	3,448	10,656	10,796	6,237	8,273	8,489	3,815	10,949	11,093	6,390
PAINTING, PAPER HANGING, DECORATING	4,703	4,792	2,936	8,195	8,327	4,991	5,038	5,131	3,194	8,392	8,529	5,096
ELECTRICAL WORK	8,718	8,871	4,517	11,434	11,536	7,424	9,073	9,227	4,851	11,653	11,757	7,526
MASONRY, STONEMARK, AND PLASTERING	5,181	5,608	3,652	8,112	8,664	5,886	5,681	6,133	4,060	8,479	9,038	6,229
CARPENTERING AND FLOORING	4,711	4,793	3,548	8,178	8,284	6,526	5,178	5,252	4,126	8,479	8,568	7,096
ROOFING AND SHEET METAL WORK	5,338	5,633	2,851	8,717	9,136	4,751	5,733	6,043	3,121	8,940	9,365	4,918
CONCRETE WORK	4,986	5,273	3,856	8,771	9,398	6,424	5,676	5,985	4,460	9,315	9,961	6,896
MANUFACTURING	6,401	6,653	4,291	8,275	8,514	5,969	6,542	6,792	4,452	8,365	8,600	6,097
AMMUNITION, EXCEPT FOR SMALL ARMS	8,139	8,458	4,809	10,319	10,588	6,782	8,381	8,698	5,070	10,448	10,717	6,908
MEAT PRODUCTS	5,452	5,843	3,873	7,981	8,429	5,948	5,654	6,047	4,072	8,081	8,524	6,065
DAIRY PRODUCTS	5,941	6,021	4,675	8,051	8,143	6,518	6,220	6,301	4,933	8,229	8,319	6,732
CANNED, CURED, AND FROZEN FOODS	3,085	3,203	2,306	6,553	6,814	4,826	3,224	3,341	2,454	6,657	6,917	4,932
GRAIN MILL PRODUCTS	6,701	7,038	4,329	8,816	9,017	6,957	6,947	7,278	4,625	8,957	9,152	7,144
BAKERY PRODUCTS	5,845	6,042	4,595	7,907	8,122	6,429	6,087	6,277	4,883	8,048	8,253	6,337
BEVERAGES	6,548	6,874	4,175	8,833	9,111	6,318	6,804	7,125	4,472	8,968	9,246	6,443
WEAVING MILLS, COTTON	4,840	5,193	3,370	6,099	6,359	4,719	5,006	5,335	3,632	6,181	6,425	4,885
WEAVING MILLS, SYNTHETICS	6,745	6,864	3,635	8,220	8,407	6,067	6,962	7,173	3,719	8,138	8,305	6,849
KNITTING MILLS	3,796	3,882	3,016	5,173	5,256	4,350	3,940	4,022	3,198	5,234	5,316	4,430
YARN AND THREAD MILLS	3,896	4,026	3,183	5,272	5,386	4,530	4,106	4,228	3,443	5,349	5,458	4,645
MEN'S AND BOYS' SUITS AND COATS	4,557	4,696	3,571	5,832	5,982	4,726	4,687	4,832	3,663	5,910	6,062	4,785
MEN'S AND BOYS' FURNISHINGS	3,187	3,280	2,488	4,485	4,588	3,615	3,291	3,381	2,615	4,529	4,631	3,667
WOMEN'S AND MISSES' OUTERWEAR	3,667	3,736	3,006	5,145	5,238	4,229	3,778	3,848	3,105	5,206	5,301	4,266
WOMEN'S AND CHILDREN'S UNDERGARMENTS	3,272	3,319	2,800	4,610	4,686	3,817	3,362	3,407	2,897	4,653	4,727	3,870
CHILDREN'S OUTERWEAR	3,168	3,243	2,705	4,580	4,671	4,021	3,290	3,365	2,820	4,620	4,709	4,071
SAWMILLS AND PLANING MILLS	4,415	4,833	2,697	6,322	6,944	3,780	4,591	5,020	2,827	6,405	7,030	3,851
MILLWORK, PLYWOOD AND RELATED PRODUCTS	5,310	5,658	2,869	7,652	8,007	4,562	5,590	5,939	3,141	7,753	8,104	4,703
HOUSEHOLD FURNITURE	4,417	4,620	3,189	6,179	6,419	4,575	4,606	4,805	3,399	6,267	6,507	4,661
PULP AND PAPER MILLS	8,114	8,291	5,597	9,600	9,729	7,395	8,363	8,541	5,846	9,721	9,851	7,501
PAPERBOARD CONTAINERS AND BOXES	5,824	6,039	4,395	7,676	7,862	6,231	6,080	6,285	4,722	7,809	7,986	6,434
NEWSPAPERS	6,291	6,386	4,217	8,367	8,439	6,394	6,447	6,537	4,480	8,463	8,530	6,624
COMMERCIAL PRINTING	7,110	7,306	4,623	9,515	9,705	6,722	7,368	7,566	4,855	9,688	9,876	6,936
INDUSTRIAL CHEMICALS	9,734	9,989	6,419	11,053	11,270	8,045	9,936	10,188	6,866	11,156	11,373	8,149
PLASTICS MATERIALS AND SYNTHETICS	7,652	7,839	5,621	9,943	9,994	7,062	7,858	8,045	5,837	9,047	9,196	7,190
DRUGS	8,837	9,235	5,149	10,699	11,014	7,114	9,079	9,476	5,405	10,862	11,170	7,357
SOAP, CLEANERS, AND TOILET GOODS	7,695	7,499	3,833	9,745	10,122	5,832	7,378	7,781	4,135	9,929	10,297	6,099
PETROLEUM REFINING	9,774	9,996	6,331	11,218	11,373	8,203	9,991	10,206	6,664	11,334	11,485	8,000
TIRES AND INNER TUBES	8,342	8,563	6,384	9,650	9,794	8,110	8,538	8,757	6,600	9,743	9,893	8,142
OTHER RUBBER PRODUCTS	5,699	5,876	4,176	7,525	7,602	6,531	5,892	6,055	4,484	7,634	7,703	6,738
FOOTWEAR, EXCEPT RUBBER	3,763	3,804	2,767	5,212	5,243	4,312	3,903	3,947	2,832	5,278	5,311	4,339
GLASS AND GLASSWARE, PRESSED OR BLOWN	6,225	6,387	4,656	8,205	8,341	6,610	6,393	6,546	4,904	8,251	8,386	6,664
CONCRETE, GYPSUM, AND PLASTER PRODUCTS	6,161	6,508	4,027	8,560	8,947	5,868	6,555	6,902	4,429	8,736	9,116	6,089
BLAST FURNACE AND BASIC STEEL PRODUCTS	8,273	8,515	6,745	9,554	9,779	8,041	8,452	8,684	6,989	9,681	9,895	8,244
IRON AND STEEL FOUNDRIES	6,637	7,045	5,526	8,374	8,842	7,056	6,887	7,275	5,829	8,511	8,951	7,275
NONFERROUS ROLLING AND DRAWING	7,368	7,595	5,202	9,041	9,222	7,018	7,652	7,875	5,531	9,189	9,361	7,270
CUTLERY, HAND TOOLS, AND HARDWARE	6,267	6,508	3,924	8,006	8,177	5,816	6,491	6,727	4,197	8,126	8,293	6,005
FABRICATED STRUCTURAL METAL PRODUCTS	6,443	6,647	4,310	8,720	8,927	6,282	6,840	7,057	4,579	8,917	9,128	6,432
SCREW MACHINE PRODUCTS, BOLTS, ETC	6,814	6,936	5,078	8,935	9,019	7,444	7,056	7,176	5,357	9,066	9,154	7,511
METAL STAMPINGS	7,249	7,542	5,312	9,338	9,598	7,354	7,468	7,761	5,532	9,463	9,718	7,515
ENGINES AND TURBINES	7,746	7,888	6,018	9,019	9,142	7,355	7,998	8,136	6,323	9,200	9,313	7,656
FARM MACHINERY	7,069	7,216	4,953	9,091	9,250	6,456	7,294	7,435	5,252	9,211	9,370	6,566
CONSTRUCTION AND RELATED MACHINERY	7,753	7,901	5,609	9,277	9,388	7,336	8,047	8,188	5,993	9,427	9,535	7,528

See footnote at end of table.

Table B-2. Average annual earnings of workers employed in any quarter and in four quarters by industry of major earnings and race, 1970—Continued

INDUSTRY	INDUSTRY EARNINGS OF WORKERS BY QUARTERS WORKED IN THE INDUSTRY						EARNINGS FROM ALL WAGE AND SALARY EMPLOYMENT OF WORKERS WHOSE MAJOR EARNINGS WERE FROM THIS INDUSTRY BY QUARTERS WORKED IN THE INDUSTRY					
	ANY QUARTER			FOUR QUARTERS			ANY QUARTER			FOUR QUARTERS		
	ALL WORKERS	WHITE ¹	NEGRO	ALL WORKERS	WHITE ¹	NEGRO	ALL WORKERS	WHITE ¹	NEGRO	ALL WORKERS	WHITE ¹	NEGRO
PRIVATE NONAGRICULTURAL ECONOMY— Continued												
METAL WORKING MACHINERY	\$ 8,310	\$ 8,448	\$ 4,661	\$10,254	\$10,351	\$ 6,812	\$ 8,608	\$ 8,743	\$ 5,006	\$10,395	\$10,492	\$ 6,954
SPECIAL INDUSTRY MACHINERY	7,577	7,727	4,678	9,090	9,230	6,029	7,865	8,006	5,140	9,258	9,385	6,480
GENERAL INDUSTRIAL MACHINERY	7,766	7,935	5,260	9,308	9,450	6,811	8,023	8,186	5,602	9,434	9,573	7,002
OFFICE AND COMPUTING MACHINES	8,468	8,684	4,680	10,429	10,581	6,771	8,772	8,993	4,893	10,577	10,731	6,881
SERVICE INDUSTRY MACHINES	6,501	6,680	4,232	8,465	8,622	5,980	6,842	7,007	4,753	8,602	8,751	6,246
ELECTRIC TEST AND DISTRIBUTING EQUIPMENT ..	6,507	6,699	4,479	8,350	8,549	6,032	6,791	6,979	4,812	8,474	8,669	6,204
ELECTRICAL INDUSTRIAL APPARATUS	6,606	6,729	4,200	8,226	8,310	6,102	6,881	7,004	4,464	8,406	8,491	6,272
HOUSEHOLD APPLIANCES	6,171	6,375	4,258	8,047	8,232	6,036	6,428	6,626	4,573	8,247	8,418	6,393
ELECTRIC LIGHTING AND WIRING EQUIPMENT	5,685	5,855	4,188	7,395	7,570	5,669	5,906	6,072	4,450	7,522	7,691	5,855
RADIO AND TV RECEIVING EQUIPMENT	5,077	5,361	3,310	7,397	7,676	5,178	5,322	5,602	3,582	7,570	7,831	5,489
COMMUNICATION EQUIPMENT	8,293	8,540	5,123	10,118	10,307	6,999	8,544	8,789	5,395	10,241	10,429	7,129
ELECTRONIC COMPONENTS AND ACCESSORIES	6,076	6,252	3,859	8,167	8,358	5,416	6,334	6,514	4,060	8,302	8,495	5,516
MOTOR VEHICLES AND EQUIPMENT	7,684	8,033	5,614	9,158	9,471	7,099	7,915	8,262	5,856	9,314	9,618	7,306
AIRCRAFT AND PARTS	9,246	9,468	5,955	10,862	11,040	7,657	9,520	9,729	6,415	11,007	11,175	7,989
SHIP AND BOAT BUILDING AND REPAIRING	6,374	6,656	4,582	8,556	8,852	6,690	6,690	7,007	4,927	8,725	9,002	6,978
MECHANICAL MEASURING AND CONTROL DEVICES ..	6,611	6,972	4,424	8,344	8,468	6,117	7,035	7,194	4,668	8,451	8,569	6,328
OTHER MANUFACTURING	4,886	5,086	3,062	7,188	7,375	5,093	5,131	5,339	3,246	7,311	7,493	5,265
TRANSPORTATION	7,205	7,435	5,349	9,275	9,492	7,314	7,434	7,661	5,594	9,420	9,632	7,490
RAILROADS	8,304	8,487	6,204	9,437	9,587	7,506	8,467	8,643	6,441	9,550	9,695	7,670
LOCAL AND SUBURBAN TRANSPORTATION	7,580	7,355	8,339	9,008	8,841	9,560	7,830	7,587	8,651	9,193	9,026	9,746
TAXICABS	2,814	2,842	2,667	4,643	4,706	4,299	3,029	3,063	2,850	4,846	4,921	4,433
TRUCKING, LOCAL AND LONG DISTANCE	6,622	6,845	4,590	8,938	9,139	6,796	6,911	7,136	4,859	9,094	9,297	6,936
AIR TRANSPORTATION	10,327	10,516	7,273	12,192	12,419	8,533	10,526	10,712	7,540	12,296	12,516	8,758
COMMUNICATION	6,942	7,228	4,199	8,642	8,856	5,939	7,084	7,367	4,366	8,720	8,933	6,034
TELEPHONE COMMUNICATION	6,731	7,027	4,046	8,285	8,495	5,701	6,847	7,138	4,214	8,338	8,546	5,779
RADIO AND TELEVISION BROADCASTING	8,135	8,351	5,226	10,956	11,157	7,787	8,445	8,669	5,427	11,213	11,417	7,993
PUBLIC UTILITIES	8,381	8,609	5,485	9,664	9,830	7,118	8,546	8,766	5,747	9,760	9,920	7,305
WHOLESALE TRADE	6,877	7,167	3,742	9,588	9,860	5,873	7,131	7,420	4,004	9,732	10,003	6,043
MOTOR VEHICLES AND AUTOMOTIVE EQUIPMENT ...	6,513	6,676	4,195	8,859	9,019	6,130	6,823	6,978	4,614	8,994	9,147	6,392
DRUGS, CHEMICALS, AND ALLIED PRODUCTS	7,794	8,084	3,909	10,223	10,430	6,318	8,095	8,384	4,214	10,407	10,612	6,536
DRY GOODS AND APPAREL	7,054	7,503	3,330	10,357	10,823	5,392	7,356	7,812	3,574	10,550	11,027	5,482
GROCERIES AND RELATED PRODUCTS	5,339	5,585	3,410	8,253	8,559	5,538	5,594	5,839	3,672	8,395	8,701	5,684
ELECTRICAL GOODS	7,666	7,911	4,174	10,131	10,345	6,262	7,959	8,198	4,551	10,276	10,484	6,524
HARDWARE, PLUMBING AND HEATING EQUIPMENT ..	7,228	7,491	3,538	9,695	9,900	5,677	7,556	7,817	3,902	9,867	10,068	5,922
MACHINERY, EQUIPMENT AND SUPPLIES	8,390	8,615	4,473	10,973	11,160	6,692	8,697	8,919	4,841	11,131	11,314	6,935
RETAIL TRADE	3,213	3,286	2,400	5,431	5,517	4,317	3,321	3,392	2,525	5,506	5,591	4,412
DEPARTMENT STORES	3,175	3,250	2,357	5,219	5,285	4,361	3,293	3,366	2,496	5,283	5,344	4,487
MAIL ORDER HOUSES	4,378	4,735	2,917	6,949	7,243	5,338	4,534	4,893	3,064	7,039	7,325	5,667
VARIETY STORES	2,539	2,595	1,765	4,800	4,854	3,777	2,642	2,693	1,942	4,850	4,899	3,919
GROCERY STORES	3,693	3,749	2,912	5,852	5,902	5,022	3,827	3,881	3,079	5,937	5,987	5,116
MOTOR VEHICLE DEALERS	6,370	6,544	4,222	8,710	8,898	6,089	6,614	6,787	4,476	8,825	9,011	6,228
MEN'S AND BOYS' CLOTHING AND FURNISHINGS ..	3,880	3,992	2,547	6,331	6,482	4,280	4,042	4,154	2,704	6,444	6,594	4,405
WOMEN'S READY-TO-WEAR STORES	2,586	2,636	2,042	4,416	4,499	3,469	2,694	2,743	2,163	4,473	4,556	3,529
FAMILY CLOTHING STORES	2,571	2,626	1,954	4,447	4,509	3,424	2,691	2,744	2,087	4,512	4,569	3,773
SHOE STORES	3,558	3,645	2,324	6,122	6,200	4,609	3,740	3,827	2,503	6,241	6,317	4,749
FURNITURE AND HOME FURNISHINGS	4,850	5,028	3,032	7,181	7,417	4,541	5,073	5,254	3,231	7,288	7,527	4,622
DRUG STORES AND PROPRIETARY STORES	3,335	3,387	2,601	5,591	5,635	4,848	3,456	3,505	2,742	5,669	5,711	4,969
FUEL AND ICE DEALERS	5,427	5,498	4,186	7,274	7,377	5,536	5,634	5,704	4,396	7,340	7,442	5,629

See footnote at end of table.

Table B-2. Average annual earnings of workers employed in any quarter and in four quarters by industry of major earnings and race, 1970—Continued

INDUSTRY	INDUSTRY EARNINGS OF WORKERS BY QUARTERS WORKED IN THE INDUSTRY						EARNINGS FROM ALL WAGE AND SALARY EMPLOYMENT OF WORKERS WHOSE MAJOR EARNINGS WERE FROM THIS INDUSTRY BY QUARTERS WORKED IN THE INDUSTRY					
	A N Y Q U A R T E R			F O U R Q U A R T E R S			A N Y Q U A R T E R			F O U R Q U A R T E R S		
	R A C E			R A C E			R A C E			R A C E		
	ALL WORKERS	WHITE ¹	NEGRO	ALL WORKERS	WHITE ¹	NEGRO	ALL WORKERS	WHITE ¹	NEGRO	ALL WORKERS	WHITE ¹	NEGRO
PRIVATE NONAGRICULTURAL ECONOMY— Continued												
FINANCE, INSURANCE, AND REAL ESTATE	\$ 6,034	\$ 6,246	\$ 3,621	\$ 8,144	\$ 8,353	\$ 5,280	\$ 6,213	\$ 6,420	\$ 3,853	\$ 8,246	\$ 8,450	\$ 5,440
COMMERCIAL AND STOCK SAVINGS BANKS	5,765	5,890	4,011	7,270	7,387	5,354	5,930	6,049	4,277	7,361	7,473	5,521
SAVINGS AND LOAN ASSOCIATIONS	5,899	5,983	4,095	7,540	7,646	5,177	6,074	6,153	4,381	7,637	7,731	5,568
PERSONAL CREDIT INSTITUTIONS	4,978	5,030	3,615	6,727	6,780	5,183	5,251	5,301	3,934	6,852	6,903	5,348
LIFE INSURANCE	6,994	7,208	4,518	9,012	9,206	6,340	7,240	7,450	4,809	9,128	9,316	6,538
FIRE, MARINE, AND CASUALTY INSURANCE	6,460	6,602	3,576	8,286	8,398	5,149	6,657	6,795	3,851	8,385	8,496	5,282
SERVICES	4,185	4,452	2,737	6,452	6,844	4,225	4,292	4,564	2,818	6,530	6,924	4,291
HOTELS, TOURISTS COURTS, AND MOTELS	2,384	2,489	1,964	4,510	4,736	3,626	2,580	2,700	2,097	4,683	4,925	3,731
LAUNDRIES AND DRY CLEANING PLANTS	2,990	3,154	2,550	4,652	4,968	3,814	3,120	3,285	2,677	4,737	5,052	3,901
MOTION PICTURES	2,662	2,665	2,624	5,257	5,309	4,557	2,864	2,864	2,870	5,513	5,564	4,837
HOSPITALS	4,294	4,403	3,752	5,771	5,925	4,983	4,427	4,530	3,913	5,847	5,996	5,084

¹ Includes workers of all races other than Negro.

Table B-3. Median annual earnings from all wage and salary employment of workers employed in any quarter and in four quarters by industry and region of major earnings, 1970

INDUSTRY	EARNINGS OF WORKERS WHO WORKED IN ANY WAGE AND SALARY EMPLOYMENT DURING									
	A N Y Q U A R T E R					F O U R Q U A R T E R S				
	UNITED STATES	NORTH-EAST	SOUTH	NORTH CENTRAL	WEST	UNITED STATES	NORTH-EAST	SOUTH	NORTH CENTRAL	WEST
PRIVATE NONAGRICULTURAL ECONOMY	\$4,250	\$4,725	\$3,621	\$4,800	\$4,127	\$6,452	\$6,805	\$5,436	\$7,061	\$6,867
MINING	7,623	7,918	7,297	7,461	7,996	8,531	8,724	8,342	8,439	8,926
CRUDE PETROLEUM, NATURAL GAS AND LIQUIDS.....	8,219	6,999	8,347	5,899	8,699	9,070	8,124	9,161	7,499	9,285
OIL AND GAS FIELD SERVICES	5,223	5,999	5,124	4,749	5,749	7,830	7,999	7,749	6,249	8,899
CONTRACT CONSTRUCTION	5,709	7,161	4,278	6,914	6,823	8,409	9,517	6,704	9,747	9,523
HIGHWAY AND STREET CONSTRUCTION	5,336	6,815	4,465	5,857	6,783	7,249	9,324	6,031	8,383	8,984
HEAVY CONSTRUCTION, NEC	6,116	7,839	4,687	6,776	7,632	8,964	10,249	7,233	10,099	10,328
PLUMBING, HEATING, AIR CONDITIONING	7,687	8,387	5,683	9,299	8,590	9,722	10,499	7,571	11,179	10,846
PAINTING, PAPER HANGING, DECORATING	3,949	4,472	2,849	5,527	4,687	7,187	7,041	5,791	\$8,062	8,708
ELECTRICAL WORK	8,287	8,958	6,829	9,852	9,066	10,499	10,923	8,907	11,909	10,899
MASONRY, STONEWORK, AND PLASTERING	4,829	5,968	3,257	6,649	6,099	7,561	8,574	5,593	8,574	8,678
CARPENTRY AND FLOORING	4,124	6,104	2,549	4,833	4,843	7,511	8,349	5,449	8,321	7,999
ROOFING AND SHEET METAL WORK	4,426	4,972	3,035	5,916	5,571	7,566	8,099	5,499	8,749	8,499
CONCRETE WORK	4,624	7,583	2,666	4,899	5,458	7,624	9,749	5,374	8,124	7,749
MANUFACTURING	5,752	5,836	4,700	6,651	6,173	7,227	7,262	5,897	7,842	8,050
AMMUNITION, EXCEPT FOR SMALL ARMS	7,736	5,749	5,916	6,529	8,927	8,849	6,749	7,249	7,266	10,133
MEAT PRODUCTS	4,807	5,968	3,523	7,416	5,524	7,436	7,399	4,739	9,111	8,562
DAIRY PRODUCTS	5,999	6,416	5,407	6,499	5,749	7,399	7,588	6,514	7,775	7,958
CANNED, CURED, AND FROZEN FOODS	1,644	3,281	1,653	1,230	1,534	5,173	6,339	4,326	5,637	5,137
GRAIN MILL PRODUCTS	6,601	6,874	4,863	7,282	6,833	7,767	7,999	6,499	7,993	8,399
BAKERY PRODUCTS	5,873	5,892	5,403	6,159	6,660	7,354	7,618	6,590	7,579	7,999
BEVERAGES	6,507	7,472	5,394	7,302	7,124	7,881	8,888	6,709	8,365	8,774
WEAVING MILLS, COTTON	4,650	4,899	4,641	1,499	1,499	5,143	5,749	5,118	6,749	8,499
WEAVING MILLS, SYNTHETICS	4,620	4,461	4,638	5,166	\$249	5,055	4,857	5,069	5,249	
KNITTING MILLS	3,485	3,610	3,513	3,642	3,249	4,160	4,573	4,067	4,249	4,437
YARN AND THREAD MILLS	4,004	3,821	4,061	2,249	2,249	4,587	4,562	4,614	3,666	3,499
MEN'S AND BOYS' SUITS AND COATS	3,934	4,164	3,519	4,208	3,666	4,647	4,797	4,329	5,020	4,374
MEN'S AND BOYS' FURNISHINGS	3,086	3,650	3,032	3,229	2,576	3,742	4,211	3,616	3,731	4,265
WOMEN'S AND MISSES' OUTERWEAR	3,051	3,147	2,887	3,717	2,638	3,796	3,894	3,502	4,423	3,920
WOMEN'S AND CHILDREN'S UNDERGARMENTS	2,937	3,249	3,254	3,249	2,906	3,654	3,956	3,749	3,958	3,849
CHILDREN'S OUTERWEAR	2,933	3,131	2,712	3,749	1,449	3,640	3,762	3,506	4,062	3,874
SAWMILLS AND PLANING MILLS	3,792	3,214	3,096	3,571	6,342	5,495	4,699	4,105	4,659	7,399
MILLWORK, PLYWOOD AND RELATED PRODUCTS	4,956	5,333	3,916	4,949	6,549	6,491	6,624	4,990	6,266	7,676
HOUSEHOLD FURNITURE	4,109	4,214	4,014	4,512	4,285	5,052	5,458	4,606	5,801	6,346
PULP AND PAPER MILLS	8,077	7,880	8,129	8,024	8,977	8,613	8,360	8,657	8,620	9,424
PAPERBOARD CONTAINERS AND BOXES	5,676	5,249	5,361	5,868	7,222	6,670	6,289	6,224	6,999	7,977
NEWSPAPERS	5,760	7,071	4,902	5,349	6,156	7,842	8,583	6,862	7,782	8,687
COMMERCIAL PRINTING	6,185	6,359	5,513	6,683	5,392	7,964	8,166	6,999	8,346	8,444
INDUSTRIAL CHEMICALS	9,054	8,999	9,077	9,128	8,874	9,527	9,721	9,398	9,583	9,583
PLASTICS MATERIALS AND SYNTHETICS	7,414	7,549	7,338	8,111	4,999	7,969	8,191	7,816	8,777	7,749
DRUGS	7,575	7,904	5,029	7,912	6,062	8,296	8,867	6,107	8,576	7,166
SOAP, CLEANERS, AND TOILET GOODS	6,062	5,449	6,062	6,716	6,062	7,884	7,410	7,333	8,549	7,999
PETROLEUM REFINING	9,705	9,749	9,573	10,381	9,365	10,161	10,230	9,954	10,597	9,680
TIRES AND INNER TUBES	8,438	7,949	7,730	9,062	8,874	9,062	8,392	8,318	9,637	9,374
OTHER RUBBER PRODUCTS	5,434	5,445	4,368	6,118	6,374	6,539	6,595	5,249	7,043	8,083
FOOTWEAR, EXCEPT RUBBER	3,533	3,539	3,506	3,896	3,149	4,304	4,281	4,140	4,724	5,249
GLASS AND GLASSWARE, PRESSED OR BLOWN	5,940	5,916	6,083	5,843	5,833	6,972	7,499	6,769	6,671	7,799
CONCRETE, GYPSUM, AND PLASTER PRODUCTS	6,049	7,424	4,916	6,722	7,437	7,522	8,374	5,974	8,099	8,714
BLAST FURNACE AND BASIC STEEL PRODUCTS	8,483	8,424	8,507	8,472	8,803	9,067	8,907	9,006	9,182	9,380
IRON AND STEEL FOUNDRIES	6,821	6,649	5,724	7,235	6,049	7,568	7,374	6,455	8,013	7,599
NONFERROUS ROLLING AND DRAWING	7,309	7,169	6,349	7,807	7,549	7,990	7,929	7,636	8,201	8,624
CUTLERY, HAND TOOLS, AND HARDWARE	5,798	5,870	4,611	6,185	5,374	6,839	6,772	5,449	7,289	6,833
FABRICATED STRUCTURAL METAL PRODUCTS	6,425	7,078	5,597	6,614	7,411	7,664	7,951	6,624	7,805	8,874
SCREW MACHINE PRODUCTS, BOLTS, ETC	6,410	6,437	5,583	6,443	7,666	7,642	7,611	6,187	7,683	9,321
METAL STAMPINGS	6,788	6,412	4,499	7,324	5,562	8,088	7,562	5,437	8,465	7,249
ENGINES AND TURBINES	7,744	7,955	5,999	7,557	7,749	8,210	8,624	7,499	8,146	7,949
FARM MACHINERY	7,014	8,749	5,249	7,299	5,499	8,036	9,499	6,208	8,225	6,749
CONSTRUCTION AND RELATED MACHINERY	7,760	7,562	6,952	8,011	7,549	8,201	7,970	7,532	8,519	8,531

See footnote at end of table.

Table B-3. Median annual earnings from all wage and salary employment of workers employed in any quarter and in four quarters by industry and region of major earnings, 1970—Continued

INDUSTRY	EARNINGS OF WORKERS WHO WORKED IN ANY WAGE AND SALARY EMPLOYMENT DURING									
	A N Y Q U A R T E R					F O U R Q U A R T E R S				
	UNITED STATES	NORTH-EAST	SOUTH	NORTH CENTRAL	WEST	UNITED STATES	NORTH-EAST	SOUTH	NORTH CENTRAL	WEST
PRIVATE NONAGRICULTURAL ECONOMY— Continued										
METAL WORKING MACHINERY	\$7,834	\$7,760	\$5,666	\$8,124	\$6,199	\$8,680	\$8,399	\$6,374	\$9,063	\$8,874
SPECIAL INDUSTRY MACHINERY	7,286	7,170	5,937	7,985	7,562	7,917	7,877	6,646	8,312	8,708
GENERAL INDUSTRIAL MACHINERY	7,457	7,654	6,599	7,457	7,527	7,984	7,984	7,140	8,166	8,781
OFFICE AND COMPUTING MACHINES	7,882	7,928	7,312	7,977	7,782	9,053	9,053	8,249	9,105	9,365
SERVICE INDUSTRY MACHINES	6,331	6,526	4,984	6,833	5,999	7,213	7,636	5,794	7,454	7,049
ELECTRIC TEST AND DISTRIBUTING EQUIPMENT	6,160	6,476	5,903	5,499	6,803	7,255	7,768	7,049	6,884	7,749
ELECTRICAL INDUSTRIAL APPARATUS	6,126	6,796	4,578	6,399	6,571	7,109	7,674	5,333	7,324	7,687
HOUSEHOLD APPLIANCES	5,899	5,573	5,580	6,377	5,583	6,777	6,295	6,242	7,471	6,249
ELECTRIC LIGHTING AND WIRING EQUIPMENT	5,239	5,131	4,485	5,534	5,499	6,166	5,999	5,468	6,559	6,666
RADIO AND TV RECEIVING EQUIPMENT	4,328	4,921	3,795	4,457	4,593	5,585	7,041	4,357	5,721	5,999
COMMUNICATION EQUIPMENT	7,441	7,912	6,793	6,908	7,970	8,469	9,131	7,791	7,829	9,444
ELECTRONIC COMPONENTS AND ACCESSORIES	5,008	5,111	5,018	4,325	5,548	6,143	6,208	5,558	5,865	6,727
MOTOR VEHICLES AND EQUIPMENT	7,419	7,076	6,141	7,690	6,617	7,976	7,653	6,833	8,309	7,576
AIRCRAFT AND PARTS	8,592	7,975	8,740	8,136	9,295	9,282	8,353	9,445	8,877	10,127
SHIP AND BOAT BUILDING AND REPAIRING	6,687	7,611	6,447	5,124	6,727	7,879	8,323	7,717	7,099	8,166
MECHANICAL MEASURING AND CONTROL DEVICES	6,426	6,972	4,699	6,149	6,437	7,273	7,779	5,999	7,178	7,249
OTHER MANUFACTURING	4,121	4,128	3,711	4,657	3,833	5,603	5,796	4,666	5,859	5,692
TRANSPORTATION ¹	7,623	7,582	5,867	8,340	7,039	8,695	8,886	7,587	9,081	8,903
RAILROADS ¹	8,766	3,499	1,249	8,771	6,499	9,535	3,499	6,249	9,537	6,499
LOCAL AND SUBURBAN TRANSPORTATION	8,083	8,759	6,416	8,069	6,499	8,799	9,381	7,142	8,670	8,249
TAXICABS	2,208	1,888	2,249	2,406	2,874	4,047	3,896	3,499	4,648	4,527
TRUCKING, LOCAL AND LONG DISTANCE	7,091	7,820	5,825	7,819	7,034	8,579	9,090	7,617	9,033	9,383
AIR TRANSPORTATION	9,164	9,546	9,120	8,699	8,930	9,984	10,171	9,709	10,142	9,749
COMMUNICATION	6,035	6,309	5,555	6,148	6,297	7,019	7,632	6,267	7,065	7,383
TELEPHONE COMMUNICATION	5,968	6,111	5,537	6,135	6,272	6,788	7,222	6,125	6,911	7,110
RADIO AND TELEVISION BROADCASTING	6,424	7,916	5,249	6,249	6,499	8,124	10,249	7,145	7,888	9,249
PUBLIC UTILITIES	8,526	9,388	7,572	9,134	8,716	9,175	9,945	8,207	9,612	9,361
WHOLESALE TRADE	5,871	6,403	5,149	6,317	5,852	7,610	7,882	6,742	7,812	7,965
MOTOR VEHICLES AND AUTOMOTIVE EQUIPMENT	6,076	6,237	5,416	6,691	6,035	7,272	7,619	6,485	7,586	7,615
DRUGS, CHEMICALS, AND ALLIED PRODUCTS	6,643	6,826	5,930	6,892	7,374	7,897	8,153	7,090	8,321	8,318
DRY GOODS AND APPAREL	4,889	5,305	4,249	4,444	4,861	6,918	7,323	6,149	6,107	6,708
GROCERIES AND RELATED PRODUCTS	4,620	5,935	3,954	5,888	2,863	7,217	7,736	6,010	7,883	7,749
ELECTRICAL GOODS	6,363	6,354	6,384	6,616	6,354	7,605	7,738	7,416	7,455	7,867
HARDWARE, PLUMBING AND HEATING EQUIPMENT	6,095	6,583	5,583	6,338	6,527	7,445	7,784	6,645	7,759	7,849
MACHINERY, EQUIPMENT AND SUPPLIES	7,256	7,549	6,839	7,379	7,348	8,377	8,727	7,917	8,561	8,475
RETAIL TRADE	1,861	1,975	1,806	1,817	1,925	4,046	4,214	3,857	3,894	4,533
DEPARTMENT STORES	2,195	2,067	2,046	2,317	2,480	3,908	3,741	3,787	3,895	4,390
MAIL ORDER HOUSES	3,414	2,638	3,865	3,567	3,599	5,336	4,964	4,909	5,579	5,571
VARIETY STORES	1,444	1,676	1,262	1,553	1,196	3,331	3,577	3,269	3,102	3,349
GROCERY STORES	2,438	2,183	2,257	2,426	3,482	4,731	4,552	4,260	4,396	6,660
MOTOR VEHICLE DEALERS	5,668	6,131	4,944	6,240	6,195	7,253	7,508	6,296	7,607	8,124
MEN'S AND BOYS' CLOTHING AND FURNISHINGS	2,338	2,812	2,174	1,949	2,124	4,451	4,734	4,149	3,874	4,999
WOMEN'S READY-TO-WEAR STORES	1,659	1,763	1,605	1,662	1,464	3,359	3,634	3,216	3,179	3,517
FAMILY CLOTHING STORES	1,611	1,733	1,392	1,759	1,596	3,368	3,610	3,183	3,437	3,593
SHOE STORES	2,132	2,272	1,716	2,429	2,357	4,268	4,472	3,788	4,474	4,437
FURNITURE AND HOME FURNISHINGS	3,718	3,907	3,715	3,803	3,589	5,664	6,016	5,368	5,937	5,999
DRUG STORES AND PROPRIETARY STORES	1,840	1,794	1,697	1,749	2,382	3,572	3,441	3,479	3,306	4,369
FUEL AND ICE DEALERS	5,094	6,437	4,208	4,999	4,999	6,527	7,681	5,326	6,138	6,749

See footnote at end of table.

Table B-3. Median annual earnings from all wage and salary employment of workers employed in any quarter and in four quarters by industry and region of major earnings, 1970—Continued

INDUSTRY	EARNINGS OF WORKERS WHO WORKED IN ANY WAGE AND SALARY EMPLOYMENT DURING									
	A N Y Q U A R T E R					F O U R Q U A R T E R S				
	UNITED STATES	NORTH-EAST	SOUTH	NORTH CENTRAL	WEST	UNITED STATES	NORTH-EAST	SOUTH	NORTH CENTRAL	WEST
PRIVATE NONAGRICULTURAL ECONOMY— Continued										
FINANCE, INSURANCE, AND REAL ESTATE	\$4,857	\$5,416	\$4,459	\$4,785	\$4,872	\$6,063	\$6,608	\$5,528	\$5,939	\$6,055
COMMERCIAL AND STOCK SAVINGS BANKS	\$4,894	\$5,423	\$4,548	\$4,730	\$5,039	\$5,586	\$6,218	\$5,095	\$5,412	\$5,656
SAVINGS AND LOAN ASSOCIATIONS	\$4,902	\$5,111	\$4,649	\$4,749	\$5,361	\$5,756	\$5,999	\$5,474	\$5,552	\$6,107
PERSONAL CREDIT INSTITUTIONS	\$4,595	\$4,749	\$4,607	\$4,672	\$4,374	\$5,611	\$5,749	\$5,487	\$5,749	\$5,774
LIFE INSURANCE	\$5,691	\$5,938	\$5,720	\$5,459	\$5,531	\$6,911	\$7,083	\$6,999	\$6,766	\$6,618
FIRE, MARINE, AND CASUALTY INSURANCE	\$5,431	\$5,374	\$5,355	\$5,439	\$5,659	\$6,633	\$6,718	\$6,596	\$6,583	\$6,649
SERVICES	\$2,835	\$3,442	\$2,488	\$2,710	\$2,870	\$5,055	\$5,913	\$4,280	\$4,899	\$5,435
HOTELS, TOURISTS COURTS, AND MOTELS	\$1,558	\$1,600	\$1,561	\$1,249	\$1,708	\$3,517	\$3,999	\$3,166	\$3,113	\$4,096
LAUNDRIES AND DRY CLEANING PLANTS	\$2,438	\$2,674	\$2,360	\$2,309	\$2,540	\$3,654	\$4,064	\$3,227	\$3,644	\$3,999
MOTION PICTURES	\$1,072	\$1,874	\$776	\$767	\$1,111	\$3,324	\$5,099	\$2,285	\$1,916	\$4,812
HOSPITALS	\$3,845	\$4,330	\$3,478	\$3,737	\$4,266	\$4,843	\$5,637	\$4,204	\$4,605	\$5,325

¹ For purposes of this study, and because information about their actual place of employment was not available in the files studied, employees of railroads and railroad related organizations covered by the Railroad Retirement Act were considered to have been employed in the North Central Region.

NOTE: A dash (-) indicates either the sample did not include any workers with these characteristics, or that the data did not meet the Bureau's publication criteria.

Table B-4. Average annual earnings from all wage and salary employment of workers employed in any quarter and in four quarters by industry and region of major earnings, 1970

INDUSTRY	EARNINGS OF WORKERS WHO WORKED IN ANY WAGE AND SALARY EMPLOYMENT DURING									
	ANY QUARTER					FOUR QUARTERS				
	UNITED STATES	NORTH-EAST	SOUTH	NORTH-CENTRAL	WEST	UNITED STATES	NORTH-EAST	SOUTH	NORTH-CENTRAL	WEST
PRIVATE NONAGRICULTURAL ECONOMY	\$5,474	\$5,982	\$4,690	\$5,836	\$5,453	\$7,502	\$8,009	\$6,517	\$7,818	\$7,862
MINING	7,772	8,150	7,448	7,894	8,003	9,436	9,525	9,132	9,557	9,750
CRUDE PETROLEUM, NATURAL GAS AND LIQUIDS...	9,052	9,047	9,087	6,211	9,315	10,428	10,129	10,292	7,967	10,970
OIL AND GAS FIELD SERVICES	6,372	7,460	6,143	5,040	7,186	8,796	8,906	8,583	6,899	9,866
CONTRACT CONSTRUCTION	6,732	7,907	5,318	7,676	7,450	9,250	10,322	7,624	10,301	10,081
HIGHWAY AND STREET CONSTRUCTION	6,025	7,364	4,923	6,399	7,625	8,176	9,852	6,770	9,136	9,935
HEAVY CONSTRUCTION, NEC	7,182	8,709	5,779	7,771	8,414	9,816	11,105	8,178	10,767	11,081
PLUMBING, HEATING, AIR CONDITIONING	8,274	8,866	6,355	9,753	9,084	10,316	10,930	8,248	11,627	11,350
PAINTING, PAPER HANGING, DECORATING	5,038	5,339	3,804	5,977	5,882	7,741	7,928	6,264	8,549	8,955
ELECTRICAL WORK	9,074	10,131	7,749	10,139	9,027	11,135	12,221	9,722	12,129	11,044
MASONRY, STONEWORK, AND PLASTERING	5,681	6,532	4,315	6,813	6,545	7,902	8,603	6,300	9,058	9,139
CARPENTRY AND FLOORING	5,178	6,427	3,578	5,688	5,810	7,725	8,529	5,862	8,483	8,424
ROOFING AND SHEET METAL WORK	5,733	6,461	4,377	6,666	6,195	8,214	9,083	6,633	9,265	8,460
CONCRETE WORK	5,676	7,997	3,751	5,938	5,763	8,405	10,625	5,981	9,141	8,251
MANUFACTURING	6,543	6,782	5,512	7,145	6,807	8,135	8,355	6,889	8,691	8,979
AMMUNITION, EXCEPT FOR SMALL ARMS	8,382	6,093	7,052	6,509	9,724	10,113	7,517	8,685	7,786	11,631
MEAT PRODUCTS	5,655	6,506	4,106	6,979	5,759	7,651	8,322	5,741	9,124	8,086
DAIRY PRODUCTS	6,220	6,590	5,465	6,803	5,910	7,858	8,058	6,787	8,458	7,965
CANNED, CURED, AND FROZEN FOODS	3,225	4,523	2,807	3,064	3,098	6,141	7,096	5,005	6,444	6,334
GRAIN MILL PRODUCTS	6,948	7,097	5,353	7,730	6,959	8,468	8,579	6,862	9,118	8,734
BAKERY PRODUCTS	6,088	6,396	5,487	6,188	6,649	7,628	8,064	6,777	7,735	8,389
BEVERAGES	6,805	7,618	5,909	7,307	6,954	8,415	9,278	7,350	8,880	8,942
WEAVING MILLS, COTTON	5,006	5,749	4,972	4,585	4,965	5,964	7,274	5,903	7,138	8,460
WEAVING MILLS, SYNTHETICS	4,962	5,887	4,734	5,056	6,566	5,873	6,732	5,661	5,611	5,611
KNITTING MILLS	3,941	4,232	3,798	5,338	3,801	5,046	5,614	4,719	7,249	5,236
YARN AND THREAD MILLS	4,107	4,115	4,130	3,382	2,560	5,173	5,488	5,120	5,098	3,696
MEN'S AND BOYS' SUITS AND COATS	4,688	5,225	3,683	4,894	4,171	5,776	6,304	4,612	6,144	5,266
MEN'S AND BOYS' FURNISHINGS	3,292	4,205	3,096	3,200	3,020	4,381	5,306	4,113	4,160	4,995
WOMEN'S AND MISSES' OUTERWEAR	3,779	4,066	3,063	4,625	3,443	5,039	5,296	4,119	5,900	5,221
WOMEN'S AND CHILDREN'S UNDERGARMENTS	3,362	3,999	3,239	3,324	4,032	4,515	5,533	4,199	4,490	5,644
CHILDREN'S OUTERWEAR	3,290	3,730	2,893	3,253	2,436	4,465	4,905	3,967	3,989	4,249
SAWMILLS AND PLANING MILLS	4,591	3,876	3,649	3,985	6,040	6,133	5,582	4,928	5,285	7,832
MILLWORK, PLYWOOD AND RELATED PRODUCTS	5,591	6,006	4,433	5,705	6,476	7,318	7,957	5,821	7,494	8,425
HOUSEHOLD FURNITURE	4,607	4,825	4,238	5,195	5,038	5,970	6,392	5,258	6,910	7,375
PULP AND PAPER MILLS	8,364	8,008	8,368	8,561	8,617	9,428	9,064	9,253	9,802	9,481
PAPERBOARD CONTAINERS AND BOXES	6,081	5,848	5,538	6,352	7,297	7,404	7,195	6,702	7,781	8,548
NEWSPAPERS	6,447	7,312	5,703	6,444	6,341	8,143	8,988	7,381	7,962	8,267
COMMERCIAL PRINTING	7,369	7,878	6,469	7,602	8,888	9,247	9,745	8,056	9,335	9,797
INDUSTRIAL CHEMICALS	9,936	10,716	9,374	9,805	9,025	10,867	11,826	10,078	10,823	10,041
PLASTICS MATERIALS AND SYNTHETICS	7,858	8,220	7,721	8,369	5,819	8,763	9,440	8,466	9,189	8,409
DRUGS	5,080	9,466	5,967	10,081	6,943	10,454	10,805	7,074	11,270	9,044
SOAP, CLEANERS, AND TOILET GOODS	7,378	7,130	7,039	7,679	7,682	9,401	9,384	8,821	9,341	10,448
PETROLEUM REFINING	9,991	11,253	9,464	10,405	9,118	11,002	12,314	10,321	11,345	10,091
TIRES AND INNER TUBES	8,539	8,122	7,515	9,172	8,392	9,448	9,187	8,507	9,986	9,209
OTHER RUBBER PRODUCTS	5,893	5,743	4,616	6,569	6,599	7,319	7,230	5,849	7,868	8,285
FOOTWEAR, EXCEPT RUBBER	3,904	3,912	3,434	4,511	4,045	5,083	5,107	4,504	5,653	6,461
GLASS AND GLASSWARE, PRESSED OR BLOWN	6,394	6,816	6,210	6,065	6,456	7,868	8,601	7,329	7,467	8,231
CONCRETE, GYPSUM, AND PLASTER PRODUCTS	6,556	7,778	5,416	6,779	7,568	8,185	9,294	6,857	8,576	9,293
BLAST FURNACE AND BASIC STEEL PRODUCTS	8,452	8,560	8,493	8,331	8,566	9,470	9,486	9,308	9,478	9,724
IRON AND STEEL FOUNDRIES	6,887	7,080	5,785	7,288	6,046	8,104	8,276	6,737	8,565	7,613
NONFERROUS ROLLING AND DRAWING	7,653	7,667	6,842	7,959	8,091	8,821	8,917	8,047	8,844	8,691
CUTLERY, HAND TOOLS, AND HARDWARE	6,491	6,539	4,735	6,911	6,240	7,876	7,805	6,072	8,272	8,003
FABRICATED STRUCTURAL METAL PRODUCTS	6,841	7,404	6,025	6,944	7,614	8,417	8,904	7,479	8,560	9,461
SCREW MACHINE PRODUCTS, BOLTS, ETC	7,056	6,955	5,188	7,066	8,548	8,600	8,418	6,071	8,667	10,529
METAL STAMPING	7,469	7,281	5,266	7,739	7,102	9,050	8,711	6,434	9,368	9,260
ENGINES AND TURBINES	7,998	8,358	7,879	7,766	8,151	8,946	9,165	9,073	8,762	9,660
FARM MACHINERY	7,294	9,204	6,056	7,482	5,907	8,858	10,046	7,513	9,033	8,232
CONSTRUCTION AND RELATED MACHINERY	8,047	7,856	7,037	8,453	8,157	9,055	9,012	8,034	9,358	9,512

See footnote at end of table.

Table B-4. Average annual earnings from all wage and salary employment of workers employed in any quarter and in four quarters by industry and region of major earnings, 1970—Continued

INDUSTRY	EARNINGS OF WORKERS WHO WORKED IN ANY WAGE AND SALARY EMPLOYMENT DURING									
	A N Y Q U A R T E R					F O U R Q U A R T E R S				
	UNITED STATES	NORTH-EAST	SOUTH	NORTH CENTRAL	WEST	UNITED STATES	NORTH-EAST	SOUTH	NORTH CENTRAL	WEST
PRIVATE NONAGRICULTURAL ECONOMY— Continued										
METAL WORKING MACHINERY	\$8,608	\$8,270	\$6,223	\$9,099	\$7,871	\$9,983	\$9,656	\$7,570	\$10,373	\$10,211
SPECIAL INDUSTRY MACHINERY	7,865	7,844	6,925	8,378	8,228	8,949	9,019	7,780	9,279	10,107
GENERAL INDUSTRIAL MACHINERY	8,024	8,010	7,221	8,062	8,835	9,110	8,936	8,194	9,243	10,434
OFFICE AND COMPUTING MACHINES	8,772	8,897	7,824	8,650	9,123	10,143	10,153	8,976	10,085	10,718
SERVICE INDUSTRY MACHINES	6,843	7,480	5,673	6,972	6,593	8,067	8,968	6,718	8,085	8,162
ELECTRIC TEST AND DISTRIBUTING EQUIPMENT	6,792	7,063	6,515	6,232	7,832	8,120	8,414	7,814	7,664	8,965
ELECTRICAL INDUSTRIAL APPARATUS	6,881	7,432	5,046	7,152	7,167	8,086	8,708	6,229	8,233	8,573
HOUSEHOLD APPLIANCES	6,428	6,139	6,028	6,820	6,040	7,818	7,703	7,293	8,268	7,307
ELECTRIC LIGHTING AND WIRING EQUIPMENT	5,907	5,740	4,880	6,413	5,797	7,243	7,053	6,058	7,740	7,383
RADIO AND TV RECEIVING EQUIPMENT	5,322	6,867	4,029	5,177	5,336	7,229	9,312	5,387	7,091	6,876
COMMUNICATION EQUIPMENT	8,544	9,066	7,874	7,637	9,550	9,866	10,418	8,985	8,891	11,116
ELECTRONIC COMPONENTS AND ACCESSORIES	6,335	6,629	6,476	5,467	6,604	7,909	8,116	7,628	7,419	8,280
MOTOR VEHICLES AND EQUIPMENT	7,916	7,426	6,479	8,289	6,507	9,053	8,649	7,510	9,408	7,877
AIRCRAFT AND PARTS	9,520	9,162	9,397	8,858	10,268	10,642	10,018	10,520	10,099	11,528
SHIP AND BOAT BUILDING AND REPAIRING	6,691	7,907	6,571	5,219	6,382	8,299	9,240	7,956	7,328	8,345
MECHANICAL MEASURING AND CONTROL DEVICES	7,035	7,339	5,072	7,195	6,931	8,192	8,220	6,417	8,425	8,636
OTHER MANUFACTURING	5,132	5,132	4,411	5,641	4,927	6,890	6,962	5,848	7,344	6,950
TRANSPORTATION ¹	7,434	7,658	6,306	7,841	7,434	9,063	9,383	7,985	9,156	9,610
RAILROADS ¹	8,468	6,106	6,069	8,473	6,621	9,365	6,767	8,492	9,370	6,621
LOCAL AND SUBURBAN TRANSPORTATION	7,831	8,597	6,345	7,566	6,174	8,903	9,509	7,435	7,435	7,931
TAXICABS	3,029	2,646	2,803	3,805	3,272	4,584	4,148	3,862	5,885	4,991
TRUCKING, LOCAL AND LONG DISTANCE	6,912	7,343	6,000	7,439	7,027	8,650	9,054	7,582	9,057	9,310
AIR TRANSPORTATION	10,527	11,060	10,235	9,536	10,820	11,850	2,264	11,336	11,319	12,071
COMMUNICATION	7,085	7,690	6,326	7,100	7,298	8,380	9,199	7,486	8,255	8,646
TELEPHONE COMMUNICATION	6,848	7,210	6,239	6,955	7,062	8,019	8,582	7,284	8,042	8,252
RADIO AND TELEVISION BROADCASTING	8,445	10,433	6,811	8,188	8,885	10,584	12,961	8,693	9,811	11,320
PUBLIC UTILITIES	8,546	9,272	7,700	9,103	8,588	9,511	10,225	8,615	9,958	9,739
WHOLESALE TRADE	7,131	8,003	6,309	7,284	6,875	9,193	10,050	8,244	9,173	9,368
MOTOR VEHICLES AND AUTOMOTIVE EQUIPMENT	6,824	7,220	6,089	7,261	6,629	8,421	8,917	7,525	8,747	8,496
DRUGS, CHEMICALS, AND ALLIED PRODUCTS	8,095	8,915	7,114	7,892	8,018	9,874	10,874	8,604	9,460	9,892
DRY GOODS AND APPAREL	7,356	7,945	7,220	7,056	6,403	9,867	10,580	8,320	9,661	8,769
GROCERIES AND RELATED PRODUCTS	5,594	6,587	4,717	6,506	4,906	7,886	8,501	6,725	8,532	8,194
ELECTRICAL GOODS	7,959	8,157	7,968	7,891	7,611	9,691	9,998	9,382	9,429	9,862
HARDWARE, PLUMBING AND HEATING EQUIPMENT ...	7,557	8,497	6,907	7,332	7,701	9,302	10,416	8,567	8,966	9,511
MACHINERY, EQUIPMENT AND SUPPLIES	8,697	9,385	8,167	8,645	8,643	10,462	11,195	9,766	10,413	10,577
RETAIL TRADE	3,321	3,568	3,040	3,348	3,433	5,320	5,554	4,935	5,293	5,706
DEPARTMENT STORES	3,293	3,320	3,030	3,455	3,382	5,044	5,095	4,818	5,074	5,219
MAIL ORDER HOUSES	4,535	4,207	4,422	4,625	4,803	6,676	6,661	5,994	6,830	7,209
VARIETY STORES	2,642	3,217	2,338	2,641	2,202	4,544	5,255	4,204	4,235	4,306
GROCERY STORES	3,828	3,685	3,324	3,906	4,791	5,623	5,479	4,968	5,574	7,005
MOTOR VEHICLE DEALERS	6,515	7,158	5,811	6,982	6,941	8,328	8,865	7,367	8,625	8,962
MEN'S AND BOYS' CLOTHING AND FURNISHINGS ...	4,042	4,232	3,817	4,118	3,950	6,107	6,077	5,921	6,138	6,595
WOMEN'S READY-TO-WEAR STORES	2,695	3,068	2,414	2,580	2,668	4,276	4,822	3,784	3,965	4,607
FAMILY CLOTHING STORES	2,692	3,032	2,353	2,906	2,780	4,311	4,567	4,027	4,385	4,544
SHOE STORES	3,740	4,017	2,880	4,263	3,886	5,746	5,878	4,633	6,426	6,146
FURNITURE AND HOME FURNISHINGS	5,074	5,206	4,934	5,329	4,959	6,881	6,897	6,584	7,246	7,244
DRUG STORES AND PROPRIETARY STORES	3,457	3,646	3,054	3,469	4,020	5,309	5,456	4,879	5,269	6,026
FUEL AND ICE DEALERS	5,634	6,627	4,484	5,231	4,892	7,096	8,051	5,879	6,541	6,661

See footnote at end of table.

Table B-4. Average annual earnings from all wage and salary employment of workers employed in any quarter and in four quarters by industry and region of major earnings, 1970—Continued

INDUSTRY	EARNINGS OF WORKERS WHO WORKED IN ANY WAGE AND SALARY EMPLOYMENT DURING									
	A N Y Q U A R T E R					F O U R Q U A R T E R S				
	UNITED STATES	NORTH-EAST	SOUTH	NORTH CENTRAL	WEST	UNITED STATES	NORTH-EAST	SOUTH	NORTH CENTRAL	WEST
PRIVATE NONAGRICULTURAL ECONOMY— Continued										
FINANCE, INSURANCE, AND REAL ESTATE	\$6,213	\$6,891	\$5,609	\$6,239	\$5,998	\$7,891	\$8,520	\$7,277	\$7,825	\$7,794
COMMERCIAL AND STOCK SAVINGS BANKS	5,931	6,503	5,405	5,881	5,806	7,090	7,699	6,524	7,085	6,855
SAVINGS AND LOAN ASSOCIATIONS	6,074	6,548	5,610	6,081	6,241	7,375	7,983	7,080	7,124	7,602
PERSONAL CREDIT INSTITUTIONS	5,252	5,403	5,200	5,636	4,762	6,498	6,574	6,409	6,803	6,300
LIFE INSURANCE	7,241	7,360	7,199	7,333	6,813	8,686	8,674	8,679	8,819	8,423
FIRE, MARINE, AND CASUALTY INSURANCE	6,657	6,616	6,499	6,712	6,844	7,954	7,938	7,670	8,069	8,142
SERVICES	4,293	4,983	3,698	4,214	4,345	6,351	7,229	5,432	6,244	6,668
HOTELS, TOURISTS COURTS, AND MOTELS	2,580	2,790	2,408	2,183	2,879	4,401	4,794	4,035	3,926	4,913
LAUNDRIES AND DRY CLEANING PLANTS	3,120	3,363	2,848	3,134	3,341	4,565	4,962	4,043	4,569	5,225
MOTION PICTURES	2,865	4,049	1,885	2,067	3,320	5,130	6,361	3,764	3,679	6,024
HOSPITALS	4,428	5,021	3,895	4,202	4,711	5,663	6,462	4,951	5,352	6,061

¹ For purposes of this study, and because information about their actual place of employment was not available in the files studied, employees of railroads and railroad related organizations covered by the Railroad Retirement Act were considered to have been employed in the North Central Region.

NOTE: A dash (-) indicates either the sample did not include any workers with these characteristics, or that the data did not meet the Bureau's publication criteria.

Table B-5. Distribution of workers by annual earnings from all wage and salary employment by industry of major earnings, 1970

INDUSTRY	CUMULATIVE PERCENT DISTRIBUTION OF WORKERS WHOSE ANNUAL EARNINGS FROM ALL EMPLOYMENT WAS LESS THAN														
	\$1800	\$2400	\$3000	\$3600	\$4200	\$4800	\$5400	\$6000	\$6600	\$7200	\$7800	\$8400	\$9000	\$10000	\$11000
PRIVATE NONAGRICULTURAL ECONOMY	29.5	34.9	39.7	44.6	49.6	54.3	58.8	63.0	66.9	70.6	74.2	78.2	81.2	85.3	88.9
MINING	14.0	17.3	20.2	23.2	26.1	29.3	33.4	37.5	41.9	46.3	51.8	59.9	66.2	74.3	80.7
CRUDE PETROLEUM, NATURAL GAS AND LIQUIDS.....	10.9	13.3	16.2	17.8	20.1	22.7	26.4	29.9	34.4	38.3	43.8	51.7	57.6	67.0	73.6
OIL AND GAS FIELD SERVICES	25.0	30.5	33.4	38.2	42.3	46.2	51.5	55.5	58.8	63.0	66.4	71.1	75.4	80.3	84.9
CONTRACT CONSTRUCTION	23.3	28.0	32.1	36.0	39.9	43.7	47.8	51.9	55.8	59.5	63.2	66.9	69.9	75.0	80.1
HIGHWAY AND STREET CONSTRUCTION	22.5	26.9	31.0	34.9	40.2	45.2	50.5	56.2	61.3	66.0	70.1	74.0	77.3	82.3	86.9
HEAVY CONSTRUCTION, NEC	21.2	25.7	30.1	33.7	37.7	41.4	45.4	49.3	53.1	56.9	60.7	64.1	67.0	72.2	77.7
PLUMBING, HEATING, AIR CONDITIONING	17.4	21.1	24.1	26.7	29.9	32.8	36.3	39.7	43.5	47.1	51.0	55.2	58.2	63.7	69.2
PAINTING, PAPER HANGING, DECORATING	30.7	36.9	42.2	47.2	51.6	55.1	60.4	64.8	69.2	72.3	76.1	79.1	82.2	85.8	90.7
ELECTRICAL WORK	14.2	17.3	20.2	22.5	25.5	28.8	31.9	35.8	39.8	43.6	46.8	50.6	53.5	59.2	65.0
MASONRY, STONEMWORK, AND PLASTERING	25.5	31.3	36.5	41.6	45.2	49.8	53.7	58.1	61.7	65.5	69.4	73.0	76.4	81.2	87.4
CARPENTERING AND FLOORING	30.9	36.6	41.2	46.4	50.2	53.8	58.0	62.2	65.9	69.4	72.5	76.2	78.8	84.0	87.8
ROOFING AND SHEET METAL WORK	29.8	34.7	39.4	44.0	48.9	52.2	56.3	59.8	62.6	66.0	69.0	72.5	74.9	79.9	85.1
CONCRETE WORK	28.4	34.1	39.0	43.5	46.9	51.2	55.4	58.5	64.0	67.5	71.1	74.5	77.1	82.1	85.8
MANUFACTURING	17.6	21.9	26.2	31.0	36.3	41.7	46.9	52.1	57.1	61.9	66.7	72.1	76.1	81.8	86.4
AMMUNITION, EXCEPT FOR SMALL ARMS	9.4	12.6	15.0	17.5	20.3	24.5	29.6	34.8	39.6	45.7	50.4	58.0	63.0	70.2	75.2
MEAT PRODUCTS	24.8	30.3	34.9	39.4	44.9	50.0	54.0	58.2	61.8	64.8	68.3	73.0	77.0	83.1	90.2
DAIRY PRODUCTS	20.7	25.0	28.3	31.7	35.8	39.9	44.9	50.0	55.4	61.5	66.3	72.5	77.1	84.1	90.5
CANNED, CURED, AND FROZEN FOODS	52.3	58.8	63.3	67.7	71.9	75.4	78.9	81.7	84.1	86.4	88.6	90.7	92.1	94.3	95.9
GRAIN MILL PRODUCTS	17.5	21.0	25.0	28.5	32.1	36.2	40.1	44.4	49.9	55.3	61.2	68.2	74.0	80.3	85.1
BAKERY PRODUCTS	19.7	24.0	28.3	32.0	36.7	41.2	45.5	51.1	56.0	61.1	67.0	72.9	77.1	84.0	89.3
BEVERAGES	18.1	22.0	25.5	29.2	33.2	37.2	41.0	45.7	50.6	55.7	60.8	66.1	71.0	78.7	86.6
WEAVING MILLS, COTTON	17.2	21.3	25.5	31.3	40.5	53.2	65.1	73.4	79.7	84.7	88.0	91.0	92.9	94.9	95.9
WEAVING MILLS, SYNTHETICS	16.3	20.7	24.7	30.8	40.7	54.8	67.6	74.5	81.7	85.7	88.6	91.2	93.1	95.9	96.7
KNITTING MILLS	24.6	32.5	41.3	52.4	64.9	74.1	81.1	85.6	88.8	92.7	92.4	94.1	95.2	96.3	97.1
YARN AND THREAD MILLS	21.6	26.5	32.3	40.9	54.5	67.7	77.1	83.1	87.6	91.0	93.1	95.2	96.3	97.2	98.1
MEN'S AND BOYS' SUITS AND COATS	19.3	25.5	32.8	43.1	54.2	64.7	72.3	78.3	83.2	86.9	89.2	91.1	92.6	94.3	95.5
MEN'S AND BOYS' FURNISHINGS	29.6	37.6	47.9	62.9	75.7	84.5	89.4	92.6	94.1	95.5	96.3	97.1	97.6	98.0	98.2
WOMEN'S AND MISSES' OUTERWEAR	30.0	38.2	48.9	61.6	72.2	79.8	84.6	87.4	89.7	91.3	92.2	93.3	94.0	95.1	95.8
WOMEN'S AND CHILDREN'S UNDERGARMENTS	31.5	40.1	51.2	65.1	75.9	83.0	88.3	91.2	93.2	94.2	95.0	95.8	96.2	96.9	97.6
CHILDREN'S OUTERWEAR	31.2	39.5	51.3	65.6	78.4	84.3	89.2	92.7	93.6	94.1	94.5	95.7	96.4	97.3	97.6
SAWMILLS AND PLANING MILLS	27.9	33.7	40.6	47.8	54.6	60.2	64.7	68.8	73.7	78.5	82.5	86.3	88.5	91.8	94.7
MILLWORK, PLYWOOD AND RELATED PRODUCTS	22.0	26.2	31.4	36.6	42.3	48.0	53.8	59.4	65.7	71.7	76.1	81.1	84.5	88.0	91.1
HOUSEHOLD FURNITURE	23.6	29.3	35.0	41.9	51.3	60.5	68.9	76.1	81.2	84.9	88.3	91.2	92.8	95.1	96.3
PULP AND PAPER MILLS	8.2	10.3	12.2	14.4	16.6	19.2	21.8	26.4	32.0	37.7	44.3	54.6	62.4	73.6	82.6
PAPERBOARD CONTAINERS AND BOXES	16.6	20.0	24.5	29.0	34.9	40.7	46.6	53.7	60.5	67.1	72.3	77.8	82.4	87.9	91.7
NEWSPAPERS	24.5	28.5	32.2	35.6	40.1	44.3	48.1	51.6	54.9	58.4	61.9	66.9	70.5	77.0	82.6
COMMERCIAL PRINTING	19.0	23.2	26.8	30.6	35.9	40.3	44.9	49.0	52.6	56.8	60.4	64.9	69.3	75.2	81.1
INDUSTRIAL CHEMICALS	5.1	6.7	7.7	9.3	10.8	12.8	16.1	20.0	24.1	29.4	35.1	42.7	49.3	60.4	71.1
PLASTICS MATERIALS AND SYNTHETICS	6.9	9.4	11.4	14.5	17.2	20.0	25.5	32.1	39.5	47.2	54.5	62.3	69.0	77.8	85.0
DRUGS	9.3	11.9	14.4	17.1	20.7	24.5	29.6	35.0	40.8	46.8	52.1	59.2	63.0	68.7	75.1
SOAP, CLEANERS, AND TOILET GOODS	17.8	22.4	26.3	30.1	35.1	39.7	44.7	49.5	54.1	58.2	62.3	66.6	70.1	75.0	80.1
PETROLEUM REFINING	5.1	7.4	8.9	10.6	12.0	14.4	16.9	19.7	21.8	25.5	29.0	33.6	40.3	53.6	67.6
TIRES AND INNER TUBES	6.3	8.3	10.5	12.1	13.9	16.5	19.8	23.6	29.9	35.5	42.2	49.3	55.8	66.7	77.7
OTHER RUBBER PRODUCTS	17.0	21.1	25.1	30.1	36.1	42.4	49.7	56.1	63.1	68.6	73.9	79.2	82.8	87.3	91.8
FOOTWEAR, EXCEPT RUBBER	26.0	32.1	40.3	51.6	63.2	73.0	80.6	85.3	88.7	91.4	93.6	95.4	96.3	97.1	97.7
GLASS AND GLASSWARE, PRESSED OR BLOWN	13.2	16.5	20.6	25.6	29.4	34.3	41.0	51.1	59.2	65.4	70.8	77.5	81.3	86.3	90.2
CONCRETE, GYPSUM, AND PLASTER PRODUCTS	17.3	21.0	24.9	29.0	34.0	38.6	43.9	49.6	54.9	60.1	65.2	70.6	75.4	82.2	87.5
BLAST FURNACE AND BASIC STEEL PRODUCTS	7.1	9.3	11.3	14.1	14.9	17.6	20.4	24.1	29.3	35.1	41.9	44.8	56.4	68.5	78.8
IRON AND STEEL FOUNDRIES	12.2	15.1	18.9	22.1	25.8	29.8	35.5	41.5	47.1	55.0	62.7	69.8	75.7	83.5	87.5
NONFERROUS ROLLING AND DRAWING	9.0	12.2	14.9	17.8	21.1	25.1	30.9	35.7	42.0	48.8	54.9	63.9	70.6	79.0	84.2
CUTLERY, HAND TOOLS, AND HARDWARE	15.5	18.6	21.7	26.0	32.0	38.3	45.7	52.3	58.8	65.1	70.3	75.5	79.2	83.8	87.5
FABRICATED STRUCTURAL METAL PRODUCTS	15.5	19.4	23.3	26.8	30.7	35.5	40.5	46.3	51.8	57.7	63.2	69.8	74.6	80.8	85.5
SCREW MACHINE PRODUCTS, BOLTS, ETC	15.4	18.9	22.6	25.4	29.4	34.7	40.4	45.8	51.4	57.5	62.9	69.4	74.1	81.2	86.2
METAL STAMPINGS	13.8	17.5	21.1	25.0	29.4	33.5	38.6	43.0	49.0	52.9	57.8	63.4	67.4	74.0	78.8
ENGINES AND TURBINES	6.1	8.4	10.3	11.8	14.5	17.9	23.4	28.9	35.8	42.9	50.6	60.2	68.5	78.8	84.9
FARM MACHINERY	12.5	16.4	19.1	22.3	25.6	30.2	35.6	42.5	47.4	52.3	58.5	66.6	72.0	78.5	84.4
CONSTRUCTION AND RELATED MACHINERY	7.9	11.0	12.7	15.1	17.7	21.4	25.2	30.2	36.3	42.6	50.5	59.8	67.5	76.9	83.3

Table B-5. Distribution of workers by annual earnings from all wage and salary employment by industry of major earnings, 1970—Continued

INDUSTRY	CUMULATIVE PERCENT DISTRIBUTION OF WORKERS WHOSE ANNUAL EARNINGS FROM ALL EMPLOYMENT WAS LESS THAN														
	\$1800	\$2400	\$3000	\$3600	\$4200	\$4800	\$5400	\$6000	\$6600	\$7200	\$7800	\$8400	\$9000	\$10000	\$11000
PRIVATE NONAGRICULTURAL ECONOMY—Continued															
METAL WORKING MACHINERY	10.0	12.5	15.1	17.7	20.5	24.1	28.6	33.6	38.7	43.8	49.4	56.6	61.8	69.3	74.8
SPECIAL INDUSTRY MACHINERY	9.1	11.4	14.4	16.8	20.1	23.9	29.0	35.8	42.7	49.1	55.8	64.0	69.8	78.1	83.6
GENERAL INDUSTRIAL MACHINERY	8.0	10.7	13.5	16.5	19.9	23.3	28.2	33.4	39.9	46.5	54.6	62.6	69.4	77.6	82.9
OFFICE AND COMPUTING MACHINES	8.3	10.8	13.9	17.2	21.1	25.3	29.2	34.4	39.3	44.4	48.5	54.7	58.6	65.6	71.5
SERVICE INDUSTRY MACHINES	10.7	14.8	18.3	22.3	26.6	32.2	39.7	46.3	53.3	60.3	67.4	73.9	78.8	84.4	88.2
ELECTRIC TEST AND DISTRIBUTING EQUIPMENT	12.2	16.3	21.2	25.0	30.9	37.5	43.4	48.7	54.4	60.3	65.3	70.9	75.1	80.8	84.9
ELECTRICAL INDUSTRIAL APPARATUS	11.1	14.5	18.5	22.6	28.4	35.4	42.0	48.5	54.6	60.2	66.7	72.2	76.4	81.8	86.4
HOUSEHOLD APPLIANCES	14.2	18.0	21.6	26.2	31.3	37.1	43.4	51.3	59.6	65.5	71.1	76.4	80.9	86.0	90.2
ELECTRIC LIGHTING AND WIRING EQUIPMENT	15.2	19.1	24.1	29.7	36.4	44.3	52.3	60.2	66.0	71.9	76.2	80.7	84.2	88.3	90.8
RADIO AND TV RECEIVING EQUIPMENT	24.2	29.9	34.8	40.6	48.4	57.5	64.4	69.9	73.5	77.3	80.1	82.6	84.7	88.0	90.6
COMMUNICATION EQUIPMENT	8.1	11.2	13.8	17.1	20.9	25.4	30.9	37.0	42.4	47.7	53.0	58.6	62.1	68.6	74.1
ELECTRONIC COMPONENTS AND ACCESSORIES	16.9	21.5	26.2	32.3	39.7	47.5	54.8	61.2	65.3	68.9	72.3	75.7	78.3	82.1	85.6
MOTOR VEHICLES AND EQUIPMENT	8.6	10.8	13.5	16.5	19.6	22.9	27.0	33.1	40.1	47.0	55.1	62.5	67.6	75.3	81.7
AIRCRAFT AND PARTS	5.1	7.0	9.1	11.2	13.0	15.3	18.2	21.4	25.7	30.7	37.4	47.6	54.4	63.9	70.4
SHIP AND BOAT BUILDING AND REPAIRING	16.1	19.7	22.8	26.7	30.5	34.3	38.4	43.2	49.4	54.9	61.0	68.1	74.0	82.0	87.1
MECHANICAL MEASURING AND CONTROL DEVICES	11.6	13.6	17.0	21.8	25.5	30.7	36.9	45.3	51.6	58.6	64.2	71.0	75.2	81.0	85.5
OTHER MANUFACTURING	28.9	34.2	38.5	44.3	50.8	57.0	63.0	68.4	72.5	75.9	80.1	83.6	85.8	88.7	91.1
TRANSPORTATION	16.4	19.6	22.5	25.3	28.4	31.5	34.9	38.4	42.3	46.6	51.5	58.0	64.0	73.8	83.7
RAILROADS	5.9	7.5	9.2	10.8	12.5	14.3	16.2	18.2	21.8	26.9	33.3	41.9	52.5	68.9	86.9
LOCAL AND SUBURBAN TRANSPORTATION	11.6	13.2	15.2	17.1	19.7	22.3	25.2	29.2	34.5	39.2	45.4	53.5	60.2	71.6	80.9
TAXICABS	45.4	51.9	57.7	64.6	71.3	78.5	84.5	89.7	92.4	94.5	95.9	97.0	97.8	97.9	98.4
TRUCKING, LOCAL AND LONG DISTANCE	18.8	22.5	25.9	28.9	32.3	35.6	39.3	43.0	46.7	50.7	55.0	61.1	66.3	75.5	84.4
AIR TRANSPORTATION	5.2	6.9	9.0	11.2	13.6	16.0	18.6	22.3	26.5	30.9	36.2	43.4	48.2	57.7	69.0
COMMUNICATION	12.2	16.0	20.3	24.4	29.0	35.5	41.9	49.5	56.5	61.2	64.8	68.3	71.3	76.5	82.4
TELEPHONE COMMUNICATION	11.1	15.0	19.4	23.7	28.5	35.3	42.1	50.4	58.0	62.5	65.9	69.3	72.3	77.4	83.6
RADIO AND TELEVISION BROADCASTING	18.8	22.7	26.4	31.0	34.3	38.4	43.4	47.4	50.5	55.0	59.1	63.7	66.4	71.2	74.8
PUBLIC UTILITIES	8.1	10.3	12.0	14.0	16.4	19.4	22.9	26.5	30.7	35.6	41.2	48.5	54.9	64.8	75.7
WHOLESALE TRADE	21.6	25.7	29.3	32.9	37.2	41.7	46.3	51.0	55.5	60.1	64.8	70.1	73.6	78.7	83.5
MOTOR VEHICLES AND AUTOMOTIVE EQUIPMENT	17.5	21.8	25.9	29.7	34.2	38.6	43.7	49.3	55.0	61.1	66.9	74.9	78.6	83.3	87.2
DRUGS, CHEMICALS, AND ALLIED PRODUCTS	16.9	19.8	23.0	25.7	30.1	35.6	40.0	44.3	49.8	54.3	58.9	64.2	67.7	72.9	78.2
DRY GOODS AND APPAREL	23.9	28.4	32.6	37.8	43.0	48.8	54.0	58.2	62.1	66.4	69.6	73.8	75.8	78.5	81.7
GROCERIES AND RELATED PRODUCTS	30.5	35.7	39.6	43.2	47.4	51.1	55.3	59.3	62.9	66.8	71.3	76.0	79.3	84.4	89.5
ELECTRICAL GOODS	16.0	19.5	22.8	26.3	30.7	35.3	40.7	46.5	52.2	57.6	62.3	67.5	71.0	75.9	81.1
HARDWARE, PLUMBING AND HEATING EQUIPMENT	17.7	20.8	23.7	27.7	32.2	38.1	43.3	49.3	54.5	59.3	64.3	69.9	73.7	78.9	83.1
MACHINERY, EQUIPMENT AND SUPPLIES	13.7	17.3	20.5	23.4	27.2	31.6	36.0	40.5	44.9	49.5	55.4	60.8	64.8	70.9	76.6
RETAIL TRADE	49.0	56.2	62.2	67.7	72.6	76.4	79.7	82.4	84.9	87.0	89.0	91.1	92.5	94.3	95.8
DEPARTMENT STORES	44.8	52.6	59.1	66.4	73.0	78.1	82.0	84.9	87.0	88.8	90.6	92.4	93.6	95.2	96.4
MAIL ORDER HOUSES	34.5	40.1	46.0	51.4	57.6	63.3	69.5	75.2	79.8	83.0	85.1	87.8	89.7	91.5	92.5
VARIETY STORES	56.0	63.0	69.4	77.4	84.0	87.6	89.9	91.7	92.9	94.2	95.2	96.2	96.9	97.5	97.9
GROCERY STORES	42.0	49.5	55.7	60.9	65.4	69.1	72.3	75.5	78.7	81.8	84.5	87.6	89.7	92.7	95.3
MOTOR VEHICLE DEALERS	19.7	24.1	28.3	32.4	37.2	42.5	47.7	52.5	57.5	62.4	67.1	71.9	75.7	81.0	85.4
WOMEN'S AND BOYS' CLOTHING AND FURNISHINGS	43.9	50.9	56.3	61.4	67.6	71.7	76.0	78.8	81.6	83.4	85.7	88.8	90.5	92.8	94.0
FAMILY CLOTHING STORES	52.6	59.8	66.5	74.5	81.8	86.6	89.8	91.8	93.1	94.2	94.9	95.9	96.4	97.0	97.8
SHOE STORES	46.6	53.0	59.0	64.3	69.5	73.6	76.7	79.3	82.5	85.1	87.6	90.0	91.8	93.9	95.7
FURNITURE AND HOME FURNISHINGS	30.6	37.3	43.2	48.9	54.0	58.6	63.5	67.9	71.8	75.1	78.6	82.6	84.6	88.1	91.2
DRUG STORES AND PROPRIETARY STORES	49.3	57.4	63.7	69.7	75.4	79.5	82.0	84.1	85.4	87.0	88.1	89.2	90.0	91.2	92.5
FUEL AND ICE DEALERS	22.7	28.1	31.4	36.2	42.7	46.4	52.6	57.0	63.7	69.3	74.3	80.3	83.4	87.7	91.5

Table B-5. Distribution of workers by annual earnings from all wage and salary employment by industry of major earnings, 1970—Continued

INDUSTRY	CUMULATIVE PERCENT DISTRIBUTION OF WORKERS WHOSE ANNUAL EARNINGS IN THE INDUSTRY OF MAJOR EARNINGS WAS LESS THAN														
	\$1800	\$2400	\$3000	\$3600	\$4200	\$4800	\$5400	\$6000	\$6600	\$7200	\$7800	\$8400	\$9000	\$10000	\$11000
PRIVATE NONAGRICULTURAL ECONOMY—Continued															
FINANCE, INSURANCE, AND REAL ESTATE	21.1	26.2	30.9	35.6	41.9	49.2	56.3	62.3	67.5	71.7	75.2	79.1	81.5	84.9	87.9
COMMERCIAL AND STOCK SAVINGS BANKS	15.0	20.3	25.3	30.4	38.2	48.3	57.9	65.4	71.1	75.5	78.9	83.1	85.3	88.2	90.2
SAVINGS AND LOAN ASSOCIATIONS	18.0	22.8	27.2	32.6	39.9	48.7	56.2	64.1	69.4	74.0	78.2	81.7	83.6	86.0	89.0
PERSONAL CREDIT INSTITUTIONS	19.9	25.3	30.4	35.6	44.4	53.2	59.8	66.0	71.5	76.0	80.2	83.4	86.1	89.6	93.1
LIFE INSURANCE	15.1	19.7	23.5	27.6	33.1	39.7	46.6	52.7	57.8	62.7	66.9	70.7	73.8	78.1	82.6
FIRE, MARINE, AND CASUALTY INSURANCE	12.8	17.0	21.5	26.2	33.2	41.7	49.7	55.9	60.4	64.2	68.2	72.3	75.6	81.4	86.7
SERVICES	39.4	45.7	51.5	57.0	62.3	67.0	71.0	74.6	77.9	80.8	83.5	86.4	88.4	90.8	92.7
HOTELS, TOURISTS COURTS, AND MOTELS	54.1	61.8	68.7	75.1	80.4	84.6	87.7	90.1	92.0	93.4	94.6	95.7	96.4	97.4	98.1
LAUNDRIES AND DRY CLEANING PLANTS	41.6	49.6	58.9	68.3	76.3	81.2	84.6	87.2	88.9	90.8	92.3	94.1	95.4	96.9	97.7
MOTION PICTURES	62.3	68.5	72.4	75.1	77.3	79.1	81.3	83.1	85.5	87.0	88.6	90.5	91.9	93.8	95.2
HOSPITALS	23.8	30.0	37.3	46.2	55.5	63.8	70.5	76.2	80.4	83.6	86.5	89.6	91.9	94.6	96.5

65

Table B-6. Distribution of workers by annual earnings in industry of major earnings, 1970

INDUSTRY	CUMULATIVE PERCENT DISTRIBUTION OF WORKERS WHOSE ANNUAL EARNINGS IN THE INDUSTRY OF MAJOR EARNINGS WAS LESS THAN														
	\$1800	\$2400	\$3000	\$3600	\$4200	\$4800	\$5400	\$6000	\$6600	\$7200	\$7800	\$8400	\$9000	\$10000	\$11000
PRIVATE NONAGRICULTURAL ECONOMY	29.5	34.9	39.7	44.6	49.6	54.3	58.8	63.0	66.9	70.6	74.2	78.2	81.2	85.3	88.9
MINING	16.0	19.6	22.7	26.0	29.1	32.4	36.2	40.1	44.4	48.6	53.7	61.4	67.4	75.4	81.5
CRUDE PETROLEUM, NATURAL GAS AND LIQUIDS	11.8	14.9	18.0	19.8	22.5	25.4	28.5	32.0	36.6	40.4	45.2	52.6	58.6	68.0	74.6
OIL AND GAS FIELD SERVICES	28.5	34.9	37.9	43.8	47.9	51.6	55.4	59.3	62.3	65.9	69.2	73.8	77.0	81.9	86.0
CONTRACT CONSTRUCTION	25.5	30.5	34.8	38.7	42.6	46.5	50.4	54.3	58.1	61.8	65.4	68.8	71.6	76.4	81.2
HIGHWAY AND STREET CONSTRUCTION	26.0	31.2	35.5	40.0	45.4	50.2	55.5	61.1	65.8	70.4	73.9	76.8	79.5	84.1	88.2
HEAVY CONSTRUCTION, NEC	25.2	31.1	35.6	39.8	43.8	48.4	52.4	56.6	60.0	63.9	67.3	70.0	72.5	76.6	81.2
PLUMBING, HEATING, AIR CONDITIONING	19.9	23.8	27.0	30.1	33.5	36.8	40.7	44.4	48.2	51.9	56.1	59.7	62.4	67.7	72.7
PAINTING, PAPER HANGING, DECORATING	34.6	40.8	46.0	51.2	56.3	59.2	63.9	68.0	72.0	75.1	78.8	81.7	83.8	87.1	91.2
ELECTRICAL WORK	16.1	19.4	22.8	26.2	28.3	31.9	34.7	38.3	42.3	46.2	49.5	53.2	55.9	61.4	67.0
MASONRY, STONEMARK, AND PLASTERING	29.8	35.5	41.0	46.3	50.7	55.3	59.1	63.1	66.6	70.4	74.0	76.9	79.8	84.1	89.4
CARPENTERING AND FLOORING	35.8	41.2	46.4	51.5	55.2	58.2	62.9	66.2	70.1	73.6	76.4	79.9	82.2	86.5	89.9
ROOFING AND SHEET METAL WORK	33.1	37.9	43.6	47.5	51.9	55.3	59.4	62.9	66.2	69.7	72.6	75.8	77.7	82.0	86.6
CONCRETE WORK	33.7	39.6	44.4	49.5	53.9	57.9	62.1	65.2	69.4	72.3	76.3	79.7	81.6	85.5	88.7
MANUFACTURING	18.9	23.3	27.7	32.4	37.7	43.1	48.3	53.4	58.4	63.2	67.9	73.1	77.0	82.5	86.9
AMMUNITION, EXCEPT FOR SMALL ARMS	10.7	14.6	17.1	20.0	22.7	27.0	32.1	37.0	42.0	47.9	52.8	59.7	64.6	71.4	76.3
MEAT PRODUCTS	27.6	32.9	37.3	41.8	47.4	52.4	56.2	60.0	63.2	66.1	69.6	74.1	78.0	84.1	90.9
DAIRY PRODUCTS	23.1	27.6	31.0	34.7	38.6	42.4	47.8	52.7	58.1	63.7	68.4	74.3	78.6	85.4	91.6
CANNED, CURED, AND FROZEN FOODS	55.0	61.0	65.2	69.2	73.0	76.3	79.6	82.3	84.8	87.1	89.2	91.2	92.4	94.6	96.1
GRAIN MILL PRODUCTS	20.2	24.7	28.3	31.2	35.3	39.1	42.9	46.9	51.6	56.7	62.8	69.3	75.2	81.0	85.8
BAKERY PRODUCTS	21.9	26.7	31.2	35.1	39.5	43.6	47.9	53.1	58.3	63.3	68.8	74.8	78.6	85.2	90.3
BEVERAGES	20.8	25.2	28.7	32.1	35.7	39.4	43.5	48.1	52.7	57.6	62.6	67.3	72.0	79.7	86.7
WEAVING MILLS, COTTON	19.3	24.0	28.7	34.4	43.1	55.3	66.8	74.6	80.5	85.3	88.7	91.5	93.4	95.3	96.0
WEAVING MILLS, SYNTHETICS	19.5	23.8	28.9	35.6	45.0	57.6	69.9	75.8	82.8	86.3	89.3	91.6	93.3	96.2	96.8
KNITTING MILLS	27.7	35.7	43.9	54.4	66.9	75.5	82.3	86.2	89.4	91.2	92.8	94.5	95.5	96.5	97.2
YARN AND THREAD MILLS	24.6	30.6	36.8	45.2	57.8	70.1	78.9	84.5	88.8	92.1	94.0	95.7	96.9	97.6	98.2
MEN'S AND BOYS' SUITS AND COATS	21.2	27.4	35.2	45.0	55.7	65.6	73.4	79.3	84.2	88.0	90.2	91.7	93.1	94.6	95.8
MEN'S AND BOYS' FURNISHINGS	31.9	40.5	50.0	64.3	76.7	85.1	90.0	93.0	94.5	95.8	96.4	97.2	97.7	98.1	98.3
WOMEN'S AND MISSES' OUTERWEAR	32.3	40.7	50.8	63.2	73.3	80.5	85.1	87.9	90.1	91.6	92.5	93.6	94.2	95.3	95.9
WOMEN'S AND CHILDREN'S UNDERGARMENTS	33.3	42.4	52.7	66.2	76.6	83.5	88.8	91.7	93.6	94.6	95.2	96.0	96.4	97.0	97.6
CHILDREN'S OUTERWEAR	34.6	43.1	53.6	67.3	79.5	84.9	89.6	92.9	94.0	94.5	95.0	96.2	96.7	97.6	97.8
SAWMILLS AND PLANING MILLS	30.4	36.7	43.5	50.4	56.7	61.8	66.3	70.3	75.2	79.5	83.5	87.1	89.0	92.1	95.1
MILLWORK, PLYWOOD AND RELATED PRODUCTS	25.4	30.9	35.8	41.0	46.3	51.7	56.9	62.8	68.0	73.9	78.0	82.1	85.3	88.4	91.5
HOUSEHOLD FURNITURE	27.6	33.1	38.4	44.8	53.8	62.8	70.9	77.5	82.3	85.8	88.9	91.7	93.2	95.3	96.4
PULP AND PAPER MILLS	9.6	11.8	13.7	16.1	18.8	21.5	24.5	29.0	34.5	40.0	47.1	56.7	64.4	75.1	83.4
PAPERBOARD CONTAINERS AND BOXES	19.4	23.5	28.3	32.6	38.0	43.7	49.1	55.9	62.7	69.2	74.0	79.6	83.4	88.7	92.1
NEWSPAPERS	26.2	30.7	34.2	37.6	41.7	45.7	49.4	52.9	56.1	59.4	62.6	67.8	71.7	77.9	83.5
COMMERCIAL PRINTING	20.8	25.2	28.6	32.8	38.0	42.4	46.7	50.9	54.6	58.6	62.4	66.8	71.0	76.6	82.3
INDUSTRIAL CHEMICALS	6.0	7.6	8.9	10.9	12.8	15.0	18.1	22.1	26.3	31.7	36.9	44.0	50.4	61.5	71.9
PLASTICS MATERIALS AND SYNTHETICS	8.4	11.1	13.7	16.7	19.5	22.2	27.8	34.3	41.4	49.1	55.9	63.5	70.2	78.9	85.7
DRUGS	10.4	13.4	16.1	18.8	22.5	27.0	31.6	37.3	42.8	48.7	53.9	60.6	64.5	70.2	76.6
SOAP, CLEANERS, AND TOILET GOODS	19.9	25.2	29.1	32.9	38.0	42.7	47.5	51.8	55.8	60.2	64.2	68.1	71.3	75.9	80.8
PETROLEUM REFINING	6.4	9.0	10.1	12.1	14.0	16.1	18.3	21.7	23.8	27.5	30.9	35.3	41.7	55.0	68.9
TIRES AND INNER TUBES	7.6	10.5	12.8	14.3	16.2	18.1	21.8	25.4	31.4	37.4	43.8	50.8	57.1	68.2	78.9
OTHER RUBBER PRODUCTS	19.0	23.5	28.3	32.5	38.3	44.2	51.7	58.1	64.8	69.9	75.1	80.5	84.1	88.0	92.3
FOOTWEAR, EXCEPT RUBBER	28.5	35.2	43.0	53.5	64.8	74.1	81.5	86.0	89.5	92.2	94.1	95.8	96.5	97.3	97.7
GLASS AND GLASSWARE, PRESSED OR BLOWN	15.4	19.7	23.8	28.1	32.2	37.0	43.2	52.1	60.0	66.2	71.1	77.9	81.5	86.6	90.5
CONCRETE, GYPSUM, AND PLASTER PRODUCTS	20.4	25.1	30.0	34.3	38.7	43.2	47.9	53.9	58.6	63.0	67.7	72.7	77.1	83.6	88.7
BLAST FURNACE AND BASIC STEEL PRODUCTS	8.2	10.3	12.6	14.5	16.3	19.0	22.0	25.5	30.7	36.6	43.5	50.4	58.0	70.0	80.3
IRON AND STEEL FOUNDRIES	14.2	18.2	21.9	25.2	28.6	32.4	37.6	43.7	49.3	57.2	64.8	71.3	77.3	84.8	88.7
NONFERROUS ROLLING AND DRAWING	10.7	14.3	17.9	20.4	24.0	27.9	33.7	38.8	44.9	51.8	58.1	66.7	73.0	80.8	85.3
CUTLERY, HAND TOOLS, AND HARDWARE	17.5	20.8	24.1	28.3	34.5	40.5	47.2	53.7	60.1	66.7	72.2	77.4	80.8	85.4	88.3
FABRICATED STRUCTURAL METAL PRODUCTS	18.2	23.2	27.1	30.7	35.0	39.7	44.5	49.8	55.3	61.1	66.9	72.7	77.3	82.9	87.1
SCREW MACHINE PRODUCTS, BOLTS, ETC	17.8	21.6	24.8	27.8	32.2	37.5	42.5	48.3	53.7	59.2	64.8	71.1	75.8	82.2	86.8
METAL STAMPINGS	15.7	19.8	23.2	27.4	31.4	35.8	40.9	45.1	50.8	54.6	59.6	64.9	68.8	75.1	79.7
ENGINES AND TURBINES	7.3	10.5	12.1	13.8	16.7	20.5	25.9	32.1	37.8	45.4	53.4	63.3	70.5	80.5	85.9
FARM MACHINERY	14.1	18.8	21.6	24.7	29.0	32.8	38.7	45.4	49.8	54.5	60.3	67.8	73.2	79.6	84.9
CONSTRUCTION AND RELATED MACHINERY	9.9	12.9	15.3	18.0	20.9	24.6	28.5	33.2	39.1	45.4	53.1	62.5	69.8	78.6	84.6

Table B-6. Distribution of workers by annual earnings in industry of major earnings, 1970—Continued

INDUSTRY	CUMULATIVE PERCENT DISTRIBUTION OF WORKERS WHOSE ANNUAL EARNINGS IN THE INDUSTRY OF MAJOR EARNINGS WAS LESS THAN														
	\$1800	\$2400	\$3000	\$3600	\$4200	\$4800	\$5400	\$6000	\$6600	\$7200	\$7800	\$8400	\$9000	\$10000	\$11000
PRIVATE NONAGRICULTURAL ECONOMY—Continued															
METAL WORKING MACHINERY	11.5	14.7	17.1	20.0	23.3	27.3	31.8	36.9	42.2	47.0	52.7	59.5	64.3	70.9	75.8
SPECIAL INDUSTRY MACHINERY	10.8	13.6	16.7	19.7	23.1	27.1	32.3	39.0	45.7	51.9	58.3	66.3	71.6	79.1	84.4
GENERAL INDUSTRIAL MACHINERY	9.7	12.7	15.7	19.2	22.7	26.4	31.3	36.0	42.4	48.9	57.0	65.0	71.2	78.8	83.4
OFFICE AND COMPUTING MACHINES	9.8	12.8	15.9	19.5	23.3	28.2	32.1	37.0	41.7	46.9	51.4	57.0	60.5	67.4	72.9
SERVICE INDUSTRY MACHINES	13.6	17.8	22.0	26.8	31.2	37.4	43.9	50.1	56.3	63.1	70.1	76.2	80.9	85.5	89.3
ELECTRIC TEST AND DISTRIBUTING EQUIPMENT	14.3	19.4	24.3	28.1	34.0	40.8	46.6	51.8	57.2	62.9	67.8	72.9	77.0	82.1	85.8
ELECTRICAL INDUSTRIAL APPARATUS	13.0	17.4	21.3	25.8	31.5	38.0	44.6	51.0	57.0	62.7	68.7	73.9	77.8	83.2	87.4
HOUSEHOLD APPLIANCES	16.4	20.6	24.9	28.8	33.4	39.2	45.7	53.7	61.6	67.5	73.0	77.9	82.5	87.0	91.0
ELECTRIC LIGHTING AND WIRING EQUIPMENT	17.7	21.9	26.8	32.2	38.9	46.2	54.8	62.1	68.2	74.1	77.7	81.9	85.3	88.8	91.1
RADIO AND TV RECEIVING EQUIPMENT	27.2	32.6	37.4	43.3	50.9	59.7	66.1	71.9	75.8	79.3	81.9	84.2	86.0	88.8	91.4
COMMUNICATION EQUIPMENT	9.6	12.9	16.0	19.4	23.6	27.8	32.9	39.0	44.5	50.0	55.3	60.2	63.6	69.7	75.0
ELECTRONIC COMPONENTS AND ACCESSORIES	19.0	23.9	29.1	34.7	42.4	50.3	57.2	63.5	67.6	71.1	74.3	77.1	79.6	83.1	86.4
MOTOR VEHICLES AND EQUIPMENT	9.8	12.4	15.3	18.2	21.4	25.2	29.6	35.5	42.6	49.7	57.8	64.7	69.3	76.7	82.5
AIRCRAFT AND PARTS	6.0	8.3	10.8	13.2	15.4	17.9	20.8	24.4	28.7	34.0	41.0	50.1	56.6	65.5	71.6
SHIP AND BOAT BUILDING AND REPAIRING	18.1	22.0	26.0	30.7	34.7	38.6	42.4	46.7	52.7	58.0	64.0	70.6	75.9	83.3	88.0
MECHANICAL MEASURING AND CONTROL DEVICES	13.4	15.8	19.4	24.7	28.2	32.9	39.4	47.4	53.7	60.6	66.2	72.8	76.6	82.2	86.5
OTHER MANUFACTURING	31.9	37.2	41.8	47.5	52.9	59.4	65.2	70.4	74.2	77.7	81.4	84.9	86.9	89.8	91.9
TRANSPORTATION	18.1	21.6	24.6	27.6	30.7	33.9	37.1	40.6	44.3	48.5	53.3	59.7	65.5	75.1	84.8
RAILROADS	6.6	8.5	10.2	11.7	13.4	15.3	17.5	19.5	23.2	28.2	34.6	43.4	54.1	70.9	88.6
LOCAL AND SUBURBAN TRANSPORTATION	12.9	15.2	16.9	19.1	21.4	24.3	27.3	31.2	36.5	41.1	47.1	55.9	62.1	74.0	83.1
TAXICABS	48.9	55.7	61.2	67.7	74.0	80.5	85.7	90.3	92.8	94.7	96.1	97.1	97.8	98.0	98.6
TRUCKING, LOCAL AND LONG DISTANCE	21.3	25.5	28.9	32.2	35.6	39.2	42.6	46.2	49.8	53.3	57.4	63.1	67.9	76.5	85.1
AIR TRANSPORTATION	5.9	8.1	10.5	13.1	15.8	18.5	21.0	24.7	28.3	32.5	38.0	44.4	49.2	58.8	69.9
COMMUNICATION	13.7	17.9	22.1	26.3	30.8	36.9	43.1	50.6	57.4	62.0	65.5	69.0	71.9	77.0	82.9
TELEPHONE COMMUNICATION	12.7	16.9	21.3	25.5	30.1	36.6	43.2	51.3	58.7	63.2	66.4	69.8	72.7	77.8	84.0
RADIO AND TELEVISION BROADCASTING	20.9	25.1	28.8	32.6	36.8	40.9	45.8	49.5	52.7	56.9	61.3	65.3	68.1	72.5	76.0
PUBLIC UTILITIES	9.2	11.7	13.7	15.6	17.9	21.0	24.5	28.1	32.2	36.8	42.4	49.9	56.2	65.9	76.8
WHOLESALE TRADE	23.8	28.1	32.1	35.8	39.9	44.3	48.8	53.4	57.8	62.1	66.7	71.7	74.9	79.6	84.2
MOTOR VEHICLES AND AUTOMOTIVE EQUIPMENT	20.6	25.2	29.3	33.5	37.7	42.0	47.2	53.1	58.8	64.9	69.9	77.0	79.9	84.0	87.6
DRUGS, CHEMICALS, AND ALLIED PRODUCTS	19.0	22.3	25.9	28.7	33.0	38.5	43.0	47.1	52.5	57.1	61.0	66.2	69.3	73.9	79.1
DRY GOODS AND APPAREL	26.0	30.9	35.6	40.9	46.0	51.2	56.2	60.7	64.3	68.3	71.3	75.3	77.0	79.3	82.3
GROCERIES AND RELATED PRODUCTS	32.9	38.2	42.5	46.2	50.2	54.0	57.8	61.5	65.0	68.7	72.9	77.6	80.6	85.5	90.3
ELECTRICAL GOODS	18.2	22.3	26.4	30.0	34.3	38.8	43.8	49.2	54.9	59.7	64.3	69.3	72.6	77.1	81.7
HARDWARE, PLUMBING AND HEATING EQUIPMENT	19.7	23.7	27.1	31.4	35.7	41.3	46.4	52.0	57.4	61.9	66.9	71.9	75.4	80.1	84.2
MACHINERY, EQUIPMENT AND SUPPLIES	16.1	19.9	23.5	26.8	30.4	34.8	39.1	43.5	47.7	52.0	58.0	62.9	66.6	72.0	77.4
RETAIL TRADE	50.8	57.9	63.7	69.1	73.9	77.5	80.6	83.7	85.5	87.6	89.5	91.5	92.8	94.6	96.0
DEPARTMENT STORES	47.1	54.7	60.9	67.9	74.1	79.0	82.8	85.6	87.7	89.4	91.2	92.9	94.0	95.5	96.5
MAIL ORDER HOUSES	37.3	42.8	48.3	53.1	59.0	64.8	70.8	76.3	80.4	83.7	85.9	88.9	90.3	91.7	92.7
VARIETY STORES	58.4	65.0	70.9	78.6	85.2	88.5	90.5	92.2	93.3	94.4	95.4	96.3	97.0	97.5	98.0
GROCERY STORES	44.5	51.6	57.5	62.5	66.6	70.1	73.3	76.4	79.5	82.5	85.1	88.2	90.2	93.1	95.6
MOTOR VEHICLE DEALERS	22.4	27.0	31.5	35.8	40.5	45.4	50.2	54.8	59.6	64.2	68.6	73.2	76.6	81.6	85.9
MEN'S AND BOYS' CLOTHING AND FURNISHINGS	46.0	53.1	58.3	63.6	69.3	73.2	77.0	79.7	82.2	84.1	86.5	89.3	91.0	93.1	94.3
WOMEN'S READY-TO-WEAR STORES	54.8	61.7	68.4	76.2	83.0	87.2	90.3	92.2	93.3	94.4	95.1	96.0	96.6	97.2	97.7
FAMILY CLOTHING STORES	56.2	63.3	69.1	76.4	82.9	86.6	89.1	91.0	92.4	93.5	94.6	96.1	96.6	97.1	97.5
SHOE STORES	49.4	56.4	61.9	66.9	72.0	75.6	78.1	80.4	83.2	85.7	87.9	90.3	92.0	94.1	95.9
FURNITURE AND HOME FURNISHINGS	34.0	40.2	45.9	51.7	56.6	60.8	65.9	69.9	73.7	76.7	79.8	83.6	85.4	88.7	91.6
DRUG STORES AND PROPRIETARY STORES	51.6	59.6	65.4	71.2	76.6	80.5	82.8	84.8	86.0	87.3	88.4	89.5	90.1	91.3	92.6
FUEL AND ICE DEALERS	25.6	30.7	35.0	38.8	45.2	49.0	55.3	59.9	66.4	71.7	76.2	81.8	85.0	88.5	91.8

Table B-6. Distribution of workers by annual earnings in industry of major earnings, 1970—Continued

INDUSTRY	CUMULATIVE PERCENT DISTRIBUTION OF WORKERS WHOSE ANNUAL EARNINGS IN THE INDUSTRY OF MAJOR EARNINGS WAS LESS THAN														
	\$1800	\$2400	\$3000	\$3600	\$4200	\$4800	\$5400	\$6000	\$6600	\$7200	\$7800	\$8400	\$9000	\$10000	\$11000
PRIVATE NONAGRICULTURAL ECONOMY—Continued															
FINANCE, INSURANCE, AND REAL ESTATE	23.0	28.3	33.2	38.0	44.1	51.1	58.0	63.9	68.9	72.9	76.3	79.9	82.1	85.4	88.3
COMMERCIAL AND STOCK SAVINGS BANKS	16.9	22.6	27.7	32.8	40.4	50.1	59.6	66.9	72.3	76.5	79.8	83.7	85.8	88.6	90.5
SAVINGS AND LOAN ASSOCIATIONS	19.6	25.1	29.8	35.9	42.1	50.4	58.2	65.2	70.3	74.7	78.8	82.4	84.4	86.6	89.4
PERSONAL CREDIT INSTITUTIONS	22.6	29.1	34.8	40.7	48.3	56.3	62.6	68.7	73.9	77.9	81.7	84.8	87.1	90.2	93.7
LIFE INSURANCE	17.4	22.4	26.5	30.8	36.6	43.0	49.6	55.5	60.1	64.4	68.3	71.9	74.8	78.8	83.2
FIRE, MARINE, AND CASUALTY INSURANCE	14.4	19.4	24.7	29.4	35.9	44.0	51.4	57.3	61.7	65.6	69.3	73.0	76.3	81.9	87.3
SERVICES	40.7	47.1	52.8	58.2	63.4	67.9	71.9	75.4	78.6	81.4	84.1	87.0	88.8	91.2	92.9
HOTELS, TOURISTS COURTS, AND MOTELS	57.3	64.8	71.4	77.4	82.5	86.4	89.4	91.5	93.2	94.3	95.3	96.2	96.8	97.6	98.2
LAUNDRIES AND DRY CLEANING PLANTS	43.8	52.0	60.8	69.9	77.6	82.5	85.7	87.9	89.6	91.3	92.8	94.5	95.8	97.1	97.8
MOTION PICTURES	64.8	70.4	73.8	76.5	78.6	80.7	83.1	84.7	87.0	88.6	90.0	91.4	92.9	94.3	95.8
HOSPITALS	25.6	32.0	39.3	48.0	57.2	65.3	71.9	77.2	81.4	84.4	87.2	90.2	92.4	95.0	96.8

Table B-7. Distribution of workers with four quarters of earnings in all wage and salary employment by annual earnings in all wage and salary employment and by industry of major earnings, 1970

INDUSTRY	CUMULATIVE PERCENT DISTRIBUTION OF FOUR QUARTER WORKERS WHOSE ANNUAL EARNINGS FROM ALL EMPLOYMENT WAS LESS THAN														
	\$1800	\$2400	\$3000	\$3600	\$4200	\$4800	\$5400	\$6000	\$6600	\$7200	\$7800	\$8400	\$9000	\$10000	\$11000
PRIVATE NONAGRICULTURAL ECONOMY	7.7	11.8	16.3	21.7	27.9	34.0	40.0	45.7	51.3	56.5	61.6	67.5	71.9	78.1	83.5
MINING	1.8	3.0	4.6	6.6	8.9	11.9	16.0	20.5	25.6	31.0	37.7	48.1	56.2	66.8	75.1
CRUDE PETROLEUM, NATURAL GAS AND LIQUIDS.....	2.2	3.1	4.3	5.5	7.4	9.5	13.0	16.7	21.6	26.3	32.6	42.0	49.1	60.4	68.4
OIL AND GAS FIELD SERVICES	3.8	6.6	8.8	13.0	17.1	21.8	28.8	34.1	38.6	44.3	49.2	56.3	62.5	70.1	77.1
CONTRACT CONSTRUCTION	3.4	5.8	8.6	11.9	15.9	20.0	24.6	29.6	34.6	39.6	44.6	49.9	54.3	61.9	69.5
HIGHWAY AND STREET CONSTRUCTION	2.7	4.8	7.4	10.7	16.7	22.5	29.2	36.4	43.1	49.4	54.9	60.6	65.8	73.0	79.9
HEAVY CONSTRUCTION, NEC	2.8	4.9	7.4	10.1	13.9	17.6	22.0	26.6	31.5	36.2	41.2	46.0	50.3	57.8	66.1
PLUMBING, HEATING, AIR CONDITIONING	3.1	5.0	7.1	9.1	12.0	14.9	18.6	22.2	26.7	31.1	35.5	40.9	44.8	52.0	59.2
PAINTING, PAPER HANGING, DECORATING	5.4	8.2	11.2	16.0	20.4	24.5	31.2	38.1	45.3	50.0	56.3	61.2	67.1	73.7	82.7
ELECTRICAL WORK	1.8	3.0	4.7	6.1	8.9	11.7	14.7	18.7	23.2	27.8	31.4	36.1	39.7	46.9	54.5
MASONRY, STONEMAN, AND PLASTERING	4.2	7.7	12.3	17.4	21.1	25.8	30.5	36.1	41.0	46.3	52.0	57.6	62.9	70.3	80.1
CARPENTRY AND FLOORING	5.7	8.8	13.0	17.6	21.4	25.7	31.2	37.4	42.4	47.8	52.7	58.6	63.0	72.0	78.6
ROOFING AND SHEET METAL WORK	5.4	9.9	13.4	18.3	23.9	28.1	33.1	38.1	41.8	46.9	51.1	56.6	60.5	68.2	76.3
CONCRETE WORK	3.5	7.4	10.8	16.0	20.0	24.6	29.2	33.5	40.8	45.9	51.5	56.1	60.6	68.8	75.1
MANUFACTURING	2.4	4.5	7.7	12.4	18.3	24.6	30.9	37.2	43.5	49.7	55.8	62.9	68.3	75.8	81.9
AMMUNITION, EXCEPT FOR SMALL ARMS	0.1	0.6	1.1	2.3	3.9	6.3	11.3	16.8	22.3	29.8	35.5	45.3	51.8	61.1	67.5
MEAT PRODUCTS	3.2	6.9	10.7	15.5	22.6	29.4	34.3	39.3	44.0	48.2	53.0	59.9	65.8	74.9	85.5
DAIRY PRODUCTS	4.3	6.5	8.6	11.7	16.0	20.8	26.9	33.2	40.0	47.9	54.4	62.8	68.9	78.4	87.1
CANNED, CURED, AND FROZEN FOODS	9.6	15.7	21.7	29.4	37.7	45.1	52.6	58.8	63.9	69.1	73.9	78.7	81.9	87.0	90.7
GRAIN MILL PRODUCTS	2.4	4.3	7.3	10.7	14.3	18.9	23.6	28.9	36.0	42.9	50.1	59.2	66.7	74.6	81.1
BAKERY PRODUCTS	3.9	6.5	9.7	12.9	17.6	22.9	28.2	35.1	41.5	48.0	55.6	63.6	69.3	78.6	85.7
BEVERAGES	3.0	5.3	7.7	11.0	14.8	19.7	24.1	29.4	35.6	42.1	48.6	55.4	61.8	72.0	81.1
WEAVING MILLS, COTTON	2.3	4.6	7.9	14.5	25.6	41.1	56.0	66.5	74.4	80.8	84.9	88.6	91.1	93.6	94.8
WEAVING MILLS, SYNTHETICS	2.2	4.5	7.4	14.3	26.1	43.4	59.5	68.2	77.1	82.2	85.7	89.0	91.3	94.9	95.9
KNITTING MILLS	3.6	10.1	19.9	34.2	51.5	64.0	73.6	79.8	84.4	87.0	89.3	91.7	93.2	94.8	95.9
YARN AND THREAD MILLS	2.3	4.7	9.9	19.5	37.1	55.3	68.3	76.5	82.7	87.3	90.3	93.2	94.8	96.0	97.3
MEN'S AND BOYS' SUITS AND COATS	3.3	6.8	13.7	25.8	39.8	53.3	63.3	71.2	77.6	82.6	85.6	88.2	90.2	92.4	94.0
MEN'S AND BOYS' FURNISHINGS	4.5	10.4	23.5	45.1	64.0	77.1	84.4	89.0	91.4	93.3	94.5	95.6	96.3	97.0	97.3
WOMEN'S AND MISSES' OUTERWEAR	7.1	13.3	26.8	44.5	59.7	70.7	77.6	81.6	84.9	87.2	88.5	90.1	91.1	92.7	93.7
WOMEN'S AND CHILDREN'S UNDERGARMENTS	5.8	14.1	28.6	48.6	64.5	74.8	82.5	86.9	89.8	91.3	92.5	93.6	94.2	95.4	96.3
CHILDREN'S OUTERWEAR	5.6	12.4	26.7	48.4	67.5	76.3	83.7	88.7	90.2	90.9	91.6	93.3	94.4	95.7	96.3
SAWMILLS AND PLANING MILLS	6.1	10.2	17.7	26.3	35.1	42.8	48.8	54.7	61.6	68.3	74.3	79.8	83.1	87.9	92.3
MILLWORK, PLYWOOD AND RELATED PRODUCTS	2.3	3.8	7.8	13.5	20.0	27.5	35.2	43.0	51.4	59.6	65.8	72.9	77.8	82.7	87.3
HOUSEHOLD FURNITURE	3.0	6.5	11.6	19.9	32.4	44.7	56.4	66.3	73.6	78.7	83.4	87.5	89.7	93.0	94.7
PULP AND PAPER MILLS	0.8	1.4	2.5	3.5	5.2	7.2	9.7	14.3	20.3	26.8	35.3	46.6	55.7	68.9	79.5
PAPERBOARD CONTAINERS AND BOXES	1.9	3.4	6.8	10.7	17.4	24.5	31.4	40.5	49.0	57.3	63.9	71.0	77.0	84.3	89.2
NEWSPAPERS	8.0	10.9	13.9	17.5	22.4	27.5	32.1	36.3	40.4	44.6	49.2	55.8	60.6	69.3	76.7
COMMERCIAL PRINTING	4.4	6.6	9.3	12.6	17.9	22.9	28.2	33.0	37.5	42.7	47.3	53.2	59.1	66.9	74.8
INDUSTRIAL CHEMICALS	0.4	0.7	1.1	1.7	2.7	4.4	7.4	11.1	14.8	20.5	26.6	35.1	42.6	55.2	67.3
PLASTICS MATERIALS AND SYNTHETICS	0.7	1.1	2.0	3.9	5.9	8.6	14.5	21.8	30.2	38.7	47.1	56.1	63.9	74.2	82.5
DRUGS	1.2	1.8	2.8	4.7	8.3	11.7	16.7	22.7	29.3	36.4	42.7	51.0	59.6	62.4	70.1
SOAP, CLEANERS, AND TOILET GOODS	2.1	3.5	6.1	10.3	15.1	20.3	26.3	32.3	38.3	43.7	48.9	54.6	59.4	66.0	72.9
PETROLEUM REFINING	0.2	0.8	1.3	2.2	3.9	6.9	11.6	16.9	23.6	31.4	39.6	48.3	57.6	67.3	76.2
TIRES AND INNER TUBES	0.3	0.8	1.7	2.8	3.7	5.6	8.9	12.8	19.8	26.2	33.7	41.8	49.2	61.8	74.6
OTHER RUBBER PRODUCTS	1.6	3.0	5.7	11.0	16.9	24.5	33.4	41.6	50.8	57.6	64.6	71.8	78.7	82.8	88.8
FOOTWEAR, EXCEPT RUBBER	4.2	8.1	17.3	32.0	47.7	61.5	72.3	78.8	83.8	87.6	90.8	93.3	94.6	95.9	96.6
GLASS AND GLASSWARE, PRESSED OR BLOWN	1.5	2.4	3.7	6.6	9.7	14.9	21.7	33.6	44.4	52.8	60.1	69.3	74.4	81.2	86.7
CONCRETE, GYPSUM, AND PLASTER PRODUCTS	2.3	4.1	6.2	9.5	14.4	19.9	26.2	33.3	39.9	46.7	53.5	60.7	67.1	76.2	83.2
BLAST FURNACE AND BASIC STEEL PRODUCTS	0.4	0.9	1.8	2.8	3.9	5.9	8.7	12.4	17.9	24.3	32.1	40.1	49.0	63.1	75.2
IRON AND STEEL FOUNDRIES	1.1	2.1	4.5	6.8	10.2	14.4	20.9	28.0	34.7	44.2	53.6	62.4	69.7	79.5	84.5
NONFERROUS ROLLING AND DRAWING	1.0	1.7	2.6	4.5	7.6	10.9	16.9	22.3	29.7	38.0	45.2	56.1	64.3	74.5	80.9
CUTLERY, HAND TOOLS, AND HARDWARE	1.5	2.9	4.5	8.2	14.4	21.5	30.5	38.7	47.1	55.2	61.7	68.4	73.2	79.2	83.8
FABRICATED STRUCTURAL METAL PRODUCTS	1.8	3.2	5.4	8.4	12.0	17.6	23.2	30.2	37.1	44.6	51.5	60.2	66.5	74.6	80.9
SCREW MACHINE PRODUCTS, BOLTS, ETC	2.2	3.1	5.6	8.1	11.9	17.3	24.0	30.3	37.2	44.9	51.8	60.3	66.5	75.7	82.3
METAL STAMPINGS	1.5	2.9	4.8	8.0	12.1	16.5	22.2	27.5	34.8	39.7	45.7	53.0	58.1	66.5	72.8
ENGINES AND TURBINES	0.4	0.9	1.8	3.1	5.0	8.8	11.2	16.5	24.3	32.8	41.5	52.8	62.7	75.0	82.2
FARM MACHINERY	1.1	2.0	3.6	6.6	9.5	14.3	19.2	24.9	30.8	36.8	44.8	55.6	62.8	71.5	79.3
CONSTRUCTION AND RELATED MACHINERY	0.9	2.1	2.8	4.0	6.2	9.7	13.3	18.5	25.4	32.7	41.7	52.7	61.8	72.8	80.4

Table B-7. Distribution of workers with four quarters of earnings in all wage and salary employment by annual earnings in all wage and salary employment and by industry of major earnings, 1970—Continued

INDUSTRY	CUMULATIVE PERCENT DISTRIBUTION OF FOUR QUARTER WORKERS WHOSE ANNUAL EARNINGS FROM ALL EMPLOYMENT WAS LESS THAN														
	\$1800	\$2400	\$3000	\$3600	\$4200	\$4800	\$5400	\$6000	\$6600	\$7200	\$7800	\$8400	\$9000	\$10000	\$11000
PRIVATE NONAGRICULTURAL ECONOMY—Continued															
METAL WORKING MACHINERY	1.3	2.3	3.6	5.2	7.3	10.7	15.7	20.3	26.2	31.9	38.3	47.0	53.3	62.5	69.2
SPECIAL INDUSTRIAL MACHINERY	1.0	1.8	3.2	4.7	7.6	11.4	16.9	24.3	32.1	39.7	47.5	57.3	64.1	74.0	80.5
GENERAL INDUSTRIAL MACHINERY	0.7	1.4	2.8	4.7	7.6	10.9	15.9	21.6	29.0	36.6	45.8	57.3	64.4	73.3	79.6
OFFICE AND COMPUTING MACHINES	0.7	1.5	2.6	4.6	7.5	11.7	15.5	21.3	27.0	32.7	37.2	44.7	49.5	58.6	65.2
SERVICE INDUSTRY MACHINES	1.3	3.0	4.6	7.5	11.1	17.8	24.9	32.7	41.3	49.6	58.6	66.8	73.1	80.2	85.0
ELECTRIC TEST AND DISTRIBUTING EQUIPMENT	1.1	2.2	4.9	8.2	14.3	22.0	29.1	35.5	42.4	49.6	55.7	62.7	68.1	75.4	80.7
ELECTRICAL INDUSTRIAL APPARATUS	0.7	1.7	3.9	7.4	13.3	21.1	28.8	36.6	43.9	50.6	58.5	65.3	70.6	77.3	83.1
HOUSEHOLD APPLIANCES	1.2	2.4	4.2	8.4	14.2	20.7	27.5	36.9	47.3	54.8	61.8	68.8	74.7	81.5	87.0
ELECTRIC LIGHTING AND WIRING EQUIPMENT	1.1	2.7	6.2	11.0	18.0	27.9	37.8	47.7	55.2	62.7	68.2	74.2	78.9	84.3	87.6
RADIO AND TV RECEIVING EQUIPMENT	2.2	4.7	8.3	14.0	24.9	37.9	47.6	55.5	60.7	66.2	70.3	74.1	77.2	82.1	86.0
COMMUNICATION EQUIPMENT	0.4	1.3	2.3	4.2	7.3	11.8	17.5	24.2	30.5	36.9	43.0	49.7	54.0	61.9	68.6
ELECTRONIC COMPONENTS AND ACCESSORIES	1.6	3.6	7.2	13.1	21.7	31.5	40.6	48.7	53.9	58.4	62.7	67.3	70.8	75.9	80.6
MOTOR VEHICLES AND EQUIPMENT	0.6	1.2	2.5	4.4	6.9	9.8	14.0	20.5	28.4	36.4	46.0	54.9	61.1	70.3	78.0
AIRCRAFT AND PARTS	0.2	0.6	0.9	1.7	2.7	4.3	6.6	9.6	13.9	19.4	26.9	38.6	46.7	57.7	65.3
SHIP AND BOAT BUILDING AND REPAIRING	1.7	3.2	4.5	7.4	11.0	15.0	19.5	25.3	33.1	40.3	48.0	57.4	65.3	75.9	82.8
MECHANICAL MEASURING AND CONTROL DEVICES	1.0	1.7	3.6	7.4	11.2	16.9	23.6	33.5	40.8	49.3	55.9	64.2	69.4	76.6	82.1
OTHER MANUFACTURING	6.5	10.6	14.8	21.4	30.2	38.6	47.1	54.8	60.4	65.1	71.2	76.3	79.5	83.7	87.1
TRANSPORTATION	3.2	4.9	6.8	8.8	11.5	14.5	17.8	21.5	26.1	31.3	37.3	45.6	53.3	66.0	78.9
RAILROADS	0.4	0.6	1.2	1.8	2.7	3.8	4.9	6.6	10.3	15.9	23.0	32.9	45.0	64.1	84.9
LOCAL AND SUBURBAN TRANSPORTATION	3.0	3.7	4.9	6.1	8.3	10.4	13.1	16.8	22.5	27.8	35.0	44.6	52.7	66.2	77.2
TAXICABS	7.1	23.1	30.7	41.2	52.1	63.2	72.7	80.6	86.4	90.1	92.7	94.6	96.0	96.2	97.2
TRUCKING, LOCAL AND LONG DISTANCE	3.4	5.5	8.1	10.4	13.7	17.1	21.0	25.1	29.6	34.5	39.9	47.9	54.9	67.1	79.0
AIR TRANSPORTATION	0.5	0.8	1.2	2.2	3.3	4.9	6.7	10.3	14.5	19.0	24.9	33.3	38.9	50.2	63.5
COMMUNICATION	1.6	3.1	5.5	8.9	13.4	20.6	28.2	37.2	45.8	51.5	55.9	60.3	64.1	70.6	77.9
TELEPHONE COMMUNICATION	1.1	2.5	5.0	8.3	13.2	21.0	29.0	38.8	48.0	53.6	57.7	61.9	65.6	72.0	79.7
RADIO AND TELEVISION BROADCASTING	5.3	7.8	10.8	14.5	17.3	21.4	27.1	31.8	35.6	40.9	45.8	51.8	55.4	61.8	66.5
PUBLIC UTILITIES	1.2	1.9	2.7	3.9	5.9	8.6	12.2	16.0	20.7	26.0	32.3	40.8	48.1	59.5	72.1
WHOLESALE TRADE	4.3	6.6	9.4	12.6	17.2	22.4	28.0	33.9	39.8	45.9	51.9	59.0	63.8	70.7	77.3
MOTOR VEHICLES AND AUTOMOTIVE EQUIPMENT	3.3	5.8	8.6	11.8	16.4	21.2	27.4	34.3	41.4	49.1	56.6	67.0	71.9	78.1	83.2
DRUGS, CHEMICALS, AND ALLIED PRODUCTS	3.8	5.2	7.4	9.3	13.9	20.0	25.2	30.2	36.9	42.3	47.9	54.6	59.1	65.6	72.3
DRY GOODS AND APPAREL	4.1	6.1	9.2	15.1	21.6	28.9	35.9	41.1	46.4	52.5	56.8	62.7	65.6	69.4	73.9
GROCERIES AND RELATED PRODUCTS	6.4	10.2	14.0	17.6	22.7	27.7	33.0	38.6	43.8	49.6	56.1	63.2	68.3	76.0	83.8
ELECTRICAL GOODS	2.5	4.2	6.3	9.4	13.6	18.9	25.1	32.3	39.4	46.1	51.9	58.4	62.9	69.2	75.8
HARDWARE, PLUMBING AND HEATING EQUIPMENT	3.2	4.8	6.9	10.4	14.8	21.9	27.9	35.0	41.5	47.6	53.8	61.1	66.0	72.7	78.0
MACHINERY, EQUIPMENT AND SUPPLIES	2.5	4.1	6.1	8.4	12.1	16.7	21.6	26.6	31.9	37.4	43.5	50.1	55.3	62.9	70.2
RETAIL TRADE	17.9	26.8	35.2	43.8	51.9	58.3	63.9	68.5	72.7	76.5	80.0	83.8	86.3	89.7	92.4
DEPARTMENT STORES	14.2	23.8	32.9	44.2	54.7	63.2	69.5	74.4	77.9	80.9	83.9	87.0	89.0	91.8	93.8
MAIL ORDER HOUSES	5.6	9.7	16.9	23.8	32.3	41.3	50.8	60.1	67.2	72.3	75.8	80.0	83.1	86.1	87.7
VARIETY STORES	20.6	31.0	41.9	56.7	69.3	76.3	80.8	83.9	86.2	88.6	90.5	92.5	93.8	95.0	95.8
GROCERY STORES	14.5	23.0	31.3	38.6	45.1	50.6	55.5	60.4	65.4	70.3	74.7	79.7	83.1	88.0	92.3
MOTOR VEHICLE DEALERS	4.5	6.9	10.0	13.5	18.6	24.6	31.0	36.8	43.2	49.5	55.5	61.9	67.0	74.2	80.2
MEN'S AND BOYS' CLOTHING AND FURNISHINGS	16.3	24.3	31.3	38.9	47.6	54.0	60.5	64.9	69.6	72.4	76.1	81.4	84.2	88.1	90.2
WOMEN'S READY-TO-WEAR STORES	22.0	31.8	41.7	55.1	67.8	76.1	81.9	85.5	87.8	89.7	90.9	92.7	93.6	94.7	95.7
FAMILY CLOTHING STORES	23.2	33.6	42.8	55.3	67.3	74.1	79.0	82.6	85.5	87.1	89.6	92.3	93.6	94.5	95.5
SHOE STORES	18.0	25.9	34.0	41.4	49.3	55.7	60.7	65.1	70.4	74.8	78.8	83.0	86.0	89.6	92.8
FURNITURE AND HOME FURNISHINGS	10.4	15.5	21.2	27.9	34.2	40.6	47.2	53.0	58.6	63.5	68.3	74.2	77.1	82.3	87.0
DRUG STORES AND PROPRIETARY STORES	21.3	31.5	40.6	50.1	59.2	66.0	70.1	73.4	75.5	77.9	79.7	81.6	82.8	85.0	87.1
FUEL AND ICE DEALERS	7.3	10.9	13.5	17.6	24.4	28.8	36.7	42.3	51.1	58.0	64.8	73.0	77.4	83.1	88.4

Table B-7. Distribution of workers with four quarters of earnings in all wage and salary employment by annual earnings in all wage and salary employment and by industry of major earnings, 1970—Continued

INDUSTRY	CUMULATIVE PERCENT DISTRIBUTION OF WORKERS WHOSE ANNUAL EARNINGS IN THE INDUSTRY OF MAJOR EARNINGS WAS LESS THAN														
	\$1800	\$2400	\$3000	\$3600	\$4200	\$4800	\$5400	\$6000	\$6600	\$7200	\$7800	\$8400	\$9000	\$10000	\$11000
PRIVATE NONAGRICULTURAL ECONOMY—Continued															
FINANCE, INSURANCE, AND REAL ESTATE	5.2	8.0	11.4	15.9	23.3	32.3	41.5	49.2	56.0	61.6	66.2	71.4	74.7	79.3	83.5
COMMERCIAL AND STOCK SAVINGS BANKS	3.0	5.6	9.0	13.6	22.8	35.0	46.8	56.0	63.2	68.7	73.0	78.3	81.1	84.8	87.4
SAVINGS AND LOAN ASSOCIATIONS	5.1	7.4	10.6	15.6	23.5	34.6	44.2	54.0	60.8	66.7	71.8	76.2	78.8	81.7	85.6
PERSONAL CREDIT INSTITUTIONS	5.6	8.3	12.1	17.0	27.4	38.4	46.7	54.5	61.6	67.6	73.2	77.5	81.1	85.9	90.6
LIFE INSURANCE	4.2	6.1	8.5	12.1	17.7	25.2	33.4	40.4	46.7	52.8	57.9	62.8	66.7	72.2	77.9
FIRE, MARINE, AND CASUALTY INSURANCE	1.6	2.9	5.3	9.3	16.9	27.1	36.7	44.2	49.7	54.6	59.4	64.6	68.7	76.2	83.0
SERVICES	13.8	19.8	26.2	33.3	40.7	47.4	53.4	58.8	63.8	68.4	72.6	77.5	80.7	84.8	87.8
HOTELS, TOURISTS COURTS, AND HOTELS	18.4	28.8	39.9	51.4	61.3	69.3	75.5	80.2	84.0	86.7	89.0	91.3	92.7	94.6	96.1
LAUNDRIES AND DRY CLEANING PLANTS	13.0	21.4	34.0	48.7	61.4	69.2	74.5	78.7	81.6	84.7	87.3	90.2	92.4	94.8	96.1
MOTION PICTURES	33.0	42.0	47.6	51.8	55.6	59.0	62.9	66.4	70.9	73.8	76.6	80.7	83.4	87.3	90.1
HOSPITALS	5.9	10.2	16.6	26.8	38.3	49.3	58.4	66.1	72.0	76.4	80.4	84.9	88.2	92.2	94.9

Table B-8. Distribution of workers with four quarters of earnings in all wage and salary employment by annual earnings in industry of major earnings, 1970

INDUSTRY	CUMULATIVE PERCENT DISTRIBUTION OF FOUR QUARTER WORKERS WHOSE ANNUAL EARNINGS IN THEIR INDUSTRY OF MAJOR EARNINGS WAS LESS THAN														
	\$1800	\$2400	\$3000	\$3600	\$4200	\$4800	\$5400	\$6000	\$6600	\$7200	\$7800	\$8400	\$9000	\$10000	\$11000
PRIVATE NONAGRICULTURAL ECONOMY	7.7	11.8	16.3	21.7	27.9	34.0	40.0	45.7	51.3	56.5	61.6	67.5	71.9	76.1	83.5
MINING	3.2	5.3	7.2	9.7	12.3	15.5	19.4	23.7	28.8	33.8	40.2	50.1	57.8	68.1	76.0
CRUDE PETROLEUM, NATURAL GAS AND LIQUIDS.....	2.9	4.6	6.4	7.8	10.2	12.9	15.6	19.3	24.3	28.8	34.3	43.1	50.3	61.7	69.6
OIL AND GAS FIELD SERVICES	6.5	11.3	13.9	20.3	24.5	29.2	34.2	39.4	43.8	48.7	53.5	60.2	65.1	72.5	78.7
CONTRACT CONSTRUCTION	5.3	8.3	11.7	15.2	19.4	23.7	28.1	33.0	37.9	42.9	47.8	52.8	56.9	64.0	71.2
HIGHWAY AND STREET CONSTRUCTION	5.9	9.4	12.8	17.3	23.7	29.7	36.1	43.6	49.8	56.0	60.7	65.1	69.2	75.9	82.0
HEAVY CONSTRUCTION, NEC	5.8	9.7	13.3	17.5	21.6	27.0	31.8	36.9	41.4	46.5	51.0	54.8	58.2	64.4	71.5
PLUMBING, HEATING, AIR CONDITIONING	5.1	7.4	9.9	12.6	16.0	19.6	23.8	28.1	32.8	37.4	42.2	46.9	50.3	57.2	63.7
PAINTING, PAPER HANGING, DECORATING	8.7	11.9	16.1	20.8	26.9	30.9	37.4	43.9	50.5	55.2	61.3	66.2	70.1	76.1	83.6
ELECTRICAL WORK	3.1	4.8	7.0	8.8	11.7	15.1	17.9	21.8	26.4	30.8	34.8	39.4	42.8	49.8	57.2
MASONRY, STONEMARK, AND PLASTERING	7.8	12.3	17.6	23.3	28.3	33.2	38.2	43.4	48.4	53.8	59.2	63.6	68.2	74.7	83.2
CARPENTERING AND FLOORING	10.2	13.3	18.4	24.3	28.5	32.2	38.9	43.8	49.4	54.9	59.7	65.1	68.9	76.3	82.3
ROOFING AND SHEET METAL WORK	9.1	13.6	19.1	22.9	28.4	32.8	37.6	42.6	47.2	52.7	56.7	61.7	64.8	71.5	78.5
CONCRETE WORK	8.7	13.3	17.5	24.1	29.7	34.5	39.9	44.0	50.0	53.8	60.2	65.2	68.5	74.9	80.2
MANUFACTURING	3.4	5.9	9.3	14.1	20.0	26.3	32.5	38.9	45.1	51.3	57.3	64.2	69.4	76.8	82.6
AMMUNITION, EXCEPT FOR SMALL ARMS	0.8	2.1	3.2	4.7	6.7	9.3	14.2	19.5	25.3	32.5	38.6	47.6	53.9	62.7	69.1
MEAT PRODUCTS	5.7	9.7	13.7	18.7	26.1	32.7	37.3	41.7	46.0	50.1	54.9	61.5	67.3	76.3	86.5
DAIRY PRODUCTS	6.3	9.2	11.8	15.4	19.5	24.2	30.7	36.9	43.6	50.9	57.2	65.2	71.0	80.2	88.7
CANNED, CURED, AND FROZEN FOODS	13.5	19.7	25.5	32.7	40.3	47.1	54.3	60.2	65.6	70.7	75.3	80.0	82.7	87.7	91.1
GRAIN MILL PRODUCTS	4.4	8.1	11.3	14.1	18.2	22.8	27.2	32.1	38.1	44.8	52.1	60.5	68.1	75.7	82.0
BAKERY PRODUCTS	5.9	9.4	13.2	16.6	21.2	26.0	31.4	37.8	44.5	51.0	58.2	66.2	71.3	80.2	87.0
BEVERAGES	5.5	8.8	11.3	14.2	17.7	22.3	27.1	32.6	38.3	44.5	50.9	57.0	63.1	73.2	82.5
WEAVING MILLS, COTTON	4.2	7.5	11.7	18.3	28.9	43.8	58.1	68.0	75.4	81.5	85.7	89.2	91.7	94.0	95.0
WEAVING MILLS, SYNTHETICS	4.7	7.4	12.2	20.2	31.4	46.9	62.4	69.8	78.6	83.0	86.6	89.5	91.7	95.3	96.0
KNITTING MILLS	7.1	13.9	23.1	37.0	54.1	65.9	75.3	80.8	85.3	87.7	89.9	92.3	93.6	95.1	96.1
YARN AND THREAD MILLS	5.1	9.7	15.8	25.4	41.9	58.6	70.8	78.4	84.4	88.9	91.5	94.0	95.6	96.6	97.5
MEN'S AND BOYS' SUITS AND COATS	5.0	9.1	16.8	28.1	41.7	54.5	64.7	72.4	79.0	84.1	86.8	89.0	90.7	92.8	94.3
MEN'S AND BOYS' FURNISHINGS	7.1	14.4	26.5	47.1	65.4	78.0	85.2	89.7	92.0	93.8	94.7	95.8	96.5	97.1	97.5
WOMEN'S AND MISSES' OUTERWEAR	9.4	16.6	29.3	46.8	61.4	71.7	78.4	82.3	85.5	87.7	88.9	90.5	91.5	93.0	93.9
WOMEN'S AND CHILDREN'S UNDERGARMENTS	8.0	17.1	30.9	50.0	65.6	75.5	83.2	87.6	90.4	91.8	92.8	93.9	94.5	95.5	96.3
CHILDREN'S OUTERWEAR	9.6	17.8	30.2	50.9	68.9	77.0	84.2	89.0	90.7	91.6	92.3	94.0	94.9	96.3	96.6
SANMILLS AND PLANING MILLS	8.3	13.6	21.1	29.8	38.1	45.1	51.1	56.9	63.6	69.9	75.6	80.9	83.8	88.4	92.8
MILLWORK, PLYWOOD AND RELATED PRODUCTS	5.4	9.0	12.8	19.1	25.3	32.4	39.2	47.5	54.7	62.8	68.5	74.4	78.9	83.4	87.7
HOUSEHOLD FURNITURE	6.8	10.7	15.9	23.7	35.6	47.9	59.0	68.2	75.1	79.9	84.2	88.3	90.4	94.4	95.0
PULP AND PAPER MILLS	1.8	2.8	3.8	5.2	7.4	9.6	12.5	17.1	23.1	29.4	37.7	49.0	58.1	70.6	80.4
PAPERBOARD CONTAINERS AND BOXES	4.3	6.8	11.0	15.1	21.2	28.1	34.6	43.3	51.8	60.0	66.2	73.3	78.4	85.3	89.7
NEWSPAPERS	9.6	13.1	16.2	19.8	24.4	29.3	33.8	38.0	41.8	46.1	50.1	57.0	62.1	70.5	78.0
COMMERCIAL PRINTING	5.8	8.5	11.3	15.0	20.5	25.4	30.5	35.4	40.2	45.2	50.0	55.8	61.4	68.8	76.4
INDUSTRIAL CHEMICALS	0.8	1.3	2.0	3.1	4.7	6.7	9.4	13.3	17.4	23.0	28.7	36.7	43.9	56.5	68.2
PLASTICS MATERIALS AND SYNTHETICS	1.4	2.3	3.9	5.9	8.3	11.1	16.9	24.4	32.4	40.9	48.7	57.5	65.3	75.5	83.3
DRUGS	1.8	2.9	4.2	6.3	10.1	14.4	19.0	25.2	31.6	38.6	44.8	52.8	61.3	64.2	71.9
SOAP, CLEANERS, AND TOILET GOODS	3.7	6.4	9.4	13.5	18.5	24.2	29.9	35.4	40.6	46.3	51.4	56.8	57.1	67.3	73.9
PETROLEUM REFINING	1.2	2.1	2.4	3.6	5.1	6.7	8.4	11.6	13.7	17.8	21.4	26.5	33.8	48.9	64.6
TIRES AND INNER TUBES	1.4	2.8	4.2	5.1	6.4	7.7	11.2	14.8	21.6	28.4	35.5	43.5	50.7	63.5	75.8
OTHER RUBBER PRODUCTS	3.3	5.4	9.7	14.1	19.8	26.8	35.9	44.3	53.0	59.4	66.2	73.6	78.4	83.8	89.5
FOOTWEAR, EXCEPT RUBBER	7.2	12.3	21.1	34.5	49.9	63.0	73.6	79.9	84.9	88.7	91.5	93.9	94.9	96.0	96.7
GLASS AND GLASSWARE, PRESSED OR BLOWN	3.1	5.3	7.2	9.4	12.7	17.8	24.2	34.8	45.5	53.8	60.5	69.7	74.8	81.6	87.0
CONCRETE, GYPSUM, AND PLASTER PRODUCTS	4.6	7.6	11.7	16.0	20.1	25.6	31.5	38.9	44.9	50.5	56.8	63.5	69.3	78.0	84.8
BLAST FURNACE AND BASIC STEEL PRODUCTS	1.1	1.8	3.0	4.2	5.3	7.6	10.4	14.0	19.5	26.0	33.9	41.9	50.9	64.9	76.9
IRON AND STEEL FOUNDRIES	2.9	5.3	7.7	10.2	13.6	17.8	23.5	30.7	37.4	46.9	56.2	64.2	71.7	81.1	85.9
NONFERROUS ROLLING AND DRAWING	2.1	3.6	5.6	7.6	11.0	14.2	20.1	26.0	33.2	41.5	49.0	59.5	67.2	76.6	82.1
CUTLERY, HAND TOOLS, AND HARDWARE	3.1	5.1	7.0	10.5	17.1	23.9	32.5	40.6	48.8	57.3	64.3	71.0	75.3	81.2	84.9
FABRICATED STRUCTURAL METAL PRODUCTS	3.9	6.7	9.5	12.7	17.1	22.7	28.1	34.5	41.5	48.9	56.4	64.0	70.0	77.4	82.9
SCREW MACHINE PRODUCTS, BOLTS, ETC	3.9	5.5	7.8	10.6	15.1	20.6	26.5	33.6	40.2	47.1	54.3	62.5	68.6	76.9	83.0
METAL STAMPINGS	2.9	5.6	6.9	10.8	14.6	19.2	24.9	30.1	37.1	41.8	48.0	54.8	59.9	68.0	73.9
ENGINES AND TURBINES	1.1	2.7	3.8	5.0	7.2	9.5	14.1	20.1	26.6	35.6	44.8	56.5	65.1	76.9	83.4
FARM MACHINERY	2.4	4.2	6.2	9.3	14.0	17.3	23.0	28.5	34.0	39.7	47.2	57.2	64.5	72.9	80.0
CONSTRUCTION AND RELATED MACHINERY	2.4	3.4	4.9	6.8	9.3	13.1	16.9	21.8	28.6	36.0	44.8	55.8	64.4	74.8	81.9

Table B-8. Distribution of workers with four quarters of earnings in all wage and salary employment by annual earnings in industry of major earnings, 1970—Continued

INDUSTRY	CUMULATIVE PERCENT DISTRIBUTION OF FOUR QUARTER WORKERS WHOSE ANNUAL EARNINGS IN THEIR INDUSTRY OF MAJOR EARNINGS WAS LESS THAN															
	\$1800	\$2400	\$3000	\$3600	\$4200	\$4800	\$5400	\$6000	\$6600	\$7200	\$7800	\$8400	\$9000	\$10000	\$11000	
PRIVATE NONAGRICULTURAL ECONOMY—Continued																
METAL WORKING MACHINERY	2.4	4.0	5.6	7.7	10.4	14.4	18.9	24.1	30.3	35.9	42.3	50.5	56.3	64.4	70.4	
SPECIAL INDUSTRY MACHINERY	2.2	3.5	5.3	7.6	10.9	15.0	20.7	28.0	35.7	43.0	50.6	60.0	66.3	75.1	81.5	
GENERAL INDUSTRIAL MACHINERY	1.7	3.1	5.1	7.3	10.3	14.3	19.4	24.4	31.9	39.4	48.6	58.2	65.5	74.7	80.2	
OFFICE AND COMPUTING MACHINES	1.6	3.0	4.3	7.1	10.1	15.0	18.8	24.3	29.9	35.7	40.7	47.4	51.8	60.2	66.9	
SERVICE INDUSTRY MACHINES	3.8	5.8	8.2	12.5	16.6	22.8	30.0	37.4	45.0	53.1	62.0	69.7	75.7	81.6	86.5	
ELECTRIC TEST AND DISTRIBUTING EQUIPMENT	2.8	5.2	8.1	11.6	17.9	25.9	32.8	39.1	45.7	52.7	58.8	65.3	70.5	77.1	81.9	
ELECTRICAL INDUSTRIAL APPARATUS	1.9	4.3	6.7	10.9	17.0	24.3	32.0	39.7	46.7	53.6	61.0	67.4	72.3	79.0	84.3	
HOUSEHOLD APPLIANCES	3.1	5.1	7.8	11.5	16.8	23.4	30.6	40.0	49.9	57.4	64.4	70.8	76.9	82.8	88.1	
ELECTRIC LIGHTING AND WIRING EQUIPMENT	3.2	5.6	9.2	13.9	20.8	30.1	41.0	50.1	57.9	65.5	70.3	75.8	80.3	85.0	88.1	
RADIO AND TV RECEIVING EQUIPMENT	4.4	7.6	11.8	17.7	28.4	41.1	50.2	58.5	64.1	69.2	73.1	76.5	79.1	83.3	87.2	
COMMUNICATION EQUIPMENT	1.3	2.7	4.5	6.7	10.2	14.5	19.9	26.6	33.0	39.6	45.7	51.7	55.7	63.2	69.7	
ELECTRONIC COMPONENTS AND ACCESSORIES	3.6	6.3	10.7	16.1	24.9	34.8	43.8	51.7	56.8	61.3	65.5	69.2	72.5	77.3	81.7	
MOTOR VEHICLES AND EQUIPMENT	1.4	2.6	4.2	6.2	8.8	12.4	16.9	23.3	31.4	39.7	49.2	57.5	63.1	72.0	79.0	
AIRCRAFT AND PARTS	0.7	1.3	2.3	3.6	5.0	7.0	9.4	12.9	17.2	23.1	30.9	41.6	49.2	59.6	66.7	
SHIP AND BOAT BUILDING AND REPAIRING	3.3	5.6	8.3	12.1	16.2	20.3	24.4	29.7	37.3	44.2	52.0	60.6	67.7	77.7	83.9	
MECHANICAL MEASURING AND CONTROL DEVICES	2.2	3.5	5.9	10.7	14.3	19.3	26.7	35.9	43.3	51.7	58.5	66.5	71.2	78.1	83.3	
OTHER MANUFACTURING	9.8	14.4	18.9	25.8	33.2	41.9	50.2	57.5	62.8	67.9	73.2	78.2	81.1	85.1	88.3	
TRANSPORTATION	4.5	6.7	8.9	11.4	14.2	17.2	20.5	24.2	28.6	33.6	39.6	47.8	55.3	67.7	80.3	
RAILROADS	0.8	1.5	2.2	2.8	3.7	4.8	6.4	8.1	11.9	17.4	24.5	34.6	47.0	66.3	86.8	
LOCAL AND SUBURBAN TRANSPORTATION	4.2	5.4	6.5	8.1	9.9	12.6	15.5	19.1	24.8	30.0	37.0	47.5	54.9	69.0	79.8	
TAXICABS	20.8	28.6	36.3	46.3	56.3	66.4	74.8	82.5	87.1	90.5	93.1	94.8	96.0	96.3	97.4	
TRUCKING, LOCAL AND LONG DISTANCE	5.5	8.3	11.3	14.2	17.7	21.4	25.2	29.4	33.6	37.9	43.0	50.6	57.0	68.6	80.1	
AIR TRANSPORTATION	0.9	1.5	2.4	3.7	5.5	7.6	9.4	13.0	16.6	21.0	27.1	34.5	40.1	51.4	64.5	
COMMUNICATION	2.7	4.8	7.5	10.9	15.5	22.2	29.7	38.6	46.9	52.6	56.8	61.1	64.8	71.2	78.5	
TELEPHONE COMMUNICATION	2.4	4.3	7.0	10.5	15.2	22.4	30.3	39.9	48.9	54.5	58.4	62.5	66.1	72.4	80.2	
RADIO AND TELEVISION BROADCASTING	6.6	10.0	13.0	16.3	20.3	24.4	30.2	34.6	38.5	43.4	48.7	54.0	57.6	63.5	68.1	
PUBLIC UTILITIES	1.9	2.8	4.1	5.5	7.4	10.3	14.1	17.9	22.4	27.4	33.7	42.3	49.6	60.8	73.3	
WHOLESALE TRADE	6.1	9.0	12.4	16.0	20.5	25.7	31.3	37.1	42.8	48.6	54.4	61.1	65.5	72.0	78.3	
MOTOR VEHICLES AND AUTOMOTIVE EQUIPMENT	5.8	9.0	12.2	16.1	20.5	25.3	31.8	39.1	46.3	54.1	60.5	69.8	73.7	79.1	83.8	
DRUGS, CHEMICALS, AND ALLIED PRODUCTS	5.6	7.6	10.6	12.8	17.4	23.6	28.9	33.6	40.1	45.8	50.6	57.1	61.1	66.9	73.5	
DRY GOODS AND APPAREL	5.6	8.5	12.8	18.7	25.2	31.9	38.8	44.6	49.5	55.1	59.2	64.7	67.2	70.5	74.7	
GROCERIES AND RELATED PRODUCTS	8.8	13.1	17.5	21.6	26.5	31.7	36.7	41.9	46.9	52.5	58.5	65.6	70.3	77.7	85.1	
ELECTRICAL GOODS	4.4	6.9	10.1	13.4	17.9	23.2	28.9	35.6	42.7	48.8	54.5	60.8	65.0	70.8	76.6	
HARDWARE, PLUMBING AND HEATING EQUIPMENT	4.8	7.7	10.8	14.7	18.9	25.8	31.7	38.2	45.0	50.9	57.2	63.6	68.0	74.2	79.4	
MACHINERY, EQUIPMENT AND SUPPLIES	4.3	6.5	9.4	12.7	15.9	20.4	25.3	30.3	35.3	40.5	46.8	52.9	57.6	64.4	71.2	
RETAIL TRADE	20.2	29.4	37.8	46.2	54.0	60.1	65.5	69.8	73.9	77.5	80.8	84.5	86.9	90.1	92.7	
DEPARTMENT STORES	17.2	27.0	35.7	46.6	56.5	64.6	71.0	75.6	79.1	82.0	84.9	87.8	89.6	92.2	94.1	
MAIL ORDER HOUSES	8.7	13.8	20.4	26.4	34.6	43.8	52.9	61.7	68.3	73.5	77.0	81.9	84.2	86.5	88.1	
VARIETY STORES	24.5	34.7	44.5	58.9	71.5	77.9	81.8	84.8	87.0	89.0	90.8	92.7	94.0	95.1	96.0	
GROCERY STORES	17.5	25.9	34.0	41.1	46.9	52.2	57.0	61.7	66.7	71.4	75.6	80.6	84.0	88.8	92.8	
MOTOR VEHICLE DEALERS	6.8	9.9	13.8	17.6	22.7	28.4	34.2	39.8	46.1	52.0	57.5	63.6	68.2	75.0	80.9	
MEN'S AND BOYS' CLOTHING AND FURNISHINGS	18.5	27.3	34.2	41.9	50.2	56.5	62.1	66.5	70.6	73.6	77.5	82.3	85.1	88.7	90.7	
WOMEN'S READY-TO-WEAR STORES	25.4	34.9	45.0	58.1	69.9	77.2	82.7	86.1	88.2	90.0	91.3	92.9	93.9	94.9	95.9	
FAMILY CLOTHING STORES	26.5	36.9	45.9	58.1	69.5	76.2	80.5	84.0	86.5	88.3	90.3	92.9	94.0	94.8	95.6	
SHOE STORES	21.8	31.0	38.7	45.6	53.3	59.1	63.1	66.9	71.6	75.8	79.5	83.6	86.4	90.0	93.0	
FURNITURE AND HOME FURNISHINGS	13.5	18.8	24.7	31.7	37.7	43.7	50.7	56.0	61.5	65.8	70.2	75.7	78.3	83.2	87.6	
DRUG STORES AND PROPRIETARY STORES	24.3	34.7	43.3	52.5	61.2	67.7	71.3	74.5	76.4	78.5	80.3	82.0	83.1	85.2	87.3	
FUEL AND ICE DEALERS	10.0	13.2	16.9	20.5	27.7	37.1	40.2	46.2	54.6	61.3	67.5	75.1	79.5	84.2	88.7	

Table B-8. Distribution of workers with four quarters of earnings in all wage and salary employment by annual earnings in industry of major earnings, 1970—Continued

INDUSTRY	CUMULATIVE PERCENT DISTRIBUTION OF FOUR QUARTER WORKERS WHOSE ANNUAL EARNINGS IN THEIR INDUSTRY OF MAJOR EARNINGS WAS LESS THAN														
	\$1800	\$2400	\$3000	\$3600	\$4200	\$4800	\$5400	\$6000	\$6600	\$7200	\$7800	\$8400	\$9000	\$10000	\$11000
PRIVATE NONAGRICULTURAL ECONOMY—Continued															
FINANCE, INSURANCE, AND REAL ESTATE	6.8	10.2	14.2	18.9	26.1	34.8	43.8	51.4	57.9	63.2	67.6	72.5	75.6	80.0	84.0
COMMERCIAL AND STOCK SAVINGS BANKS	4.6	7.9	11.7	16.6	25.4	37.2	49.0	57.9	64.7	70.0	74.1	79.1	81.7	85.3	87.7
SAVINGS AND LOAN ASSOCIATIONS	6.4	9.9	13.7	19.7	26.4	36.8	46.7	55.5	62.0	67.7	72.6	77.1	79.8	82.6	86.1
PERSONAL CREDIT INSTITUTIONS	8.0	12.5	17.3	22.9	32.5	42.5	50.4	58.1	64.8	70.1	75.2	79.3	82.5	86.7	91.4
LIFE INSURANCE	5.8	8.7	11.8	15.6	21.6	29.1	37.0	44.0	49.7	55.0	59.7	64.2	68.0	73.0	78.6
FIRE, MARINE, AND CASUALTY INSURANCE	2.8	5.3	9.1	13.2	20.3	29.9	39.0	46.1	51.5	56.3	60.8	65.5	69.7	76.9	83.7
SERVICES	15.2	21.6	28.0	35.0	42.3	48.9	54.8	60.1	65.0	69.5	73.7	78.3	81.4	85.4	88.3
HOTELS, TOURISTS COURTS, AND MOTELS	23.6	33.9	45.0	55.8	65.3	72.9	79.0	82.9	86.2	88.5	90.4	92.3	93.5	95.1	96.4
LAUNDRIES AND DRY CLEANING PLANTS	15.6	24.7	37.0	51.2	63.5	71.4	76.4	80.0	82.8	85.6	88.0	90.9	93.0	95.2	96.4
MOTION PICTURES	37.2	45.2	50.0	54.5	58.1	62.1	66.7	69.7	74.0	76.9	79.6	82.5	85.5	88.2	91.5
HOSPITALS	7.7	12.6	19.2	29.2	40.6	51.3	60.2	67.6	73.2	77.5	81.4	85.7	88.9	92.8	95.3

Table B-9. Industry employment, 1970

INDUSTRY	Workers that had				
	Some earnings in industry		Major proportion of their earnings in this industry		
	Number	Percent	Number	Percent	Percent of workers who had some earnings in the industry
PRIVATE NONAGRICULTURAL ECONOMY	79,326	100.0	79,326	100.0	100.0
MINING	873	1.1	74.5	.9	85.3
CRUDE PETROLEUM, NATURAL GAS AND LIQUIDS.....	168	.2	149	.2	88.7
OIL AND GAS FIELD SERVICES	213	.3	150	.2	70.2
CONTRACT CONSTRUCTION	5,843	7.4	4,805	6.1	82.2
HIGHWAY AND STREET CONSTRUCTION	843	1.1	574	.7	68.0
HEAVY CONSTRUCTION, NEC	974	1.2	600	.7	61.5
PLUMBING, HEATING, AIR CONDITIONING	681	.9	498	.6	73.1
PAINTING, PAPER HANGING, DECORATING	256	.3	184	.2	72.2
ELECTRICAL WORK	489	.6	401	.5	81.9
MASONRY, STONEMWORK, AND PLASTERING	471	.6	299	.4	63.5
CARPENTERING AND FLOORING	248	.3	148	.2	59.5
ROOFING AND SHEET METAL WORK	267	.3	166	.2	62.4
CONCRETE WORK	239	.3	117	.2	48.7
MANUFACTURING	25,320	31.9	24,054	30.3	95.0
AMMUNITION, EXCEPT FOR SMALL ARMS	235	.3	215	.3	91.1
MEAT PRODUCTS	553	.7	433	.5	78.2
DAIRY PRODUCTS	335	.4	275	.3	82.0
CANNED, CURED, AND FROZEN FOODS	711	.9	553	.7	77.7
GRAIN MILL PRODUCTS	198	.2	160	.2	80.6
BAKERY PRODUCTS	424	.5	334	.4	79.0
BEVERAGES	394	.5	311	.4	79.0
WEAVING MILLS, COTTON	320	.4	296	.4	89.4
WEAVING MILLS, SYNTHETICS	116	.1	99	.1	85.6
KNITTING MILLS	384	.5	335	.4	87.3
YARN AND THREAD MILLS	208	.3	170	.2	82.2
MEN'S AND BOYS' SUITS AND COATS	194	.2	175	.2	89.9
MEN'S AND BOYS' FURNISHINGS	572	.7	496	.6	86.7
WOMEN'S AND MISSES' OUTERWEAR	644	.8	558	.7	86.6
WOMEN'S AND CHILDREN'S UNDERGARMENTS	195	.2	170	.2	87.1
CHILDREN'S OUTERWEAR	130	.2	106	.1	81.2
SAWMILLS AND PLANING MILLS	349	.4	273	.3	78.3
MILLWORK, PLYWOOD AND RELATED PRODUCTS	279	.4	209	.3	74.9
HOUSEHOLD FURNITURE	486	.6	378	.5	77.6
PULP AND PAPER MILLS	307	.4	283	.4	92.2
PAPERBOARD CONTAINERS AND BOXES	326	.4	262	.3	80.5
NEWSPAPERS	486	.6	415	.5	85.3
COMMERCIAL PRINTING	499	.6	423	.5	84.7
INDUSTRIAL CHEMICALS	404	.5	394	.5	97.5
PLASTICS MATERIALS AND SYNTHETICS	251	.3	235	.3	93.8
DRUGS	193	.2	181	.2	93.3
SOAP, CLEANERS, AND TOILET GOODS	190	.2	160	.2	83.7
PETROLEUM REFINING	180	.2	173	.2	96.1
TIRES AND INNER TUBES	125	.2	121	.2	97.3
OTHER RUBBER PRODUCTS	259	.3	219	.3	84.6
FOOTWEAR, EXCEPT RUBBER	308	.4	266	.3	86.3
GLASS AND GLASSWARE, PRESSED OR BLOWN	177	.2	155	.2	87.6
CONCRETE, GYPSUM, AND PLASTER PRODUCTS	355	.4	256	.3	71.9
BLAST FURNACE AND BASIC STEEL PRODUCTS	745	.9	725	.9	97.5
IRON AND STEEL FOUNDRIES	320	.4	271	.3	84.7
NONFERROUS ROLLING AND DRAWING	247	.3	220	.3	88.9
CUTLERY, HAND TOOLS, AND HARDWARE	230	.3	194	.2	84.3
FABRICATED STRUCTURAL METAL PRODUCTS	683	.9	502	.6	73.4
SCREW MACHINE PRODUCTS, BOLTS, ETC	148	.2	122	.2	82.8
METAL STAMPINGS	321	.4	271	.3	84.7
ENGINES AND TURBINES	135	.2	130	.2	95.7
FARM MACHINERY	186	.2	161	.2	86.5
CONSTRUCTION AND RELATED MACHINERY	401	.5	341	.4	85.3

75

Table B-9. Industry employment, 1970—Continued

INDUSTRY	Workers that had				
	Some earnings in industry		Major proportion of their earnings in this industry		
	Number	Percent	Number	Percent	Percent of workers who had some earnings in the industry
PRIVATE NONAGRICULTURAL ECONOMY—Continued					
METAL WORKING MACHINERY	400	.5	347	.4	86.9
SPECIAL INDUSTRY MACHINERY	264	.3	231	.3	87.2
GENERAL INDUSTRIAL MACHINERY	390	.5	343	.4	88.1
OFFICE AND COMPUTING MACHINES	374	.5	351	.4	93.8
SERVICE INDUSTRY MACHINES	220	.3	182	.2	83.1
ELECTRIC TEST AND DISTRIBUTING EQUIPMENT	250	.3	226	.3	90.1
ELECTRICAL INDUSTRIAL APPARATUS	268	.3	244	.3	91.2
HOUSEHOLD APPLIANCES	258	.3	233	.3	90.4
ELECTRIC LIGHTING AND WIRING EQUIPMENT	274	.3	230	.3	84.0
RADIO AND TV RECEIVING EQUIPMENT	212	.3	175	.2	82.1
COMMUNICATION EQUIPMENT	635	.8	594	.7	93.4
ELECTRONIC COMPONENTS AND ACCESSORIES	502	.6	432	.5	86.2
MOTOR VEHICLES AND EQUIPMENT	1,136	1.4	1,064	1.3	93.7
AIRCRAFT AND PARTS	802	1.0	770	1.0	95.9
SHIP AND BOAT BUILDING AND REPAIRING	274	.3	209	.3	76.6
MECHANICAL MEASURING AND CONTROL DEVICES	132	.2	120	.2	91.2
OTHER MANUFACTURING	300	.4	227	.3	75.7
TRANSPORTATION	4,045	5.1	3,349	4.2	82.8
RAILROADS	718	.9	714	.9	99.5
LOCAL AND SUBURBAN TRANSPORTATION	221	.3	192	.3	87.1
TAXICABS	239	.3	142	.2	59.3
TRUCKING, LOCAL AND LONG DISTANCE	1,633	2.1	1,207	1.5	73.9
AIR TRANSPORTATION	365	.5	357	.5	98.0
COMMUNICATION	1,369	1.7	1,307	1.6	95.4
TELEPHONE COMMUNICATION	1,099	1.4	1,091	1.4	99.1
RADIO AND TELEVISION BROADCASTING	198	.2	154	.2	77.9
PUBLIC UTILITIES	879	1.1	846	1.1	96.2
WHOLESALE TRADE	6,141	7.7	4,921	6.2	80.1
MOTOR VEHICLES AND AUTOMOTIVE EQUIPMENT	632	.8	494	.6	78.1
DRUGS, CHEMICALS, AND ALLIED PRODUCTS	323	.4	262	.3	81.2
DRY GOODS AND APPAREL	254	.3	200	.3	78.9
GROCERIES AND RELATED PRODUCTS	1,005	1.3	761	.1	75.7
ELECTRICAL GOODS	394	.5	324	.4	82.3
HARDWARE, PLUMBING AND HEATING EQUIPMENT	251	.3	192	.2	76.6
MACHINERY, EQUIPMENT AND SUPPLIES	1,073	1.4	887	1.1	82.7
RETAIL TRADE	18,800	23.7	15,458	19.5	82.2
DEPARTMENT STORES	2,522	3.2	1,867	2.4	74.0
MAIL ORDER HOUSES	249	.3	198	.2	79.5
VARIETY STORES	641	.8	484	.6	75.5
GROCERY STORES	2,540	3.2	2,044	2.6	80.5
MOTOR VEHICLE DEALERS	1,088	1.4	890	1.1	81.8
MEN'S AND BOYS' CLOTHING AND FURNISHINGS	267	.3	191	.2	71.7
WOMEN'S READY-TO-WEAR STORES	549	.7	416	.5	75.8
FAMILY CLOTHING STORES	283	.4	208	.3	73.1
SHOE STORES	299	.4	208	.3	69.7
FURNITURE AND HOME FURNISHINGS	471	.6	344	.4	73.0
DRUG STORES AND PROPRIETARY STORES	758	1.0	591	.7	77.9
FUEL AND ICE DEALERS	150	.2	113	.1	75.3

Table B-9. Industry employment, 1970—Continued

INDUSTRY	Workers that had				
	Some earnings in industry		Major proportion of their earnings in this industry		
	Number	Percent	Number	Percent	Percent of workers who had some earnings in the industry
PRIVATE NONAGRICULTURAL ECONOMY—Continued					
FINANCE, INSURANCE, AND REAL ESTATE	5,239	6.6	4,495	5.7	85.8
COMMERCIAL AND STOCK SAVINGS BANKS	1,206	1.5	1,150	1.4	95.4
SAVINGS AND LOAN ASSOCIATIONS	44	.1	40	.1	90.6
PERSONAL CREDIT INSTITUTIONS	135	.2	123	.2	91.0
LIFE INSURANCE	249	.3	199	.3	80.0
FIRE, MARINE, AND CASUALTY INSURANCE	706	.9	618	.8	87.5
	479	.6	449	.6	93.6
SERVICES	22,165	27.9	19,347	24.4	87.3
HOTELS, TOURISTS COURTS, AND MOTELS	1,484	1.9	1,036	1.3	69.8
LAUNDRIES AND DRY CLEANING PLANTS	810	1.0	650	.8	80.1
MOTION PICTURES	296	.4	194	.2	65.5
HOSPITALS	2,738	3.5	2,578	3.2	94.2

Table B-10. Industry employment by race and sex, 1970

INDUSTRY	Workers that had											
	Some earnings in the industry						Major portion of their earnings in this industry					
	White			Negro			White			Negro		
	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
PRIVATE NONAGRICULTURAL ECONOMY	70,618	42,214	28,404	8,708	4,917	3,792	70,618	42,214	28,404	8,708	4,917	3,792
MINING	837	775	61	37	35	2	716	661	54	29	27	2
CRUDE PETROLEUM, NATURAL GAS AND LIQUIDS.....	161	135	26	7	6	1	144	119	25	6	4	1
OIL AND GAS FIELD SERVICES	209	196	12	5	5	-	146	137	9	4	4	-
CONTRACT CONSTRUCTION	5,186	4,837	349	657	633	24	4,306	4,024	283	499	482	16
HIGHWAY AND STREET CONSTRUCTION	728	694	36	114	112	2	502	472	30	71	69	2
HEAVY CONSTRUCTION, NEC	848	817	31	127	124	2	524	500	24	76	74	2
PLUMBING, HEATING, AIR CONDITIONING	635	586	49	46	44	2	475	435	39	23	22	1
PAINTING, PAPER HANGING, DECORATING	241	230	11	14	13	1	176	167	8	9	8	1
ELECTRICAL WORK	466	430	37	23	19	2	386	356	31	14	12	1
MASONRY, STONEMAN, AND PLASTERING	365	351	14	106	104	2	233	223	11	65	64	1
CARPENTERING AND FLOORING	233	221	12	15	15	-	138	129	9	10	10	-
ROOFING AND SHEET METAL WORK	235	222	13	32	31	1	149	139	10	17	17	1
CONCRETE WORK	186	180	7	54	53	1	93	89	9	29	27	1
MANUFACTURING	22,508	15,523	6,985	2,812	1,958	852	21,488	14,707	6,781	2,567	1,769	797
AMMUNITION, EXCEPT FOR SMALL ARMS	214	163	51	22	15	7	196	147	49	19	12	7
MEAT PRODUCTS	441	319	122	112	74	39	347	246	101	86	52	35
DAIRY PRODUCTS	311	247	64	23	20	4	258	205	54	16	13	3
CANNED, CURED, AND FROZEN FOODS	610	338	273	101	53	48	479	248	232	73	36	37
GRAIN MILL PRODUCTS	171	152	29	28	24	8	140	114	26	20	17	2
BAKERY PRODUCTS	357	257	101	66	50	16	289	207	83	46	33	12
BEVERAGES	338	287	51	55	51	4	273	229	44	37	35	3
WEAVING MILLS, COTTON	254	151	103	66	45	21	231	133	98	56	37	19
WEAVING MILLS, SYNTHETICS	97	61	36	19	13	6	86	52	34	14	10	5
KNITTING MILLS	341	113	229	42	16	26	302	91	210	34	12	21
YARN AND THREAD MILLS	176	93	83	32	18	14	144	72	72	27	13	12
MEN'S AND BOYS' SUITS AND COATS	168	50	118	26	8	19	153	43	110	22	5	16
MEN'S AND BOYS' FURNISHINGS	502	95	407	70	13	57	437	74	363	59	9	50
WOMEN'S AND MISSES' OUTERWEAR	579	104	476	65	14	51	505	84	422	53	12	41
WOMEN'S AND CHILDREN'S UNDERGARMENTS	176	26	150	19	3	16	155	21	133	15	2	13
CHILDREN'S OUTERWEAR	111	16	94	18	2	16	90	12	79	14	2	13
SAWMILLS AND PLANING MILLS	280	259	20	69	67	3	220	203	16	54	51	2
MILLWORK, PLYWOOD AND RELATED PRODUCTS	240	208	33	38	33	6	183	155	28	26	22	5
HOUSEHOLD FURNITURE	415	306	110	71	54	17	324	232	92	54	39	13
PULP AND PAPER MILLS	285	248	37	22	19	3	264	230	35	18	16	2
PAPERBOARD CONTAINERS AND BOXES	278	208	70	48	37	11	228	167	61	35	26	8
NEWSPAPERS	461	316	145	24	18	7	397	267	130	18	12	6
COMMERCIAL PRINTING	458	313	144	41	26	15	392	270	122	31	19	12
INDUSTRIAL CHEMICALS	370	318	52	35	32	3	364	313	51	30	27	3
PLASTICS MATERIALS AND SYNTHETICS	228	179	49	23	17	5	215	168	47	20	15	5
DRUGS	173	105	68	20	13	7	163	97	65	17	12	6
SOAP, CLEANERS, AND TOILET GOODS	167	100	67	23	14	9	141	84	59	17	11	8
PETROLEUM REFINING	168	142	25	12	10	2	162	138	23	11	9	2
TIRES AND INNER TUBES	111	98	13	13	12	1	109	96	12	12	12	1
OTHER RUBBER PRODUCTS	229	148	81	31	21	10	197	125	72	23	15	8
FOOTWEAR, EXCEPT RUBBER	294	115	179	14	6	9	256	89	166	11	3	8
GLASS AND GLASSWARE, PRESSED OR BLOWN	160	107	53	17	11	6	140	89	51	14	9	6
CONCRETE, GYPSUM, AND PLASTER PRODUCTS	301	283	18	55	53	2	219	204	15	36	35	1
BLAST FURNACE AND BASIC STEEL PRODUCTS	640	600	39	106	101	4	626	588	39	100	95	4
IRON AND STEEL FOUNDRIES	235	220	16	85	83	2	198	184	13	73	71	2
NONFERROUS ROLLING AND DRAWING	222	186	37	25	20	5	199	166	33	21	16	5
CUTLERY, HAND TOOLS, AND HARDWARE	208	140	67	22	15	7	176	113	64	18	12	6
FABRICATED STRUCTURAL METAL PRODUCTS	619	551	68	64	59	7	457	401	58	44	38	6
SCREW MACHINE PRODUCTS, BOLTS, ETC	138	107	31	10	8	2	114	87	27	8	7	1
METAL STAMPINGS	277	214	62	44	37	8	235	181	56	35	30	6
ENGINES AND TURBINES	125	107	18	11	10	2	120	102	18	10	9	1
FARM MACHINERY	173	152	22	13	12	2	151	132	19	11	10	1
CONSTRUCTION AND RELATED MACHINERY	375	334	40	25	24	2	318	282	37	22	20	2

Table B-10. Industry employment by race and sex, 1970—Continued

INDUSTRY	Workers that had											
	Some earnings in the industry						Major portion of their earnings in this industry					
	White			Negro			White			Negro		
	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
PRIVATE NONAGRICULTURAL ECONOMY—Continued												
METAL WORKING MACHINERY	385	328	58	15	12	2	334	283	52	12	11	2
SPECIAL INDUSTRY MACHINERY	250	215	35	14	12	2	219	188	31	12	10	2
GENERAL INDUSTRIAL MACHINERY	364	299	65	26	22	4	322	361	61	22	18	4
OFFICE AND COMPUTING MACHINES	353	247	105	22	12	10	332	233	99	19	11	9
SERVICE INDUSTRY MACHINES	204	168	36	16	14	2	169	138	32	13	12	2
ELECTRIC TEST AND DISTRIBUTING EQUIPMENT	228	146	82	22	14	8	206	130	76	19	12	8
ELECTRICAL INDUSTRIAL APPARATUS	254	166	87	14	9	5	233	150	83	12	7	5
HOUSEHOLD APPLIANCES	232	166	65	26	17	9	210	151	61	22	14	9
ELECTRIC LIGHTING AND WIRING EQUIPMENT	242	137	105	32	18	13	207	113	92	24	13	11
RADIO AND TV RECEIVING EQUIPMENT	183	90	91	31	12	18	151	72	79	24	9	15
COMMUNICATION EQUIPMENT	586	374	212	49	22	28	551	349	202	43	18	25
ELECTRONIC COMPONENTS AND ACCESSORIES	462	216	246	39	12	27	401	182	219	32	9	23
MOTOR VEHICLES AND EQUIPMENT	970	846	125	165	148	17	94	793	118	154	136	16
AIRCRAFT AND PARTS	749	626	124	53	42	11	722	603	117	49	38	10
SHIP AND BOAT BUILDING AND REPAIRING	232	213	18	43	40	2	178	162	15	32	30	2
MECHANICAL MEASURING AND CONTROL DEVICES	123	76	47	9	5	4	112	67	46	8	4	4
OTHER MANUFACTURING	266	168	98	34	20	12	205	122	83	22	12	10
TRANSPORTATION	3,555	3,091	464	490	454	37	2,981	2,572	409	368	338	31
RAILROADS	659	619	40	59	57	2	657	616	41	57	55	3
LOCAL AND SUBURBAN TRANSPORTATION	176	160	16	45	41	5	148	135	13	44	-9	5
TAXICABS	197	181	15	43	40	3	119	107	12	23	21	1
TRUCKING, LOCAL AND LONG DISTANCE	1,446	1,316	130	186	179	8	1,088	981	107	119	113	6
AIR TRANSPORTATION	343	238	105	22	16	5	336	234	102	21	16	5
COMMUNICATION	1,233	613	620	136	39	97	1,183	582	601	123	34	90
TELEPHONE COMMUNICATION	988	432	551	116	26	90	982	435	547	109	24	84
RADIO AND TELEVISION BROADCASTING	184	135	48	14	11	4	143	108	36	11	8	3
PUBLIC UTILITIES	806	680	126	72	61	4	784	660	123	62	52	10
WHOLESALE TRADE	5,547	4,137	1,410	595	482	112	4,504	3,314	1,191	417	329	88
MOTOR VEHICLES AND AUTOMOTIVE EQUIPMENT	584	477	108	48	45	4	461	371	91	33	29	3
DRUGS, CHEMICALS, AND ALLIED PRODUCTS	296	203	93	27	19	7	244	161	83	18	12	6
DRY GOODS AND APPAREL	224	124	100	30	16	13	179	99	80	21	11	11
GROCERIES AND RELATED PRODUCTS	876	648	229	129	104	25	675	489	185	86	66	19
ELECTRICAL GOODS	365	252	113	29	20	8	303	209	93	21	14	7
HARDWARE, PLUMBING AND HEATING EQUIPMENT	230	174	56	21	18	3	180	134	46	12	11	3
MACHINERY, EQUIPMENT AND SUPPLIES	1,006	768	238	67	56	12	839	638	202	48	39	9
RETAIL TRADE	17,102	9,197	7,905	1,699	985	713	14,191	7,216	6,975	1,266	690	577
DEPARTMENT STORES	2,282	778	1,504	240	97	143	1,709	514	195	158	57	101
MAIL ORDER HOUSES	199	74	125	50	17	33	160	57	102	38	12	28
VARIETY STORES	591	141	450	50	17	33	451	97	354	32	11	23
GROCERY STORES	2,351	1,513	838	188	134	55	1,906	1,196	710	137	95	42
MOTOR VEHICLE DEALERS	996	862	135	91	86	5	823	709	114	66	63	4
MEN'S AND BOYS' CLOTHING AND FURNISHINGS	245	151	94	22	13	9	177	106	71	14	9	7
WOMEN'S READY-TO-WEAR STORES	501	63	437	49	12	37	381	40	341	35	7	28
FAMILY CLOTHING STORES	260	76	184	23	10	13	190	50	141	17	7	11
SHOE STORES	279	163	115	20	13	7	194	108	86	13	9	6
FURNITURE AND HOME FURNISHINGS	423	294	129	48	37	12	313	109	104	31	22	9
DRUG STORES AND PROPRIETARY STORES	702	287	416	56	31	26	553	219	333	38	20	18
FUEL AND ICE DEALERS	138	112	26	12	11	1	108	85	23	6	6	1

Table B-10. Industry employment by race and sex, 1970—Continued

INDUSTRY	Workers that had											
	Some earnings in the industry						Major portion of their earnings in this industry					
	White			Negro			White			Negro		
	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
PRIVATE NONAGRICULTURAL ECONOMY—Continued												
FINANCE, INSURANCE, AND REAL ESTATE	4,752	2,363	2,390	486	272	214	4,132	2,938	194	364	181	183
COMMERCIAL AND STOCK SAVINGS BANKS	1,118	381	736	88	31	58	1,073	365	708	77	25	52
SAVINGS AND LOAN ASSOCIATIONS	127	39	88	8	5	3	117	37	81	6	3	3
PERSONAL CREDIT INSTITUTIONS	238	113	125	11	6	5	192	88	104	8	3	5
LIFE INSURANCE	650	384	265	57	27	30	569	328	241	49	22	27
FIRE, MARINE, AND CASUALTY INSURANCE	454	186	267	26	5	20	428	177	251	21	4	17
SERVICES	18,728	8,331	10,390	3,444	1,377	2,068	16,338	6,548	9,790	3,009	1,011	1,998
HOTELS, TOURISTS COURTS, AND MOTELS	1,195	577	619	288	126	162	828	381	448	208	81	127
LAUNDRIES AND DRY CLEANING PLANTS	595	220	375	215	64	151	473	163	309	177	44	133
MOTION PICTURES	277	168	109	19	13	6	183	108	75	12	8	4
HOSPITALS	2,267	487	1,780	471	127	344	2,148	426	723	430	100	330

OB

Table B-11. Quarters of work, 1970

INDUSTRY	PERCENT OF WORKERS THAT HAD														
	SOME EARNINGS IN THIS INDUSTRY DURING					MAJOR PROPORTION OF THEIR EARNINGS IN THIS INDUSTRY AND WORKED IN ANY INDUSTRY DURING									
	ANY QTR	ONE QTR	TWO QTRS	THREE QTRS	FOUR QTRS	ANY QTR	ONE QTR	TWO QTRS	THREE QTRS	FOUR QTRS	ANY QTR	ONE QTR	TWO QTRS	THREE QTRS	FOUR QTRS
PRIVATE NONAGRICULTURAL ECONOMY	100.0	10.0	11.5	11.8	66.5	100.0	10.0	11.5	11.8	66.5	100.0	10.0	11.5	11.8	66.5
MINING	100.0	19.4	15.0	9.8	55.6	100.0	5.8	7.9	9.5	76.7	100.0	8.2	11.8	11.2	68.7
CRUDE PETROLEUM, NATURAL GAS AND LIQUIDS, OIL AND GAS FIELD SERVICES	100.0	14.4	13.6	5.9	65.9	100.0	4.5	7.1	5.2	83.0	100.0	5.6	10.6	6.5	77.1
CONTRACT CONSTRUCTION	100.0	23.3	18.5	13.8	44.2	100.0	9.3	11.9	14.3	64.4	100.0	12.0	15.5	15.9	56.5
HIGHWAY AND STREET CONSTRUCTION	100.0	33.1	21.4	14.9	30.4	100.0	8.8	12.0	18.1	60.9	100.0	13.0	19.0	20.7	47.2
HEAVY CONSTRUCTION, NEC	100.0	36.2	23.5	13.1	27.0	100.0	8.9	11.9	14.9	64.1	100.0	14.0	21.1	18.8	45.9
PLUMBING, HEATING, AIR CONDITIONING	100.0	27.0	17.7	10.7	44.4	100.0	6.6	8.4	10.0	74.9	100.0	9.9	13.2	13.1	63.6
PAINTING, PAPER HANGING, DECORATING	100.0	32.3	22.4	14.8	30.2	100.0	12.5	15.4	18.2	53.7	100.0	16.5	20.8	19.1	43.3
ELECTRICAL WORK	100.0	21.0	14.7	10.1	54.0	100.0	6.1	8.0	9.4	76.3	100.0	8.4	11.1	11.4	68.8
MASONRY, STONEMWORK, AND PLASTERING	100.0	35.6	20.4	12.7	31.2	100.0	10.1	12.0	15.0	62.6	100.0	13.9	17.3	17.7	50.9
CARPENTERING AND FLOORING	100.0	41.4	21.7	11.4	25.3	100.0	13.9	13.1	15.9	56.9	100.0	18.6	19.7	17.5	44.0
ROOFING AND SHEET METAL WORK	100.0	40.9	18.9	10.6	29.9	100.0	11.7	13.6	11.8	62.6	100.0	17.9	16.5	14.7	50.7
CONCRETE WORK	100.0	44.1	21.9	13.7	20.0	100.0	11.8	12.7	18.9	56.4	100.0	16.9	19.6	22.7	40.5
MANUFACTURING	100.0	13.6	12.4	10.4	63.4	100.0	6.6	8.3	9.9	75.0	100.0	8.0	10.3	10.9	70.6
AMMUNITION, EXCEPT FOR SMALL ARMS	100.0	18.7	11.8	8.9	60.5	100.0	7.2	7.7	8.6	76.3	100.0	9.3	9.9	10.1	70.4
MEAT PRODUCTS	100.0	28.8	16.0	10.6	44.4	100.0	10.2	10.0	12.5	67.2	100.0	13.6	13.6	13.1	59.6
DAIRY PRODUCTS	100.0	20.8	17.0	10.5	51.5	100.0	6.4	9.8	9.8	73.8	100.0	8.4	13.9	11.9	65.6
CANNED, CURED, AND FROZEN FOODS	100.0	38.1	24.1	10.2	27.4	100.0	20.2	21.6	14.5	43.5	100.0	25.5	24.4	12.8	37.1
GRAIN MILL PRODUCTS	100.0	25.3	14.1	8.2	52.2	100.0	7.2	8.3	8.2	76.2	100.0	10.5	11.1	10.2	67.9
BAKERY PRODUCTS	100.0	26.0	15.1	9.4	49.3	100.0	7.8	8.4	9.2	74.4	100.0	10.1	12.7	11.2	65.8
BEVERAGES	100.0	24.1	16.3	9.4	50.0	100.0	5.6	8.2	10.1	75.9	100.0	9.2	12.5	11.3	66.8
WEAVING MILLS, COTTON	100.0	16.6	12.9	9.6	60.7	100.0	4.8	6.8	9.4	78.9	100.0	7.0	10.0	10.9	71.9
WEAVING MILLS, SYNTHETICS	100.0	17.8	15.8	9.8	56.8	100.0	4.5	7.3	8.3	79.7	100.0	6.9	11.4	11.0	70.4
KNITTING MILLS	100.0	21.2	15.6	10.6	52.5	100.0	8.0	10.4	10.8	70.7	100.0	10.6	13.3	12.5	63.4
YARN AND THREAD MILLS	100.0	24.3	15.7	12.0	47.2	100.0	6.7	8.5	13.4	71.2	100.0	10.0	13.0	14.9	61.8
MEN'S AND BOYS' SUITS AND COATS	100.0	17.7	11.5	11.1	59.5	100.0	6.1	8.2	10.7	74.8	100.0	7.8	9.6	12.1	70.2
MEN'S AND BOYS' FURNISHINGS	100.0	22.2	15.9	12.2	49.5	100.0	9.3	10.8	13.3	66.3	100.0	11.6	13.6	14.3	60.3
WOMEN'S AND MISSES' OUTERWEAR	100.0	21.8	15.6	12.2	50.3	100.0	9.6	10.9	12.7	66.7	100.0	11.9	12.6	13.9	61.3
WOMEN'S AND CHILDREN'S UNDERGARMENTS	100.0	22.0	16.4	11.4	50.0	100.0	9.2	12.0	12.2	66.3	100.0	11.5	14.0	13.0	61.3
CHILDREN'S OUTERWEAR	100.0	26.5	17.0	11.5	44.8	100.0	11.5	9.6	14.7	63.9	100.0	14.2	14.1	14.1	57.4
SAWMILLS AND PLANING MILLS	100.0	26.4	17.3	11.1	45.0	100.0	9.6	10.3	12.3	67.7	100.0	12.1	14.1	13.2	60.4
MILLWORK, PLYWOOD AND RELATED PRODUCTS	100.0	25.3	14.7	8.2	42.5	100.0	8.4	10.5	11.5	69.3	100.0	11.8	16.5	12.2	59.3
HOUSEHOLD FURNITURE	100.0	27.6	17.3	9.0	45.9	100.0	8.5	10.0	11.0	70.2	100.0	11.8	14.2	11.1	62.6
PULP AND PAPER MILLS	100.0	13.0	11.5	7.5	67.9	100.0	3.7	4.9	6.4	84.7	100.0	5.2	8.4	8.1	78.1
PAPERBOARD CONTAINERS AND BOXES	100.0	25.3	14.7	8.2	51.7	100.0	5.6	8.6	9.1	76.5	100.0	9.6	12.4	10.1	67.7
NEWSPAPERS	100.0	17.6	13.7	10.2	58.3	100.0	7.2	8.1	9.8	74.7	100.0	8.8	11.1	10.4	69.5
COMMERCIAL PRINTING	100.0	19.4	15.2	10.2	54.3	100.0	7.9	9.1	10.0	74.7	100.0	8.2	12.2	11.6	67.9
INDUSTRIAL CHEMICALS	100.0	8.6	8.6	6.5	76.0	100.0	2.3	3.9	5.4	88.3	100.0	3.5	6.3	6.9	83.3
PLASTICS MATERIALS AND SYNTHETICS	100.0	11.8	11.4	6.7	69.8	100.0	3.0	5.3	5.6	85.9	100.0	4.5	8.4	7.3	79.6
DRUGS	100.0	14.1	9.8	8.3	67.6	100.0	3.9	5.9	6.9	83.1	100.0	5.8	7.9	9.1	76.9
SOAP, CLEANERS, AND TOILET GOODS	100.0	23.0	15.5	9.2	52.1	100.0	8.2	8.9	9.2	73.5	100.0	10.9	12.0	11.1	65.9
PETROLEUM REFINING	100.0	10.6	8.2	6.7	74.2	100.0	3.0	4.0	5.4	87.5	100.0	3.9	6.9	7.0	82.1
TIRES AND INNER TUBES	100.0	10.3	10.1	5.8	73.7	100.0	2.8	4.4	5.6	87.0	100.0	4.6	7.6	6.2	81.3
OTHER RUBBER PRODUCTS	100.0	21.3	13.8	10.9	53.7	100.0	6.2	8.3	12.0	73.3	100.0	8.7	11.3	13.3	66.5
FOOTWEAR, EXCEPT RUBBER	100.0	23.2	14.1	12.4	50.1	100.0	8.8	9.1	12.7	69.2	100.0	11.7	11.7	14.3	62.2
GLASS AND GLASSWARE, PRESSED OR BLOWN	100.0	19.6	15.0	10.3	54.9	100.0	5.5	8.7	12.9	72.7	100.0	8.7	13.3	12.2	65.6
CONCRETE, GYPSUM, AND PLASTER PRODUCTS	100.0	28.9	18.0	10.5	42.4	100.0	6.1	8.8	10.8	74.2	100.0	9.6	14.9	13.7	61.7
BLAST FURNACE AND BASIC STEEL PRODUCTS	100.0	9.2	8.3	7.0	75.2	100.0	3.3	4.6	6.5	85.4	100.0	4.3	6.7	7.2	81.6
IRON AND STEEL FOUNDRIES	100.0	20.5	13.1	8.9	57.3	100.0	4.6	6.8	8.2	80.2	100.0	7.3	10.3	10.2	72.0
NONFERROUS ROLLING AND DRAWING	100.0	15.9	12.9	8.2	62.8	100.0	3.9	6.5	7.5	81.9	100.0	6.0	5.8	9.9	74.1
CUTLERY, HAND TOOLS, AND HARDWARE	100.0	20.4	13.1	9.4	56.9	100.0	5.6	6.7	10.2	77.3	100.0	7.9	5.6	11.4	70.9
FABRICATED STRUCTURAL METAL PRODUCTS	100.0	27.8	17.1	9.8	45.1	100.0	5.9	8.6	9.7	75.6	100.0	9.4	13.6	12.5	64.4
SCREW MACHINE PRODUCTS, BOLTS, ETC	100.0	21.7	14.1	10.1	54.0	100.0	5.6	7.8	9.7	76.7	100.0	9.1	10.9	11.2	68.7
METAL STAMPINGS	100.0	19.7	14.7	8.0	57.7	100.0	4.8	8.3	8.9	77.7	100.0	7.5	11.5	9.7	71.2
ENGINES AND TURBINES	100.0	10.2	10.1	8.0	71.5	100.0	3.0	5.7	6.9	84.2	100.0	4.5	8.1	8.3	78.9
FARM MACHINERY	100.0	19.5	12.9	11.0	59.8	100.0	7.0	7.0	10.9	74.9	100.0	9.8	8.8	13.0	68.2
CONSTRUCTION AND RELATED MACHINERY	100.0	18.2	12.0	7.5	62.2	100.0	3.8	5.3	5.8	84.9	100.0	5.9	8.3	8.6	76.9

See footnote at end of table.

Table B-11. Quarters of work, 1970—Continued

INDUSTRY	PERCENT OF WORKERS THAT HAD														
	SOME EARNINGS IN THIS INDUSTRY DURING					MAJOR PROPORTION OF THEIR EARNINGS IN THIS INDUSTRY AND WORKED IN ANY INDUSTRY DURING									
	ANY QTR	ONE QTR	TWO QTRS	THREE QTRS	FOUR QTRS	ANY QTR	ONE QTR	TWO QTRS	THREE QTRS	FOUR QTRS	ANY QTR	ONE QTR	TWO QTRS	THREE QTRS	FOUR QTRS
PRIVATE NONAGRICULTURAL ECONOMY—Continued															
METAL WORKING MACHINERY	100.0	16.3	12.5	10.4	60.7	100.0	4.3	5.1	8.7	81.7	100.0	5.7	8.7	11.6	73.8
SPECIAL INDUSTRY MACHINERY	100.0	15.3	12.3	8.2	64.0	100.0	3.6	5.2	6.8	84.1	100.0	5.0	8.5	9.0	77.3
GENERAL INDUSTRIAL MACHINERY	100.0	14.8	12.5	9.7	64.0	100.0	2.8	5.4	8.0	83.5	100.0	4.1	9.0	10.0	76.7
OFFICE AND COMPUTING MACHINES	100.0	12.0	11.9	11.2	64.7	100.0	3.3	6.1	8.6	81.8	100.0	4.9	9.2	12.2	73.5
SERVICE INDUSTRY MACHINES	100.0	20.1	14.8	12.4	52.5	100.0	4.1	7.1	10.2	78.4	100.0	7.4	11.3	14.8	66.3
ELECTRIC TEST AND DISTRIBUTING EQUIPMENT	100.0	15.8	14.8	10.5	50.7	100.0	4.4	8.0	9.4	78.0	100.0	6.3	12.4	12.0	69.2
ELECTRICAL INDUSTRIAL APPARATUS	100.0	15.9	11.9	9.2	62.8	100.0	4.7	6.0	9.2	79.9	100.0	6.8	9.6	10.4	73.1
HOUSEHOLD APPLIANCES	100.0	16.7	13.8	11.9	57.4	100.0	5.3	8.2	10.9	75.4	100.0	7.4	11.5	13.5	67.4
ELECTRIC LIGHTING AND WIRING EQUIPMENT	100.0	21.1	14.5	10.0	54.2	100.0	5.1	7.7	12.2	74.7	100.0	7.6	12.3	11.8	68.0
RADIO AND TV RECEIVING EQUIPMENT	100.0	26.5	16.5	10.7	49.2	100.0	9.9	11.1	11.9	66.9	100.0	12.9	15.3	12.4	59.2
COMMUNICATION EQUIPMENT	100.0	12.1	12.1	9.5	60.1	100.0	3.7	5.8	8.2	82.1	100.0	5.3	9.0	10.4	75.1
ELECTRONIC COMPONENTS AND ACCESSORIES	100.0	19.4	15.0	11.0	53.8	100.0	7.1	8.3	10.5	73.9	100.0	9.6	12.0	13.0	65.2
MOTOR VEHICLES AND EQUIPMENT	100.0	12.8	9.7	8.6	68.8	100.0	4.0	5.1	7.7	83.0	100.0	5.6	7.4	9.2	77.6
AIRCRAFT AND PARTS	100.0	10.7	9.5	8.4	71.1	100.0	3.2	4.9	6.5	85.3	100.0	4.8	7.4	9.3	78.4
SHIP AND BOAT BUILDING AND REPAIRING	100.0	25.2	16.3	10.3	48.1	100.0	6.4	8.2	10.5	74.7	100.0	9.4	12.2	12.5	65.7
MECHANICAL MEASURING AND CONTROL DEVICES	100.0	17.1	10.0	9.1	63.7	100.0	5.3	6.1	7.3	81.1	100.0	7.6	8.0	9.9	74.4
OTHER MANUFACTURING	100.0	29.6	17.1	10.6	42.4	100.0	9.9	9.5	12.1	68.4	100.0	13.4	13.9	13.5	59.0
TRANSPORTATION	100.0	19.6	14.0	10.0	50.3	100.0	6.2	7.6	9.3	76.7	100.0	8.1	10.5	10.8	70.5
RAILROADS	100.0	7.6	7.9	6.6	77.7	100.0	2.9	4.6	6.0	86.3	100.0	3.9	6.5	6.7	82.7
LOCAL AND SUBURBAN TRANSPORTATION	100.0	14.7	11.5	7.0	60.0	100.0	4.0	5.9	6.1	83.9	100.0	5.9	8.2	7.7	78.2
TAXICABS	100.0	33.1	21.6	13.2	31.3	100.0	12.9	15.8	15.6	55.5	100.0	16.9	18.9	16.0	48.1
TRUCKING, LOCAL AND LONG DISTANCE	100.0	25.8	15.9	10.5	47.6	100.0	7.1	7.9	10.3	74.5	100.0	9.7	11.7	12.2	66.2
AIR TRANSPORTATION	100.0	8.4	10.0	8.8	72.6	100.0	2.9	5.1	7.2	84.7	100.0	3.8	8.3	8.8	78.9
COMMUNICATION	100.0	11.8	11.2	10.1	66.8	100.0	4.5	6.7	9.0	79.7	100.0	6.2	9.4	10.5	73.7
TELEPHONE COMMUNICATION	100.0	9.7	10.4	9.9	69.8	100.0	4.0	6.5	8.8	80.5	100.0	5.7	9.2	10.3	74.7
RADIO AND TELEVISION BROADCASTING	100.0	21.0	14.7	11.2	52.9	100.0	7.0	7.3	10.4	75.1	100.0	8.9	11.2	11.7	67.9
PUBLIC UTILITIES	100.0	9.8	9.3	6.5	74.3	100.0	2.9	4.7	5.7	86.5	100.0	4.2	7.1	6.5	81.9
WHOLESALE TRADE	100.0	23.9	16.2	10.3	49.4	100.0	8.0	9.2	10.2	72.4	100.0	10.7	12.6	12.1	64.4
MOTOR VEHICLES AND AUTOMOTIVE EQUIPMENT	100.0	24.2	16.3	10.6	48.7	100.0	6.5	7.9	9.6	75.8	100.0	9.7	12.3	13.0	64.8
DRUGS, CHEMICALS, AND ALLIED PRODUCTS	100.0	23.1	13.0	9.1	54.5	100.0	6.2	7.3	7.8	78.5	100.0	8.4	10.6	10.9	69.9
DRY GOODS AND APPAREL	100.0	26.4	17.1	9.6	46.6	100.0	7.7	10.7	11.9	69.5	100.0	12.0	15.0	11.9	60.9
GROCERIES AND RELATED PRODUCTS	100.0	31.0	17.8	10.3	40.8	100.0	11.7	11.7	11.4	65.0	100.0	15.5	15.0	12.9	56.3
ELECTRICAL GOODS	100.0	20.5	15.8	9.0	54.5	100.0	6.1	7.7	8.3	77.6	100.0	8.5	11.9	10.5	68.9
HARDWARE, PLUMBING AND HEATING EQUIPMENT	100.0	26.2	15.3	10.0	48.4	100.0	6.0	7.4	10.1	76.3	100.0	9.2	11.2	12.6	66.9
MACHINERY, EQUIPMENT AND SUPPLIES	100.0	20.7	14.4	10.4	54.3	100.0	5.0	7.2	9.5	78.1	100.0	7.4	11.1	12.2	69.1
RETAIL TRADE	100.0	25.8	19.9	13.9	40.2	100.0	15.2	15.6	14.6	54.4	100.0	17.2	17.5	15.4	49.7
DEPARTMENT STORES	100.0	34.6	17.1	10.0	38.1	100.0	16.3	12.9	12.3	58.3	100.0	20.0	15.5	12.1	52.2
MAIL ORDER HOUSES	100.0	32.2	17.6	8.1	41.9	100.0	13.9	13.2	11.4	61.3	100.0	19.2	15.6	9.9	55.1
VARIETY STORES	100.0	36.0	21.8	10.1	31.9	100.0	18.7	16.7	14.0	50.5	100.0	23.2	19.9	12.8	43.9
GROCERY STORES	100.0	25.3	19.7	12.5	42.4	100.0	11.2	13.5	14.3	60.7	100.0	14.2	17.0	14.3	54.3
MOTOR VEHICLE DEALERS	100.0	21.3	16.9	11.0	50.6	100.0	6.6	9.1	10.9	73.2	100.0	9.1	13.1	12.8	64.7
MEN'S AND BOYS' CLOTHING AND FURNISHINGS	100.0	33.8	18.4	10.5	37.1	100.0	14.9	12.8	12.6	59.4	100.0	19.1	15.3	12.8	52.6
WOMEN'S READY-TO-WEAR STORES	100.0	34.0	19.1	10.7	36.0	100.0	17.9	14.3	12.4	55.2	100.0	21.4	17.0	12.6	48.8
FAMILY CLOTHING STORES	100.0	37.0	17.9	10.9	34.0	100.0	17.8	14.1	12.7	55.1	100.0	21.6	16.9	12.9	48.4
SHOE STORES	100.0	31.9	22.6	11.2	34.2	100.0	13.3	15.1	12.8	58.6	100.0	17.7	19.0	13.8	49.4
FURNITURE AND HOME FURNISHINGS	100.0	29.7	18.1	10.4	41.7	100.0	10.0	11.6	11.8	66.4	100.0	13.9	15.5	12.6	57.8
DRUG STORES AND PROPRIETARY STORES	100.0	27.4	20.8	12.1	39.6	100.0	12.9	14.8	14.1	58.0	100.0	16.3	18.3	14.0	51.3
FUEL AND ICE DEALERS	100.0	23.9	17.2	10.6	48.1	100.0	8.7	8.2	10.9	72.1	100.0	11.3	11.4	12.2	64.9

See footnote at end of table.

Table B-11. Quarters of work, 1970—Continued

INDUSTRY	PERCENT OF WORKERS THAT HAD															
	SOME EARNINGS IN THIS INDUSTRY DURING					MAJOR PROPORTION OF THEIR EARNINGS IN THIS INDUSTRY AND WORKED IN ANY INDUSTRY DURING										
	ANY QTR	ONE QTR	TWO QTRS	THREE QTRS	FOUR QTRS	ANY QTR	ONE QTR	TWO QTRS	THREE QTRS	FOUR QTRS	ANY QTR	ONE QTR	TWO QTRS	THREE QTRS	FOUR QTRS	
PRIVATE NONAGRICULTURAL ECONOMY— Continued																
FINANCE, INSURANCE, AND REAL ESTATE	100.0	19.3	14.8	10.8	54.9	100.0	7.2	9.3	10.6	72.6	100.0	9.4	12.2	12.1	66.1	
COMMERCIAL AND STOCK SAVINGS BANKS	100.0	11.5	12.4	11.1	64.8	100.0	4.5	7.7	10.0	77.7	100.0	6.2	10.6	11.8	71.2	
SAVINGS AND LOAN ASSOCIATIONS	100.0	14.6	13.2	11.0	61.0	100.0	4.6	8.4	10.1	76.7	100.0	6.5	10.7	11.9	70.7	
PERSONAL CREDIT INSTITUTIONS	100.0	20.8	15.7	12.8	50.4	100.0	7.3	7.9	10.8	73.8	100.0	9.7	12.1	15.1	62.9	
LIFE INSURANCE	100.0	15.0	13.5	10.8	60.4	100.0	4.9	7.0	9.4	78.6	100.0	7.1	10.4	11.9	70.4	
FIRE, MARINE, AND CASUALTY INSURANCE ..	100.0	13.6	13.4	10.5	62.2	100.0	4.9	7.6	9.3	78.1	100.0	7.1	11.2	11.5	70.0	
SERVICES	100.0	21.8	18.4	12.5	47.2	100.0	12.8	14.5	13.0	59.5	100.0	14.5	16.3	13.4	55.6	
HOTELS, TOURISTS COURTS, AND MOTELS ...	100.0	36.3	23.5	12.5	27.5	100.0	16.8	18.4	16.4	48.2	100.0	21.6	22.4	16.0	39.7	
LAUNDRIES AND DRY CLEANING PLANTS	100.0	28.0	18.7	11.4	41.7	100.0	13.1	13.6	13.3	59.8	100.0	15.9	16.6	13.4	53.8	
MOTION PICTURES	100.0	31.9	24.0	14.0	29.9	100.0	15.6	18.1	17.4	48.7	100.0	19.5	21.7	16.8	41.8	
HOSPITALS	100.0	14.7	16.2	12.9	56.0	100.0	7.0	11.6	12.7	68.5	100.0	9.0	14.3	13.8	62.7	

Table B-12. Workers employed in any quarter and in four quarters by race, sex, and industry of major earnings, 1970

INDUSTRY	PERCENT OF WORKERS EMPLOYED DURING														
	ANY QUARTER					FOUR QUARTERS									
	ALL WORKERS	RACE				IN ALL WAGE AND SALARY EMPLOYMENT					IN THIS INDUSTRY ONLY				
		MEN	WOMEN	MEN	WOMEN	TOTAL	RACE				TOTAL	RACE			
							WHITEL	NEGRO	WHITEL	NEGRO		WHITEL	NEGRO	WHITEL	NEGRO
PRIVATE NONAGRICULTURAL ECONOMY	100.0	53.2	35.8	6.2	4.8	66.6	38.2	21.7	3.9	2.7	66.6	38.2	21.7	3.9	2.7
MINING	100.0	88.8	7.3	3.7	.3	76.7	68.5	5.3	2.8	.2	68.7	61.4	4.7	2.4	.2
CRUDE PETROLEUM, NATURAL GAS AND LIQUIDS, OIL AND GAS FIELD SERVICES	100.0	80.1	16.4	2.8	.7	83.1	67.7	12.7	2.1	.6	77.2	64.1	10.9	1.7	.5
CONTRACT CONSTRUCTION	100.0	91.8	5.8	2.3	.1	65.4	59.9	4.1	1.3	.1	52.3	47.6	3.5	1.2	.1
HIGHWAY AND STREET CONSTRUCTION	100.0	83.7	5.9	10.0	.3	64.4	54.9	3.5	5.8	.2	56.5	48.3	3.1	4.9	.1
HEAVY CONSTRUCTION, NEC	100.0	82.3	5.2	12.1	.3	61.0	50.7	3.4	6.7	.2	47.2	39.1	3.0	4.9	.2
PLUMBING, HEATING, AIR CONDITIONING	100.0	83.3	4.0	12.4	.3	64.1	54.6	2.3	7.1	.2	45.9	39.0	1.9	4.9	.1
PAINTING, PAPER HANGING, DECORATING	100.0	87.4	8.0	4.4	.3	74.9	67.5	4.8	2.6	.1	63.6	57.5	4.2	1.9	.1
ELECTRICAL WORK	100.0	90.8	4.4	4.3	.5	53.8	49.3	2.2	1.9	.4	43.4	39.8	1.9	1.4	.3
MASONRY, STONEMAN, AND PLASTERING	100.0	88.8	7.7	3.2	.3	76.4	68.9	5.3	1.9	.2	68.9	62.3	4.9	1.5	.2
CARPENTERING AND FLOORING	100.0	74.6	3.6	21.4	.4	62.7	47.5	2.2	12.7	.3	50.9	38.8	2.0	9.9	.2
ROOFING AND SHEET METAL WORK	100.0	87.4	6.0	6.4	.3	56.9	49.8	3.1	3.9	.1	44.0	39.0	2.4	2.5	.1
CONCRETE WORK	100.0	83.4	5.9	10.2	.4	62.7	52.7	3.7	5.9	.3	50.7	42.9	3.0	6.7	.2
MANUFACTURING	100.0	76.1	3.6	19.8	.5	56.5	42.9	2.1	11.3	.2	40.6	30.1	1.9	8.4	.2
AMMUNITION, EXCEPT FOR SMALL ARMS	100.0	61.1	28.2	7.4	3.3	75.0	49.0	18.7	5.3	1.9	70.6	46.3	17.7	4.8	1.8
MEAT PRODUCTS	100.0	68.5	22.8	5.7	3.0	76.3	55.3	15.1	4.3	1.7	70.5	51.2	14.3	3.4	1.6
DAIRY PRODUCTS	100.0	56.9	23.3	11.9	7.9	67.2	41.3	13.2	7.9	4.8	59.6	37.1	11.8	6.5	4.2
CANNED, CURED, AND FROZEN FOODS	100.0	74.4	19.7	4.8	1.2	73.8	57.2	12.4	3.5	.8	65.6	51.1	10.8	3.1	.6
GRAIN MILL PRODUCTS	100.0	44.9	42.0	6.3	6.8	43.6	23.4	14.2	3.3	2.7	37.1	19.8	12.5	2.6	2.2
BAKERY PRODUCTS	100.0	71.5	16.0	11.0	1.4	76.2	56.6	11.5	7.4	.8	68.0	51.0	10.3	6.0	.7
BEVERAGES	100.0	61.6	24.7	9.8	3.8	74.4	48.7	16.0	7.5	2.3	65.8	43.1	14.4	6.3	2.1
WEAVING MILLS; COTTON	100.0	73.6	14.3	11.0	1.1	76.0	58.0	9.6	7.7	.7	66.9	51.6	8.7	6.0	.6
WEAVING MILLS; SYNTHETICS	100.0	46.3	34.3	12.8	6.6	79.0	38.7	26.7	9.3	4.3	71.9	35.1	25.4	7.7	3.7
KNITTING MILLS	100.0	52.1	33.6	9.5	4.8	79.7	42.4	26.6	7.5	3.2	70.5	32.2	25.2	5.8	2.3
YARN AND THREAD MILLS	100.0	27.3	62.8	3.6	6.3	70.7	20.3	43.8	2.7	4.0	63.5	17.9	39.7	2.2	3.7
MEN'S AND BOYS' SUITS AND COATS	100.0	42.1	42.4	7.9	7.6	71.3	31.5	29.5	5.4	4.9	61.9	26.7	26.9	4.4	3.9
MEN'S AND BOYS' FURNISHINGS	100.0	24.8	62.9	3.0	9.4	74.9	20.0	46.0	2.3	6.5	70.3	18.2	43.7	2.2	6.2
WOMEN'S AND MISSES' OUTERWEAR	100.0	15.0	73.3	1.7	10.0	66.4	10.6	48.3	1.1	6.4	60.4	9.6	44.4	1.0	5.4
WOMEN'S AND CHILDREN'S UNDERGARMENTS	100.0	15.0	75.6	2.0	7.4	66.7	10.7	49.9	1.1	5.0	61.4	9.6	46.1	.9	4.7
CHILDREN'S OUTERWEAR	100.0	12.7	78.3	1.2	7.8	66.4	10.0	50.5	1.0	4.9	61.3	8.9	47.1	.8	4.5
SAWMILLS AND PLANING MILLS	100.0	11.2	74.9	1.6	12.3	64.0	7.5	47.5	1.1	7.8	57.5	6.2	43.2	.9	7.1
MILLWORK, PLYWOOD AND RELATED PRODUCTS	100.0	74.3	6.1	18.8	.8	67.7	50.0	4.4	12.9	.5	60.5	44.5	4.1	11.5	.4
HOUSEHOLD FURNITURE	100.0	74.0	13.5	10.4	2.1	69.4	52.6	9.1	6.6	1.0	59.3	45.5	7.7	5.3	.8
PULP AND PAPER MILLS	100.0	61.5	24.4	10.5	3.6	70.3	44.6	16.2	7.0	2.5	62.7	40.0	14.5	5.9	2.3
PAPERBOARD CONTAINERS AND BOXES	100.0	81.0	12.4	5.9	.7	84.8	70.4	9.5	4.3	.5	78.1	64.9	8.9	3.9	.4
NEWSPAPERS	100.0	63.9	23.0	10.0	3.1	76.6	50.9	16.4	7.4	1.8	67.8	45.1	14.9	6.4	1.4
COMMERCIAL PRINTING	100.0	64.3	31.3	3.1	1.3	74.8	50.8	21.1	2.1	.8	69.6	47.8	19.3	1.8	.7
INDUSTRIAL CHEMICALS	100.0	63.9	28.8	4.6	2.7	74.8	51.0	18.9	3.3	1.5	67.9	46.9	16.7	2.9	1.4
PLASTICS MATERIALS AND SYNTHETICS	100.0	79.6	12.9	6.9	.6	88.3	71.5	10.7	5.8	.4	83.3	67.9	9.8	5.3	.3
DRUGS	100.0	71.6	19.9	6.4	2.1	85.9	63.4	15.7	5.4	1.4	79.6	59.4	14.3	5.0	.9
SOAP, CLEANERS, AND TOILET GOODS	100.0	53.9	36.4	6.4	3.4	83.1	47.9	28.4	4.7	2.2	77.0	44.4	20.4	4.3	1.9
PETROLEUM REFINING	100.0	52.4	36.5	6.3	4.7	73.6	42.5	24.5	4.0	2.5	66.0	39.0	21.1	3.4	2.4
TIRES AND INNER TUBES	100.0	80.3	13.6	5.1	.9	87.6	72.1	10.9	3.8	.7	82.1	68.7	9.4	3.3	.7
OTHER RUBBER PRODUCTS	100.0	79.4	10.5	9.4	.7	87.1	70.1	8.7	7.8	.5	81.4	66.2	8.2	6.5	.5
FOOTWEAR, EXCEPT RUBBER	100.0	56.8	32.8	7.0	3.3	73.4	45.8	21.6	4.6	1.4	66.6	41.8	20.1	3.6	1.2
GLASS AND GLASSWARE, PRESSED OR BLOWN	100.0	33.6	62.4	1.2	2.7	69.2	25.2	41.8	.7	1.5	62.3	21.9	38.3	.7	1.4
CONCRETE, GYPSUM, AND PLASTER PRODUCTS	100.0	57.8	32.9	5.7	3.7	72.8	43.7	22.8	4.2	2.1	65.7	39.8	20.7	3.5	1.7
BLAST FURNACE AND BASIC STEEL PRODUCTS	100.0	79.9	6.1	13.7	.3	74.2	60.0	4.1	9.9	.1	61.7	50.3	3.6	7.7	.1
IRON AND STEEL FOUNDRIES	100.0	81.0	5.3	13.2	.5	85.4	70.0	4.1	11.0	.4	81.6	67.2	3.9	10.2	.4
NONFERROUS ROLLING AND DRAWING	100.0	68.0	5.1	26.1	.8	80.3	55.1	3.8	21.0	.5	72.1	49.9	3.3	18.4	.5
CUTLERY, HAND TOOLS, AND HARDWARE	100.0	75.6	14.9	7.4	2.1	82.0	63.9	11.1	5.7	1.2	74.1	58.2	9.9	5.0	1.0
FABRICATED STRUCTURAL METAL PRODUCTS	100.0	58.7	32.0	6.2	3.1	77.4	49.2	22.4	4.0	1.9	71.0	45.0	20.8	3.4	1.8
SCREW MACHINE PRODUCTS, BOLTS, ETC	100.0	79.9	11.3	7.6	1.1	75.6	62.1	7.5	5.4	.6	64.4	53.1	6.2	4.5	.6
METAL STAMPINGS	100.0	71.5	21.9	5.5	1.1	76.7	59.9	15.0	4.0	.8	68.7	52.0	13.0	3.1	.6
ENGINES AND TURBINES	100.0	66.7	20.1	11.0	2.2	77.8	55.3	13.1	8.2	1.1	71.2	51.3	11.7	7.2	1.0
FARM MACHINERY	100.0	78.2	14.1	6.6	1.0	84.2	67.0	11.5	4.9	.8	79.0	63.1	10.5	4.6	.8
CONSTRUCTION AND RELATED MACHINERY	100.0	81.6	11.9	5.8	.7	75.0	62.6	7.6	4.2	.5	68.3	57.3	7.2	3.4	.5
	100.0	82.5	11.0	5.8	.6	84.9	71.0	8.8	4.8	.4	77.0	65.0	7.8	3.8	.3

See footnote at end of table.

Table B-12. Workers employed in any quarter and in four quarters by race, sex, and industry of major earnings, 1970-Continued

INDUSTRY	PERCENT OF WORKERS EMPLOYED DURING														
	ANY QUARTER					FOUR QUARTERS									
	RACE					IN ALL WAGE AND SALARY EMPLOYMENT				IN THIS INDUSTRY ONLY					
	ALL WORKERS	W H I T E ¹		N E G R O		TOTAL	RACE				TOTAL	W H I T E ¹		N E G R O	
		MEN	WOMEN	MEN	WOMEN		MEN	WOMEN	MEN	WOMEN		MEN	WOMEN	MEN	WOMEN
PRIVATE NONAGRICULTURAL ECONOMY— Continued															
METAL WORKING MACHINERY	100.0	81.4	15.0	3.0	.6	81.7	68.7	10.5	2.2	.3	73.9	62.4	9.5	1.8	.2
SPECIAL INDUSTRY MACHINERY	100.0	81.6	13.5	4.3	.6	84.2	70.2	10.1	3.5	.3	77.4	64.7	9.3	3.1	.3
GENERAL INDUSTRIAL MACHINERY	100.0	76.1	17.6	5.2	1.1	83.5	65.6	13.1	4.2	.7	76.8	60.5	12.1	3.6	.5
OFFICE AND COMPUTING MACHINES	100.0	66.4	28.2	2.9	2.5	81.8	58.4	19.9	1.9	1.6	73.6	53.3	17.4	1.6	1.3
SERVICE INDUSTRY MACHINES	100.0	75.5	17.1	6.5	.8	78.5	60.5	12.4	5.0	.5	66.4	51.9	10.5	3.6	.4
ELECTRIC TEST AND DISTRIBUTING EQUIPMENT	100.0	57.5	33.8	5.5	3.2	78.0	48.4	23.3	4.4	2.0	69.2	42.9	20.9	3.7	1.7
ELECTRICAL INDUSTRIAL APPARATUS	100.0	61.4	33.8	2.8	2.0	80.0	52.4	24.4	2.1	1.1	73.1	48.1	22.2	1.8	1.0
HOUSEHOLD APPLIANCES	100.0	64.1	26.2	6.1	3.5	75.4	50.5	18.4	4.5	2.0	67.4	45.6	16.1	4.0	1.7
ELECTRIC LIGHTING AND WIRING EQUIPMENT	100.0	49.5	40.3	5.6	4.6	74.8	39.5	28.3	4.0	3.0	68.1	36.0	25.8	3.6	2.7
RADIO AND TV RECEIVING EQUIPMENT	100.0	41.2	45.0	4.8	9.0	66.9	32.7	26.6	3.2	4.4	59.3	28.9	23.8	2.6	4.0
COMMUNICATION EQUIPMENT	100.0	58.7	34.1	3.1	4.2	82.2	51.8	25.2	2.2	2.9	75.2	48.1	22.8	1.9	2.4
ELECTRONIC COMPONENTS AND ACCESSORIES	100.0	42.1	50.6	2.0	5.3	73.9	35.2	33.7	1.5	3.4	65.3	31.1	29.9	1.2	3.0
MOTOR VEHICLES AND EQUIPMENT	100.0	74.5	11.1	12.9	1.6	83.0	63.7	8.3	9.9	1.1	77.6	59.8	7.7	9.2	1.0
AIRCRAFT AND PARTS	100.0	78.4	15.3	5.0	1.3	85.3	68.8	11.6	4.0	.8	78.4	63.5	10.8	3.4	.7
SHIP AND BOAT BUILDING AND REPAIRING	100.0	77.5	7.2	14.4	.9	74.7	60.8	3.6	9.9	.4	65.8	53.4	3.3	8.6	.4
MECHANICAL MEASURING AND CONTROL DEVICES	100.0	55.7	38.0	3.3	3.0	81.1	49.0	27.9	2.6	1.6	74.4	44.7	25.8	2.4	1.5
OTHER MANUFACTURING	100.0	54.0	36.1	5.6	4.3	68.4	39.1	23.8	3.7	1.9	59.0	33.3	20.9	3.1	1.7
TRANSPORTATION	100.0	76.8	12.2	10.1	.9	76.8	60.3	8.6	7.3	.5	70.5	55.8	7.7	6.5	.5
RAILROADS	100.0	86.3	5.7	7.6	.4	86.3	75.3	4.6	6.1	.3	82.7	72.4	4.4	5.6	.3
LOCAL AND SUBURBAN TRANSPORTATION	100.0	70.3	6.9	20.7	2.3	84.0	59.0	5.1	18.2	1.7	78.2	55.3	4.8	16.7	1.5
TAXICABS	100.0	75.2	8.9	15.0	.9	55.5	42.3	4.7	8.5	.1	48.1	36.5	4.3	7.3	.1
TRUCKING, LOCAL AND LONG DISTANCE	100.0	81.3	8.8	9.4	.5	74.5	61.9	6.0	6.4	.3	66.2	55.3	5.2	5.4	.2
AIR TRANSPORTATION	100.0	65.7	28.4	4.5	1.3	84.8	57.5	22.4	4.0	.9	79.0	54.4	19.9	3.7	.9
COMMUNICATION	100.0	44.6	46.0	2.5	6.9	79.7	39.0	34.6	1.8	4.3	73.8	36.9	31.5	1.6	3.8
TELEPHONE COMMUNICATION	100.0	39.9	50.1	2.2	7.8	80.5	35.9	38.1	1.6	4.9	74.7	34.3	34.8	1.3	4.3
RADIO AND TELEVISION BROADCASTING	100.0	69.7	23.3	4.9	2.1	75.1	55.6	15.3	3.2	1.0	67.9	51.6	12.3	3.1	.9
PUBLIC UTILITIES	100.0	78.1	14.6	6.2	1.1	86.5	69.0	11.9	4.8	.9	82.0	65.9	11.1	4.3	.8
WHOLESALE TRADE	100.0	67.3	24.2	6.7	1.8	72.4	51.5	15.7	4.3	.9	64.4	46.3	13.7	3.6	.8
MOTOR VEHICLES AND AUTOMOTIVE EQUIPMENT	100.0	75.0	18.4	5.9	.6	75.8	58.1	13.2	4.2	.3	64.8	49.5	11.7	3.3	.3
DRUGS, CHEMICALS, AND ALLIED PRODUCTS	100.0	61.6	31.4	4.8	2.2	78.5	51.7	22.5	3.1	1.2	69.9	46.7	19.7	2.6	1.0
DRY GOODS AND APPAREL	100.0	49.2	40.0	5.4	5.4	69.5	38.1	24.9	3.4	3.1	61.0	34.3	21.4	2.4	2.8
GROCERIES AND RELATED PRODUCTS	100.0	64.3	24.4	8.7	2.6	65.0	45.1	12.9	5.7	1.3	56.3	39.1	11.5	4.6	1.1
ELECTRICAL GOODS	100.0	64.6	28.8	4.4	2.1	77.7	53.1	20.3	3.1	1.2	68.9	48.0	17.3	2.5	1.1
HARDWARE, PLUMBING AND HEATING EQUIPMENT	100.0	69.6	23.8	5.4	1.3	76.4	55.7	16.2	3.8	.8	67.0	49.6	14.1	2.7	.6
MACHINERY, EQUIPMENT AND SUPPLIES	100.0	71.9	22.7	4.4	1.0	78.1	59.2	15.4	2.9	.7	69.1	53.2	13.0	2.3	.6
RETAIL TRADE	100.0	46.7	45.1	4.5	3.7	54.4	27.3	23.0	2.4	1.7	49.8	24.7	21.6	2.0	1.6
DEPARTMENT STORES	100.0	27.5	64.0	3.1	5.4	58.4	17.7	36.4	1.7	2.5	52.3	15.3	33.3	1.4	2.3
MAIL ORDER HOUSES	100.0	28.8	51.6	5.8	13.8	61.3	21.3	30.3	3.4	6.4	55.1	18.9	27.7	2.8	5.7
VARIETY STORES	100.0	20.0	73.2	2.1	4.7	50.6	11.2	36.3	1.1	1.9	44.0	9.3	32.5	.8	1.4
GROCERY STORES	100.0	58.5	34.7	4.7	2.1	60.8	36.8	20.2	2.6	1.1	54.3	33.0	18.2	2.2	1.0
MOTOR VEHICLE DEALERS	100.0	79.7	12.8	7.1	.4	73.3	59.1	9.0	4.8	.3	64.7	52.6	7.8	4.1	.2
MEN'S AND BOYS' CLOTHING AND FURNISHINGS	100.0	55.0	37.3	4.4	3.3	59.5	35.4	20.1	2.4	1.6	52.7	30.9	18.1	2.2	1.4
WOMEN'S READY-TO-WEAR STORES	100.0	9.7	81.9	1.6	6.7	55.2	5.6	45.2	.9	3.6	48.9	4.9	40.0	.8	3.2
FAMILY CLOTHING STORES	100.0	24.0	67.9	3.1	5.1	55.2	14.7	36.7	1.4	2.4	48.5	12.2	32.8	1.3	2.2
SHOE STORES	100.0	51.9	41.5	4.0	2.6	58.7	33.8	21.7	1.9	1.2	49.4	28.2	18.8	1.5	.9
FURNITURE AND HOME FURNISHINGS	100.0	60.9	30.2	6.5	2.4	66.5	41.9	19.0	4.2	1.5	57.8	36.3	16.8	3.5	1.3
DRUG STORES AND PROPRIETARY STORES	100.0	37.0	56.4	3.5	3.0	58.1	23.1	31.5	2.0	1.4	51.3	20.6	27.9	1.6	1.3
FUEL AND ICE DEALERS	100.0	74.6	20.0	5.0	.4	72.1	54.1	13.9	3.9	.2	64.9	48.3	13.0	3.5	.2

See footnote at end of table.

Table B-12. Workers employed in any quarter and in four quarters by race, sex, and industry of major earnings, 1970—Continued

INDUSTRY	PERCENT OF WORKERS EMPLOYED DURING														
	ANY QUARTER					FOUR QUARTERS									
	RACE					IN ALL WAGE AND SALARY EMPLOYMENT						IN THIS INDUSTRY ONLY			
	ALL WORKERS	W H I T E ¹		N E G R O		TOTAL	W H I T E ¹		N E G R O		TOTAL	W H I T E ¹		N E G R O	
		MEN	WOMEN	MEN	WOMEN		MEN	WOMEN	MEN	WOMEN		MEN	WOMEN	MEN	WOMEN
PRIVATE NONAGRICULTURAL ECONOMY— Continued															
FINANCE, INSURANCE, AND REAL ESTATE	100.C	43.1	48.8	4.0	4.1	72.7	33.0	34.4	2.7	2.6	66.2	30.5	31.2	2.3	2.2
COMMERCIAL AND STOCK SAVINGS BANKS	100.C	31.7	61.6	2.2	4.5	77.7	26.6	46.3	1.7	3.1	71.3	25.0	42.2	1.5	2.6
SAVINGS AND LOAN ASSOCIATIONS	100.C	29.8	65.8	2.4	2.0	76.7	24.5	49.0	2.1	1.1	70.7	22.8	44.9	2.1	.9
PERSONAL CREDIT INSTITUTIONS	100.C	44.5	51.9	1.5	2.1	73.8	35.3	35.8	1.3	1.4	63.C	30.6	30.3	1.0	1.1
LIFE INSURANCE	100.C	53.0	39.1	3.6	4.3	78.6	44.3	28.7	2.7	2.9	70.5	40.1	25.6	2.3	2.5
FIRE, MARINE, AND CASUALTY INSURANCE ...	100.C	39.5	55.8	.7	3.9	78.1	34.7	40.3	.5	2.6	70.0	32.9	34.8	.4	2.0
SERVICES	100.C	33.8	50.6	5.2	10.3	59.5	21.0	29.7	2.8	6.1	55.7	19.2	28.1	2.5	5.9
HOTELS, TOURISTS COURTS, AND MOTELS	100.C	36.8	43.2	7.8	12.2	48.3	19.4	19.4	4.1	5.4	39.8	15.6	16.1	3.4	4.7
LAUNDRIES AND DRY CLEANING PLANTS	100.C	25.1	47.6	6.8	20.5	59.9	17.1	26.5	4.3	11.9	53.9	15.2	24.0	3.8	10.9
MOTION PICTURES	100.C	55.3	38.5	3.8	2.4	48.7	29.6	15.8	2.2	1.1	41.8	25.7	13.2	1.8	1.1
HOSPITALS	100.C	16.5	66.8	3.9	12.8	68.6	11.1	46.1	2.5	8.9	62.7	9.8	42.6	2.1	8.1

¹ Includes workers of all races other than Negro.

Table B-13. Single and multi-industry employment of all workers by number of major industry employers, 1970

INDUSTRY	PERCENT OF WORKERS EMPLOYED IN THEIR INDUSTRY OF MAJOR EARNING DURING--																	
	ANY QUARTER									FIRST QUARTER								
	SINGLE INDUSTRY WORKERS				MULTI-INDUSTRY WORKERS					SINGLE INDUSTRY WORKERS				MULTI-INDUSTRY WORKERS				
	ALL WRKRS	NUMBER OF EMPLOYERS			TOTAL	NUMBER OF MAJOR INDUSTRY EMPLOYERS				ALL WRKRS	NUMBER OF EMPLOYERS			TOTAL	NUMBER OF MAJOR INDUSTRY EMPLOYERS			
TOTAL		ONE	TWO	MORE THAN TWO		ONE	TWO	MORE THAN TWO	TOTAL		ONE	TWO	MORE THAN TWO		ONE	TWO	MORE THAN TWO	
PRIVATE NONAGRICULTURAL ECONOMY	100.0	100.0	71.0	18.5	10.5	.0	.0	.0	.0	100.0	100.0	71.2	17.6	11.2	.0	.0	.0	.0
MINING	100.0	77.4	70.4	5.1	1.9	22.6	18.2	2.6	1.7	100.0	89.0	81.0	5.7	2.2	11.0	8.5	1.3	1.3
CRUDE PETROLEUM, NATURAL GAS AND LIQUIDS	100.0	82.3	78.9	3.3	.1	17.7	16.4	1.1	.2	100.0	89.2	85.3	3.8	.1	10.8	9.8	.9	.2
OIL AND GAS FIELD SERVICES	100.0	63.2	50.9	7.4	4.9	36.8	22.1	6.8	7.9	100.0	81.5	64.1	9.6	7.8	18.5	7.2	3.6	7.7
CONTRACT CONSTRUCTION	100.0	72.8	52.4	11.1	9.3	27.2	14.8	5.5	6.8	100.0	82.5	56.6	12.8	13.1	17.5	6.7	3.3	7.5
HIGHWAY AND STREET CONSTRUCTION	100.0	63.7	58.9	4.2	.7	36.3	29.3	5.4	1.6	100.0	81.6	76.2	4.5	.9	18.4	13.3	3.5	1.6
HEAVY CONSTRUCTION, NEC	100.0	54.3	48.7	4.5	1.2	45.7	33.9	7.8	4.0	100.0	72.2	63.4	7.0	1.8	27.8	17.8	6.1	3.9
PLUMBING, HEATING, AIR CONDITIONING	100.0	68.0	55.9	7.6	4.5	32.0	21.6	5.3	5.1	100.0	80.6	63.9	10.3	6.4	19.4	10.0	4.0	5.4
PAINTING, PAPER HANGING, DECORATING	100.0	66.1	53.2	8.6	4.3	33.9	21.4	6.2	6.3	100.0	78.0	60.9	10.6	6.5	22.0	10.0	4.7	7.3
ELECTRICAL WORK	100.0	73.4	56.6	8.5	8.3	26.6	17.6	3.7	5.3	100.0	81.7	60.3	10.4	11.0	18.3	9.3	3.1	5.9
MASONRY, STONEMAN, AND PLASTERING	100.0	59.5	45.8	9.0	4.8	40.5	24.9	7.3	8.3	100.0	68.8	49.7	11.9	7.2	31.2	14.1	6.7	10.4
CARPENTERING AND FLOORING	100.0	61.4	56.1	4.1	1.1	38.6	30.1	5.6	2.9	100.0	75.0	66.3	6.6	2.1	25.0	16.4	4.7	3.8
ROOFING AND SHEET METAL WORK	100.0	64.0	55.9	5.7	2.5	36.0	28.5	5.1	2.4	100.0	78.6	67.5	7.3	3.9	21.4	14.6	3.9	3.0
CONCRETE WORK	100.0	51.9	46.2	4.8	.9	48.1	35.1	7.7	5.3	100.0	62.9	52.3	8.5	2.0	37.1	21.9	7.7	7.5
MANUFACTURING	100.0	83.4	74.6	7.2	1.7	16.6	12.5	2.9	1.2	100.0	89.6	80.9	7.1	1.7	10.4	7.8	1.6	.9
AMMUNITION, EXCEPT FOR SMALL ARMS	100.0	81.8	81.6	.2	.0	18.2	17.9	.3	.0	100.0	89.5	89.2	.3	.0	10.5	10.2	.3	.0
MEAT PRODUCTS	100.0	76.0	72.3	3.5	.2	24.0	21.5	2.2	.3	100.0	87.3	83.0	4.1	.2	12.7	10.9	1.5	.4
DAIRY PRODUCTS	100.0	75.8	73.0	2.6	.1	24.2	22.9	1.3	.0	100.0	85.9	82.4	3.3	.2	14.1	13.3	.8	.0
CANNED, CURED, AND FROZEN FOODS	100.0	76.6	71.7	4.3	.6	23.4	20.7	2.2	.4	100.0	88.1	81.6	5.8	.7	11.9	10.1	1.5	.3
GRAIN MILL PRODUCTS	100.0	75.8	74.2	1.6	.0	24.2	23.5	.6	.1	100.0	87.8	85.8	2.0	.0	12.2	11.9	.3	.0
BAKERY PRODUCTS	100.0	75.8	73.6	2.0	.2	24.2	22.7	1.1	.4	100.0	86.8	84.1	2.4	.2	13.2	11.8	1.0	.5
BEVERAGES	100.0	73.8	71.7	1.9	.3	26.2	24.5	1.5	.2	100.0	86.5	83.7	2.5	.3	13.5	12.5	.8	.2
WEAVING MILLS, COTTON	100.0	79.1	75.6	3.2	.3	20.9	18.6	1.9	.4	100.0	89.3	85.2	3.7	.3	10.7	9.0	1.3	.5
WEAVING MILLS, SYNTHETICS	100.0	77.1	75.8	1.3	.1	22.9	22.0	.8	.1	100.0	90.6	88.9	1.5	.1	9.4	8.8	.5	.1
KNITTING MILLS	100.0	78.4	73.2	4.8	.4	21.6	19.1	1.9	.6	100.0	88.7	82.2	6.0	.5	11.3	9.1	1.5	.7
YARN AND THREAD MILLS	100.0	75.9	72.8	2.6	.4	24.1	21.5	1.7	.9	100.0	90.1	86.6	3.2	.3	9.9	8.6	.7	.6
MEN'S AND BOYS' SUITS AND COATS	100.0	82.9	80.6	1.9	.4	17.1	15.2	1.6	.3	100.0	89.4	86.5	2.4	.5	10.6	8.9	1.3	.4
MEN'S AND BOYS' FURNISHINGS	100.0	81.7	78.3	3.1	.3	18.3	16.7	1.4	.2	100.0	92.2	87.8	4.0	.4	7.8	6.9	.8	.1
WOMEN'S AND MISSES' OUTERWEAR	100.0	82.7	74.2	7.0	1.5	17.3	14.0	2.3	1.0	100.0	91.5	81.7	8.1	1.7	8.5	6.3	1.6	.6
WOMEN'S AND CHILDREN'S UNDERGARMENTS	100.0	85.0	80.1	4.5	.3	15.0	13.9	1.0	.1	100.0	93.9	88.5	5.2	.3	6.1	5.5	.6	.0
CHILDREN'S OUTERWEAR	100.0	80.7	78.2	2.4	.1	19.3	18.5	.8	.0	100.0	91.4	87.6	3.7	.2	8.6	8.1	.5	.0
SAWMILLS AND PLANING MILLS	100.0	77.3	73.0	3.8	.5	22.7	20.5	1.8	.3	100.0	88.6	83.6	4.4	.6	11.4	9.9	1.2	.3
MILLWORK, PLYWOOD AND RELATED PRODUCTS	100.0	72.3	69.6	2.6	.1	27.7	26.7	1.0	.0	100.0	88.1	84.4	3.5	.2	11.9	11.2	.8	.0
HOUSEHOLD FURNITURE	100.0	74.6	68.5	5.5	.7	25.4	22.4	2.3	.7	100.0	86.7	78.9	6.8	1.0	13.3	11.1	1.5	.7
PULP AND PAPER MILLS	100.0	80.6	79.5	1.1	.0	19.4	19.1	.3	.0	100.0	88.8	87.7	1.1	.0	11.2	10.9	.2	.0
PAPERBOARD CONTAINERS AND BOXES	100.0	73.7	71.5	2.1	.1	26.3	25.1	1.1	.2	100.0	86.8	84.1	2.6	.1	13.2	12.4	.6	.2
NEWSPAPERS	100.0	79.0	73.8	4.5	.7	21.0	18.3	1.8	.9	100.0	85.1	78.5	5.7	.9	14.9	11.9	1.7	1.2
COMMERCIAL PRINTING	100.0	77.5	74.0	3.1	.4	22.5	20.2	1.8	.5	100.0	86.8	82.6	3.6	.6	13.2	11.5	1.3	.5
INDUSTRIAL CHEMICALS	100.0	83.8	83.2	.6	.0	16.2	16.0	.2	.0	100.0	90.1	89.5	.6	.0	9.9	9.7	.1	.0
PLASTICS MATERIALS AND SYNTHETICS	100.0	81.6	81.6	.2	.0	18.4	18.2	.2	.0	100.0	90.3	90.1	.2	.0	9.7	9.6	.1	.0
DRUGS	100.0	78.8	77.4	1.3	.0	21.2	21.0	.2	.1	100.0	86.4	84.8	1.4	.0	13.6	13.4	.1	.1
SOAP, CLEANERS, AND TOILET GOODS	100.0	77.5	76.8	.7	.0	22.5	21.9	.5	.1	100.0	88.6	87.8	.7	.0	11.4	10.8	.6	.0
PETROLEUM REFINING	100.0	84.0	83.6	.4	.0	16.0	15.8	.2	.0	100.0	91.1	90.6	.5	.0	8.9	8.8	.1	.0
TIRES AND INNER TUBES	100.0	79.1	78.7	.4	.0	20.9	20.8	.1	.0	100.0	85.2	84.7	.5	.0	14.8	14.8	.0	.0
OTHER RUBBER PRODUCTS	100.0	77.6	75.3	2.2	.0	22.4	21.9	.5	.0	100.0	86.8	84.0	2.8	.0	13.2	12.8	.5	.0
FOOTWEAR, EXCEPT RUBBER	100.0	80.4	75.3	4.7	.3	19.6	17.6	1.7	.4	100.0	91.6	84.9	6.4	.3	8.4	7.2	.8	.4
GLASS AND GLASSWARE, PRESSED OR BLOWN	100.0	81.6	80.3	1.3	.0	18.4	17.4	.9	.1	100.0	93.8	92.1	1.6	.0	6.3	5.9	.3	.1
CONCRETE, GYPSUM, AND PLASTER PRODUCTS	100.0	67.7	65.7	2.0	.0	32.3	30.0	2.0	.3	100.0	83.5	81.0	2.4	.1	16.5	14.9	1.4	.2
BLAST FURNACE AND BASIC STEEL PRODUCTS	100.0	83.0	82.0	1.0	.0	17.0	16.6	.4	.0	100.0	88.1	87.5	.6	.0	11.9	11.7	.2	.0
IRON AND STEEL FOUNDRIES	100.0	74.8	73.0	1.6	.2	25.2	23.7	1.3	.1	100.0	85.0	82.8	2.0	.2	15.0	14.1	.7	.1
NONFERROUS ROLLING AND DRAWING	100.0	75.9	74.7	1.2	.0	24.1	23.8	.3	.0	100.0	85.4	83.8	1.5	.0	14.6	14.5	.1	.0
CUTLERY, HAND TOOLS, AND HARDWARE	100.0	78.2	76.7	1.5	.0	21.8	21.5	.3	.0	100.0	88.3	86.5	1.8	.0	11.7	11.5	.2	.0
FABRICATED STRUCTURAL METAL PRODUCTS	100.0	69.3	66.8	2.4	.2	30.7	28.1	2.1	.5	100.0	83.6	80.2	3.1	.2	16.4	14.6	1.4	.4
SCREW MACHINE PRODUCTS, BOLTS, ETC	100.0	76.1	73.3	2.6	.2	23.9	22.5	1.1	.3	100.0	87.6	84.7	2.9	.1	12.4	11.0	.9	.5
METAL STAMPINGS	100.0	77.3	76.0	1.3	.0	22.7	21.7	.9	.1	100.0	86.6	85.0	1.5	.0	13.4	12.9	.5	.0
ENGINES AND TURBINES	100.0	76.0	74.5	1.5	.1	24.0	23.3	.7	.0	100.0	81.1	79.8	1.3	.0	18.9	18.1	.8	.0
FARM MACHINERY	100.0	77.7	76.5	1.1	.0	22.3	22.1	.3	.0	100.0	85.3	83.9	1.4	.0	14.7	14.4	.3	.0
CONSTRUCTION AND RELATED MACHINERY	100.0	74.7	73.4	1.3	.0	25.3	24.2	1.0	.1	100.0	84.2	82.7	1.6	.0	15.8	14.9	.8	.1

Table B-13. Single and multi-industry employment of all workers by number of major industry employers, 1970—Continued

INDUSTRY	PERCENT OF WORKERS EMPLOYED IN THEIR INDUSTRY OF MAJOR EARNING DURING--																	
	A N Y Q U A R T E R								F O U R Q U A R T E R S									
	ALL WRKRS	SINGLE INDUSTRY WORKERS			MULTI-INDUSTRY WORKERS			ALL WRKRS	SINGLE INDUSTRY WORKERS			MULTI-INDUSTRY WORKERS						
		TOTAL	NUMBER OF EMPLOYERS	MORE THAN TWO	TOTAL	NUMBER OF MAJOR INDUSTRY EMPLOYERS	MORE THAN TWO		TOTAL	NUMBER OF EMPLOYERS	MORE THAN TWO	TOTAL	NUMBER OF MAJOR INDUSTRY EMPLOYERS	MORE THAN TWO				
PRIVATE NONAGRICULTURAL ECONOMY—Continued																		
METAL WORKING MACHINERY	100.0	78.8	75.9	2.7	.2	21.2	19.3	1.7	.2	100.0	87.9	84.4	3.2	.3	12.1	10.6	1.4	.1
SPECIAL INDUSTRIAL MACHINERY	100.0	78.1	77.2	.8	.1	21.9	21.4	.5	.0	100.0	86.6	85.6	1.0	.1	13.4	12.8	.6	.0
GENERAL INDUSTRIAL MACHINERY	100.0	77.7	76.9	.8	.0	22.3	21.9	.4	.0	100.0	86.4	85.5	.9	.0	13.6	13.3	.3	.0
OFFICE AND COMPUTING MACHINES	100.0	78.6	76.2	2.4	.1	21.4	20.4	1.0	.0	100.0	89.0	86.1	2.8	.1	11.0	10.5	.5	.0
SERVICE INDUSTRY MACHINES	100.0	71.0	69.2	1.7	.1	29.0	28.6	.4	.0	100.0	84.8	82.3	2.5	.1	15.2	14.9	.3	.0
ELECTRIC TEST AND DISTRIBUTING EQUIPMENT	100.0	75.6	75.0	.6	.0	24.4	24.2	.2	.0	100.0	86.2	85.5	.7	.1	13.8	13.7	.1	.0
ELECTRICAL INDUSTRIAL APPARATUS	100.0	75.2	74.5	.7	.0	24.8	24.5	.3	.0	100.0	84.3	83.6	.7	.1	15.7	15.4	.3	.0
HOUSEHOLD APPLIANCES	100.0	73.0	72.8	.2	.0	27.0	26.8	.2	.0	100.0	81.1	80.8	.2	.0	18.9	18.8	.1	.0
ELECTRIC LIGHTING AND WIRING EQUIPMENT	100.0	75.8	74.7	1.0	.0	24.2	23.6	.6	.0	100.0	86.5	85.3	1.2	.1	13.5	13.1	.4	.0
RADIO AND TV RECEIVING EQUIPMENT	100.0	76.5	74.7	1.8	.0	23.5	22.3	.9	.2	100.0	87.2	84.9	2.3	.0	12.8	11.8	.7	.3
COMMUNICATION EQUIPMENT	100.0	80.3	79.0	1.3	.0	19.7	19.0	.7	.0	100.0	89.5	88.0	1.5	.0	10.5	10.0	.5	.0
ELECTRONIC COMPONENTS AND ACCESSORIES	100.0	77.6	76.1	1.4	.1	22.4	21.6	.7	.0	100.0	89.0	87.2	1.7	.1	11.0	10.6	.4	.0
MOTOR VEHICLES AND EQUIPMENT	100.0	78.7	77.9	.8	.0	21.3	20.8	.5	.0	100.0	85.1	84.2	.9	.0	14.9	14.6	.3	.0
AIRCRAFT AND PARTS	100.0	80.8	78.9	1.8	.0	19.2	16.8	2.4	.1	100.0	89.2	87.3	1.9	.0	10.8	10.5	.3	.0
SHIP AND BOAT BUILDING AND REPAIRING	100.0	72.3	69.4	2.5	.3	27.7	23.9	3.3	.6	100.0	83.1	80.3	2.4	.3	16.9	13.7	2.5	.7
MECHANICAL MEASURING AND CONTROL DEVICES	100.0	78.7	77.8	1.0	.0	21.3	21.3	.0	.0	100.0	87.2	86.1	1.1	.0	12.8	12.8	.0	.0
OTHER MANUFACTURING	100.0	73.4	71.5	1.7	.2	26.6	25.5	1.1	.1	100.0	87.7	85.4	2.1	.2	12.3	11.1	1.0	.1
TRANSPORTATION	100.0	77.4	68.5	6.4	2.5	22.6	16.8	3.2	2.6	100.0	85.3	75.9	6.7	2.6	14.7	9.8	2.3	2.6
RAILROADS	100.0	85.1	82.6	2.4	.1	14.9	14.5	.4	.0	100.0	90.3	87.6	2.6	.1	9.7	9.4	.3	.0
LOCAL AND SUBURBAN TRANSPORTATION	100.0	77.6	75.3	2.1	.2	22.4	21.2	1.1	.2	100.0	84.1	81.6	2.3	.2	15.9	15.1	.7	.1
TAXICABS	100.0	73.4	50.1	19.3	4.0	26.6	18.5	6.3	1.8	100.0	84.4	53.9	25.0	5.5	15.6	9.7	4.4	1.5
TRUCKING, LOCAL AND LONG DISTANCE	100.0	72.6	64.0	6.2	2.4	27.4	20.2	4.5	2.6	100.0	83.2	72.8	7.4	3.0	16.8	10.8	3.4	2.5
AIR TRANSPORTATION	100.0	81.1	79.2	2.0	.0	18.9	18.1	.7	.0	100.0	88.1	86.0	2.1	.0	11.9	11.4	.5	.0
COMMUNICATION	100.0	82.0	79.9	1.9	.2	18.0	17.0	.8	.2	100.0	90.1	87.6	2.3	.3	9.9	9.2	.5	.2
TELEPHONE COMMUNICATION	100.0	83.1	81.9	1.1	.0	16.9	16.5	.4	.0	100.0	91.2	89.9	1.3	.0	8.8	8.5	.2	.0
RADIO AND TELEVISION BROADCASTING	100.0	74.1	65.0	7.6	1.5	25.9	20.9	3.9	1.1	100.0	81.8	70.4	9.4	2.0	18.2	13.7	3.2	1.3
PUBLIC UTILITIES	100.0	83.3	81.9	1.4	.0	16.7	16.4	.3	.0	100.0	89.5	87.9	1.5	.0	10.5	10.2	.3	.0
WHOLESALE TRADE	100.0	76.2	72.2	3.7	.3	23.8	20.9	2.4	.4	100.0	87.5	82.5	4.5	.4	12.5	10.6	1.6	.4
MOTOR VEHICLES AND AUTOMOTIVE EQUIPMENT	100.0	72.3	68.1	4.0	.2	27.7	25.4	2.0	.3	100.0	86.3	80.5	5.6	.3	13.7	12.3	1.2	.2
DRUGS, CHEMICALS, AND ALLIED PRODUCTS	100.0	76.3	74.7	1.5	.0	23.7	23.2	.6	.0	100.0	87.0	84.9	2.1	.1	13.0	12.6	.4	.0
DRY GOODS AND APPAREL	100.0	73.6	70.9	2.4	.2	26.4	25.4	1.0	.0	100.0	87.8	83.8	3.6	.4	12.2	11.7	.6	.0
GROCERIES AND RELATED PRODUCTS	100.0	73.8	70.6	2.9	.3	26.2	24.0	1.8	.3	100.0	85.6	81.8	3.6	.3	14.4	12.8	1.2	.4
ELECTRICAL GOODS	100.0	76.1	73.8	2.1	.2	23.9	22.9	1.0	.0	100.0	87.9	84.9	2.7	.3	12.1	11.4	.8	.0
HARDWARE, PLUMBING AND HEATING EQUIPMENT	100.0	75.5	73.0	2.5	.0	24.5	24.0	.5	.1	100.0	87.8	85.0	2.8	.0	12.2	11.8	.3	.1
MACHINERY, EQUIPMENT AND SUPPLIES	100.0	75.9	73.8	2.1	.0	24.1	22.9	1.1	.1	100.0	87.6	85.0	2.6	.1	12.4	11.4	.9	.1
RETAIL TRADE	100.0	83.5	67.6	12.1	3.7	16.5	10.6	3.9	2.0	100.0	90.0	72.2	13.1	4.7	10.0	5.6	2.5	2.0
DEPARTMENT STORES	100.0	80.1	77.4	2.6	.1	19.9	18.4	1.4	.1	100.0	90.7	87.4	3.1	.2	9.3	8.3	.9	.1
MAIL ORDER HOUSES	100.0	78.3	77.5	.8	.0	21.7	21.1	.5	.0	100.0	90.9	89.8	1.1	.1	9.1	8.5	.6	.0
VARIETY STORES	100.0	78.6	74.4	3.9	.2	21.4	19.8	1.5	.1	100.0	90.7	85.6	5.0	.2	9.3	8.1	1.0	.1
GROCERY STORES	100.0	78.3	72.0	5.3	1.0	21.7	18.9	2.3	.6	100.0	88.0	79.8	6.8	1.4	12.0	9.7	1.8	.6
MOTOR VEHICLE DEALERS	100.0	76.4	65.6	8.3	2.6	23.6	18.7	3.5	1.3	100.0	88.0	74.2	10.5	3.3	12.0	8.5	2.1	1.3
MEN'S AND BOYS' CLOTHING AND FURNISHINGS	100.0	78.2	72.6	4.9	.8	21.8	19.5	2.0	.3	100.0	89.6	80.2	8.0	1.4	10.4	8.7	1.5	.2
WOMEN'S READY-TO-WEAR STORES	100.0	79.8	74.9	4.3	.6	20.2	18.5	1.6	.1	100.0	90.4	83.1	6.5	.8	9.6	8.1	1.3	.2
FAMILY CLOTHING STORES	100.0	78.7	77.5	1.1	.1	21.3	20.6	.6	.0	100.0	90.1	87.8	2.0	.3	9.9	9.4	.5	.1
SHOE STORES	100.0	73.0	63.6	6.8	2.6	27.0	21.4	4.0	1.6	100.0	85.9	72.5	9.4	3.9	14.1	9.4	3.3	1.4
FURNITURE AND HOME FURNISHINGS	100.0	75.7	72.0	3.4	.3	24.3	22.0	1.9	.4	100.0	88.9	83.5	4.9	.4	11.1	9.8	1.0	.3
DRUG STORES AND PROPRIETARY STORES	100.0	78.7	71.2	6.3	1.2	21.3	18.5	2.2	.5	100.0	89.6	78.9	8.7	2.0	10.4	8.3	1.4	.7
FUEL AND ICE DEALERS	100.0	78.9	75.7	3.1	.1	21.1	19.4	1.6	.2	100.0	88.7	84.6	3.9	.1	11.3	10.3	.8	.3

88

Table B-13. Single and multi-industry employment of all workers by number of major industry employers, 1970—Continued¹

INDUSTRY	PERCENT OF WORKERS EMPLOYED IN THEIR INDUSTRY OF MAJOR EARNING DURING--																	
	A N Y Q U A R T E R									F O U R Q U A R T E R S								
	ALL WRKRS	SINGLE INDUSTRY WORKERS			MULTI-INDUSTRY WORKERS			ALL WRKRS	SINGLE INDUSTRY WORKERS			MULTI-INDUSTRY WORKERS						
		TOTAL	NUMBER OF EMPLOYERS	MORE THAN TWO	TOTAL	NUMBER OF MAJOR INDUSTRY EMPLOYERS	MORE THAN TWO		TOTAL	NUMBER OF EMPLOYERS	MORE THAN TWO	TOTAL	NUMBER OF MAJOR INDUSTRY EMPLOYERS	MORE THAN TWO				
PRIVATE NONAGRICULTURAL ECONOMY— Continued																		
FINANCE, INSURANCE, AND REAL ESTATE	100.0	80.5	73.4	6.1	.9	19.5	17.0	2.1	.4	100.0	89.6	81.0	7.5	1.2	10.4	8.5	1.6	.4
COMMERCIAL AND STOCK SAVINGS BANKS	100.0	81.6	78.0	3.4	.2	18.4	17.4	1.0	.1	100.0	90.0	85.7	4.1	.2	10.0	9.3	.6	.1
SAVINGS AND LOAN ASSOCIATIONS	100.0	81.1	79.8	1.3	.0	18.9	18.1	.7	.1	100.0	89.6	88.0	1.6	.0	10.4	9.9	.6	.0
PERSONAL CREDIT INSTITUTIONS	100.0	73.7	66.2	6.3	1.2	26.3	23.6	1.9	.8	100.0	86.5	76.3	8.6	1.6	13.5	11.3	1.6	.6
LIFE INSURANCE	100.0	77.8	75.2	2.4	.2	22.2	21.3	.8	.1	100.0	87.8	84.6	3.0	.2	12.2	11.4	.8	.1
FIRE, MARINE, AND CASUALTY INSURANCE ...	100.0	79.4	77.4	2.0	.1	20.6	19.7	.9	.0	100.0	89.7	87.3	2.3	.1	10.3	9.5	.8	.1
SERVICES	100.0	85.8	72.1	11.1	2.7	14.2	10.2	2.8	1.2	100.0	91.6	75.2	12.8	3.6	8.4	5.3	1.9	1.2
HOTELS, TOURISTS COURTS, AND MOTELS	100.0	70.7	56.6	12.3	1.7	29.3	20.3	6.4	2.5	100.0	81.8	61.1	17.8	2.9	18.2	10.2	4.9	3.1
LAUNDRIES AND DRY CLEANING PLANTS	100.0	79.4	72.3	5.8	1.2	20.6	17.9	2.1	.7	100.0	89.1	80.1	7.1	1.8	10.9	9.0	1.5	.4
MOTION PICTURES	100.0	70.6	62.9	5.6	2.1	29.4	24.5	2.4	2.5	100.0	75.6	62.6	9.0	4.0	24.4	16.7	3.1	4.6
HOSPITALS	100.0	82.7	77.5	4.7	.5	17.3	15.7	1.5	.2	100.0	90.6	84.5	5.5	.7	9.4	8.1	1.0	.2

Table B-14. Regional distribution of workers employed in any quarter and in four quarters, by industry of major earnings, 1970

INDUSTRY	PERCENT OF WORKERS THAT EARNED MAJOR PROPORTION OF THEIR EARNINGS IN THIS INDUSTRY AND REGION DURING														
	A N Y Q U A R T E R					F O U R Q U A R T E R S I N									
	UNITED STATES	NORTH EAST	SOUTH	NORTH CENTRAL	WEST	A L L W A G E A N D S A L A R Y E M P L O Y M E N T					T H I S I N D U S T R Y				
						UNITED STATES	NORTH EAST	SOUTH	NORTH CENTRAL	WEST	UNITED STATES	NORTH EAST	SOUTH	NORTH CENTRAL	WEST
PRIVATE NONAGRICULTURAL ECONOMY	100.0	26.3	28.5	28.5	15.8	100.0	27.1	27.9	29.4	14.8	100.0	27.1	27.9	29.4	14.8
MINING	100.0	10.9	50.2	18.9	19.3	100.0	11.4	49.9	18.7	19.2	100.0	11.7	49.7	18.9	18.8
CRUDE PETROLEUM, NATURAL GAS AND LIQUIDS	100.0	3.5	69.8	9.6	15.4	100.0	3.7	71.2	8.0	15.1	100.0	3.6	71.4	7.9	14.9
OIL AND GAS FIELD SERVICES	100.0	4.3	69.9	7.4	17.7	100.0	5.1	68.8	7.4	17.9	100.0	5.3	69.0	6.6	18.1
CONTRACT CONSTRUCTION	100.0	20.9	37.2	24.1	16.2	100.0	21.8	35.7	24.7	16.5	100.0	22.2	34.8	25.0	16.7
HIGHWAY AND STREET CONSTRUCTION	100.0	15.6	45.3	21.6	16.0	100.0	13.9	48.4	18.7	17.7	100.0	12.6	50.6	17.0	18.4
HEAVY CONSTRUCTION, NEC	100.0	17.5	42.3	21.3	17.6	100.0	18.8	41.0	20.5	18.7	100.0	19.4	39.6	21.0	19.1
PLUMBING, HEATING, AIR CONDITIONING	100.0	23.3	33.3	26.9	16.0	100.0	23.5	31.6	28.4	16.0	100.0	24.7	29.6	29.3	15.9
PAINTING, PAPER HANGING, DECORATING	100.0	25.2	34.5	23.7	16.3	100.0	25.9	30.6	26.3	17.0	100.0	26.8	29.8	26.7	16.5
ELECTRICAL WORK	100.0	22.0	34.3	27.2	15.5	100.0	22.5	33.4	28.7	15.3	100.0	23.3	32.1	28.8	15.2
MASONRY, STONEMWORK, AND PLASTERING	100.0	23.7	38.4	22.5	14.0	100.0	25.0	36.5	23.6	14.2	100.0	24.5	35.3	24.6	15.0
CARPENTERING AND FLOORING	100.0	24.7	33.1	25.7	16.0	100.0	28.5	28.2	26.2	16.7	100.0	29.8	26.9	26.0	16.8
ROOFING AND SHEET METAL WORK	100.0	23.8	35.4	27.0	13.6	100.0	23.8	33.4	28.0	14.5	100.0	24.1	32.1	28.1	15.5
CONCRETE WORK	100.0	21.9	28.0	28.8	19.7	100.0	24.9	26.7	25.8	21.4	100.0	23.5	26.8	24.3	24.1
MANUFACTURING	100.0	28.5	26.0	32.1	12.6	100.0	28.9	25.8	33.0	11.7	100.0	29.1	25.5	33.2	11.5
AMMUNITION, EXCEPT FOR SMALL ARMS	100.0	7.9	16.3	19.2	56.5	100.0	7.6	15.9	19.1	57.3	100.0	7.3	15.2	18.6	58.9
MEAT PRODUCTS	100.0	11.5	40.0	39.0	9.4	100.0	12.5	37.7	41.0	8.7	100.0	12.3	36.3	42.4	8.7
DAIRY PRODUCTS	100.0	23.5	22.2	33.2	19.3	100.0	24.5	22.6	34.1	17.7	100.0	24.6	22.3	34.8	17.1
CANNED, CURED, AND FROZEN FOODS	100.0	14.7	23.0	23.1	38.2	100.0	19.3	24.7	21.5	33.2	100.0	20.1	24.5	21.1	32.8
GRAIN MILL PRODUCTS	100.0	8.2	25.8	52.0	13.6	100.0	8.6	24.8	55.5	11.0	100.0	8.9	24.2	56.1	10.5
BAKERY PRODUCTS	100.0	30.2	26.8	29.2	12.8	100.0	30.0	27.2	29.2	12.8	100.0	30.5	26.5	29.2	12.9
BEVERAGES	100.0	21.2	33.0	29.6	14.4	100.0	21.8	32.4	30.4	13.7	100.0	21.9	31.3	31.3	13.5
WEAVING MILLS, COTTON	100.0	4.4	95.3	.2	.1	100.0	4.2	95.6	.1	.1	100.0	4.1	95.7	.1	.1
WEAVING MILLS, SYNTHETICS	100.0	19.5	77.9	2.5	.1	100.0	20.4	76.7	2.9	.2	100.0	21.3	77.3	1.4	.1
KNITTING MILLS	100.0	33.6	57.4	3.5	2.1	100.0	32.0	59.8	3.3	2.0	100.0	32.2	59.7	3.4	1.8
YARN AND THREAD MILLS	100.0	17.2	80.9	1.3	.2	100.0	16.1	82.4	1.1	.2	100.0	16.8	82.1	.6	.2
MEN'S AND BOYS' SUITS AND COATS	100.0	52.0	27.0	16.3	3.9	100.0	53.9	25.9	15.9	3.6	100.0	54.0	26.1	16.0	3.3
MEN'S AND BOYS' FURNISHINGS	100.0	19.4	64.4	8.3	5.7	100.0	21.1	64.0	8.6	4.4	100.0	21.5	63.8	8.5	4.3
WOMEN'S AND MISSES' OUTERWEAR	100.0	55.8	25.2	7.6	10.4	100.0	57.3	24.5	8.2	9.0	100.0	58.6	23.1	8.4	8.9
WOMEN'S AND CHILDREN'S UNDERGARMENTS	100.0	34.5	39.0	5.5	5.8	100.0	33.7	40.7	5.5	5.5	100.0	33.6	41.0	5.5	5.3
CHILDREN'S OUTERWEAR	100.0	51.8	39.2	3.0	4.0	100.0	54.4	37.7	3.6	3.0	100.0	55.6	36.0	3.8	3.0
SAWMILLS AND PLANING MILLS	100.0	6.6	47.8	7.9	37.6	100.0	5.9	47.1	7.8	39.2	100.0	5.7	47.5	7.8	39.0
MILLWORK, PLYWOOD AND RELATED PRODUCTS	100.0	11.0	31.7	23.1	34.0	100.0	10.8	31.7	23.3	33.9	100.0	10.6	30.9	23.2	35.1
HOUSEHOLD FURNITURE	100.0	16.3	50.7	20.4	11.8	100.0	15.9	53.6	19.9	10.1	100.0	16.0	53.8	19.8	9.9
PULP AND PAPER MILLS	100.0	27.4	25.3	38.6	8.6	100.0	27.0	25.9	38.0	9.0	100.0	27.1	26.8	36.9	9.1
PAPERBOARD CONTAINERS AND BOXES	100.0	32.4	23.9	34.4	9.2	100.0	31.8	24.1	34.2	9.6	100.0	32.4	23.2	34.4	9.7
NEWSPAPERS	100.0	24.6	27.0	29.4	18.6	100.0	25.5	26.1	30.4	17.8	100.0	25.8	25.5	30.7	17.7
COMMERCIAL PRINTING	100.0	30.2	19.6	38.1	12.0	100.0	30.9	19.7	39.0	10.2	100.0	30.9	19.5	39.7	9.7
INDUSTRIAL CHEMICALS	100.0	37.2	36.7	20.4	5.3	100.0	36.8	37.3	20.3	5.3	100.0	37.0	37.6	20.2	4.9
PLASTICS MATERIALS AND SYNTHETICS	100.0	21.5	60.6	15.2	2.2	100.0	21.1	64.7	13.4	1.4	100.0	21.9	65.1	12.2	1.2
DRUGS	100.0	52.0	8.6	30.0	6.5	100.0	53.4	8.1	31.3	5.3	100.0	53.7	7.8	31.4	5.0
SOAP, CLEANERS, AND TOILET GOODS	100.0	40.3	11.3	38.1	10.1	100.0	38.6	11.6	40.4	9.4	100.0	38.6	11.4	40.8	9.1
PETROLEUM REFINING	100.0	21.6	39.2	19.7	17.0	100.0	21.7	39.8	20.2	16.9	100.0	21.5	39.9	20.6	16.5
TIRES AND INNER TUBES	100.0	14.1	25.7	51.9	8.2	100.0	13.8	24.7	53.0	8.3	100.0	13.2	24.3	54.1	8.1
OTHER RUBBER PRODUCTS	100.0	31.5	19.7	38.7	9.3	100.0	30.3	18.1	41.9	9.2	100.0	30.2	16.9	43.2	9.1
FOOTWEAR, EXCEPT RUBBER	100.0	49.0	22.4	23.5	2.2	100.0	49.1	21.5	25.1	1.7	100.0	49.0	20.6	25.9	1.7
GLASS AND GLASSWARE, PRESSED OR BLOWN	100.0	35.4	27.0	28.5	8.6	100.0	34.2	28.9	28.4	8.0	100.0	33.9	29.8	28.4	7.3
CONCRETE, GYPSUM, AND PLASTER PRODUCTS	100.0	18.3	34.8	26.5	17.4	100.0	19.2	34.4	26.0	17.7	100.0	19.2	33.6	27.2	17.3
BLAST FURNACE AND BASIC STEEL PRODUCTS	100.0	37.1	15.5	40.8	6.4	100.0	37.8	16.0	39.9	6.3	100.0	38.2	15.7	39.8	6.2
IRON AND STEEL FOUNDRIES	100.0	19.0	18.8	55.9	6.3	100.0	19.3	19.2	55.8	5.7	100.0	18.9	18.8	56.9	5.5
NONFERROUS ROLLING AND DRAWING	100.0	39.9	17.7	31.2	11.1	100.0	39.8	16.7	33.0	10.3	100.0	40.0	16.2	33.5	10.3
CUTLERY, HAND TOOLS, AND HARDWARE	100.0	35.8	9.2	42.5	12.1	100.0	36.7	8.5	43.5	11.0	100.0	36.6	8.3	44.1	10.5
FABRICATED STRUCTURAL METAL PRODUCTS	100.0	24.4	31.8	30.5	12.8	100.0	25.2	31.6	30.3	12.6	100.0	25.2	31.4	31.1	12.0
SCREW MACHINE PRODUCTS, BOLTS, ETC	100.0	31.8	5.8	52.9	9.4	100.0	32.1	6.1	52.6	9.2	100.0	32.5	5.8	52.5	9.2
METAL STAMPINGS	100.0	21.2	6.0	69.1	3.6	100.0	21.7	5.8	69.2	3.3	100.0	21.8	5.5	69.8	2.9
ENGINES AND TURBINES	100.0	30.2	3.4	61.4	5.0	100.0	31.2	3.3	60.2	5.3	100.0	31.2	3.0	60.8	5.0
FARM MACHINERY	100.0	3.9	13.3	78.5	4.2	100.0	4.8	12.7	78.9	3.7	100.0	5.1	12.6	79.0	3.3
CONSTRUCTION AND RELATED MACHINERY	100.0	12.9	20.9	55.9	10.2	100.0	12.6	20.5	57.2	9.6	100.0	13.0	19.7	58.1	9.1

See footnote at end of table.

Table B-14. Regional distribution of workers employed in any quarter and in four quarters, by industry of major earnings, 1970—Continued

INDUSTRY	PERCENT OF WORKERS THAT EARNED MAJOR PROPORTION OF THEIR EARNINGS IN THIS INDUSTRY AND REGION DURING														
	ANY QUARTER					FOUR QUARTERS IN									
	UNITED STATES	NORTH EAST	SOUTH	NORTH CENTRAL	WEST	ALL WAGE AND SALARY EMPLOYMENT	THIS INDUSTRY								
						UNITED STATES	EAST	SOUTH	CENTRAL	WEST	UNITED STATES	EAST	SOUTH	CENTRAL	WEST
PRIVATE NONAGRICULTURAL ECONOMY— Continued															
METAL WORKING MACHINERY	100.0	28.3	6.2	60.0	5.3	100.0	28.1	5.9	61.1	4.6	100.0	28.7	5.5	61.5	4.1
SPECIAL INDUSTRY MACHINERY	100.0	39.7	18.7	33.2	8.2	100.0	39.1	18.8	34.5	7.4	100.0	39.8	18.1	34.8	7.2
GENERAL INDUSTRIAL MACHINERY	100.0	38.6	9.3	43.8	8.1	100.0	39.7	9.3	43.2	7.6	100.0	40.2	9.0	43.2	7.4
OFFICE AND COMPUTING MACHINES	100.0	42.4	8.1	29.9	19.5	100.0	43.5	8.1	29.3	19.1	100.0	43.6	7.7	30.2	18.5
SERVICE INDUSTRY MACHINES	100.0	25.6	17.0	48.4	8.8	100.0	24.5	17.1	49.9	8.4	100.0	23.9	16.3	51.7	7.9
ELECTRIC TEST AND DISTRIBUTING EQUIPMENT	100.0	31.0	23.5	27.2	17.2	100.0	31.3	23.6	25.7	18.3	100.0	31.7	22.9	25.9	18.6
ELECTRICAL INDUSTRIAL APPARATUS	100.0	27.0	16.0	48.1	8.5	100.0	27.0	14.9	49.4	8.3	100.0	27.3	14.1	50.6	7.7
HOUSEHOLD APPLIANCES	100.0	14.9	33.2	48.6	3.3	100.0	14.3	34.2	48.0	3.4	100.0	14.0	33.9	48.6	3.4
ELECTRIC LIGHTING AND WIRING EQUIPMENT	100.0	43.5	9.6	37.9	8.5	100.0	42.7	9.1	39.5	8.1	100.0	43.0	8.9	40.0	7.6
RADIO AND TV RECEIVING EQUIPMENT	100.0	20.4	17.4	53.4	8.1	100.0	20.6	17.3	53.4	8.4	100.0	20.1	18.0	54.2	7.2
COMMUNICATION EQUIPMENT	100.0	35.9	20.6	25.1	18.1	100.0	36.2	20.8	24.8	17.9	100.0	36.8	20.4	24.9	17.7
ELECTRONIC COMPONENTS AND ACCESSORIES	100.0	40.0	15.7	21.7	22.2	100.0	41.4	16.9	19.4	21.7	100.0	42.2	16.8	18.9	21.5
MOTOR VEHICLES AND EQUIPMENT	100.0	11.0	9.8	74.4	4.8	100.0	11.1	9.5	75.0	4.5	100.0	11.2	9.0	75.7	4.1
AIRCRAFT AND PARTS	100.0	22.8	28.8	17.8	30.6	100.0	23.5	28.7	17.4	30.4	100.0	22.0	29.0	17.6	31.4
SHIP AND BOAT BUILDING AND REPAIRING	100.0	23.1	44.7	10.8	21.3	100.0	25.1	46.1	8.8	20.0	100.0	25.8	46.2	8.8	19.1
MECHANICAL MEASURING AND CONTROL DEVICES	100.0	41.0	6.7	39.3	12.0	100.0	42.2	6.2	39.5	11.1	100.0	42.3	5.9	39.7	11.2
OTHER MANUFACTURING	100.0	38.2	16.4	32.2	12.3	100.0	37.4	16.5	33.9	11.5	100.0	38.2	15.4	34.7	11.0
TRANSPORTATION ¹	100.0	22.9	20.9	40.7	12.7	100.0	22.9	20.0	42.9	11.9	100.0	23.1	19.2	43.9	11.6
RAILROADS ¹	100.0	.1		99.8		100.0	.1		99.8		100.0	.1		99.9	
LOCAL AND SUBURBAN TRANSPORTATION	100.0	56.7	11.6	20.0	10.9	100.0	58.9	10.9	19.9	9.5	100.0	59.7	10.7	19.4	9.5
TAXICABS	100.0	41.8	21.0	22.7	14.3	100.0	40.2	20.7	24.6	14.4	100.0	40.6	19.5	25.4	14.3
TRUCKING, LOCAL AND LONG DISTANCE	100.0	24.4	29.6	30.6	15.0	100.0	24.9	29.3	31.7	13.8	100.0	25.6	28.1	32.4	13.7
AIR TRANSPORTATION	100.0	30.8	25.6	18.3	24.1	100.0	31.5	26.1	16.8	24.6	100.0	31.9	26.6	16.5	23.9
COMMUNICATION	100.0	27.8	27.2	24.3	20.2	100.0	27.6	27.1	24.8	20.0	100.0	27.4	27.2	25.0	20.1
TELEPHONE COMMUNICATION	100.0	27.8	27.0	24.4	20.5	100.0	27.4	27.1	24.8	20.4	100.0	27.1	27.1	25.1	20.4
RADIO AND TELEVISION BROADCASTING	100.0	24.8	28.8	26.1	19.2	100.0	25.5	27.5	27.7	18.7	100.0	25.5	28.0	26.8	18.9
PUBLIC UTILITIES	100.0	22.7	32.6	26.6	16.7	100.0	23.1	32.4	27.2	16.3	100.0	23.4	32.0	27.2	16.3
WHOLESALE TRADE	100.0	27.0	28.3	27.0	17.0	100.0	27.9	27.8	27.7	15.9	100.0	28.1	27.6	27.9	15.8
MOTOR VEHICLES AND AUTOMOTIVE EQUIPMENT	100.0	21.0	29.4	31.6	17.6	100.0	21.0	29.2	32.9	16.5	100.0	20.8	29.3	33.3	16.2
DRUGS, CHEMICALS, AND ALLIED PRODUCTS	100.0	29.5	26.8	26.5	15.5	100.0	29.4	27.0	26.5	15.2	100.0	29.8	26.5	26.8	15.1
DRY GOODS AND APPAREL	100.0	58.7	18.6	11.9	10.4	100.0	59.2	18.5	11.7	10.2	100.0	60.0	18.0	11.5	10.1
GROCERIES AND RELATED PRODUCTS	100.0	22.5	31.0	23.2	22.4	100.0	24.8	30.7	25.2	18.4	100.0	24.9	30.5	25.5	18.2
ELECTRICAL GOODS	100.0	34.3	25.7	24.0	15.4	100.0	34.1	27.0	24.3	14.3	100.0	34.3	27.2	24.2	13.9
HARDWARE, PLUMBING AND HEATING EQUIPMENT	100.0	26.7	31.3	26.3	15.5	100.0	26.9	30.7	24.6	15.4	100.0	27.6	30.0	26.4	15.9
MACHINERY, EQUIPMENT AND SUPPLIES	100.0	26.6	29.1	27.0	16.6	100.0	27.0	29.2	27.0	16.1	100.0	27.3	28.9	27.2	15.9
RETAIL TRADE	100.0	23.7	29.7	27.8	18.1	100.0	24.5	29.2	28.4	17.2	100.0	24.7	28.9	28.7	17.1
DEPARTMENT STORES	100.0	27.1	26.6	29.4	16.5	100.0	26.8	25.4	31.0	16.5	100.0	26.8	24.8	31.3	16.8
MAIL ORDER HOUSES	100.0	19.4	20.2	46.2	14.2	100.0	18.0	22.2	45.7	14.1	100.0	17.5	22.3	45.8	14.3
VARIETY STORES	100.0	28.0	33.9	24.2	13.5	100.0	30.1	32.5	26.2	11.0	100.0	30.0	32.9	26.5	10.3
GROCERY STORES	100.0	25.5	30.1	26.0	17.8	100.0	25.1	29.4	26.9	18.0	100.0	25.6	28.7	27.0	18.1
MOTOR VEHICLE DEALERS	100.0	19.8	32.2	28.0	19.4	100.0	20.3	31.6	28.8	18.8	100.0	20.6	31.2	28.8	19.0
MEN'S AND BOYS' CLOTHING AND FURNISHINGS	100.0	32.9	25.3	24.2	16.0	100.0	34.8	24.5	24.4	14.6	100.0	34.8	24.3	24.9	14.3
WOMEN'S READY-TO-WEAR STORES	100.0	31.9	28.7	24.2	14.6	100.0	32.7	28.7	24.9	13.3	100.0	33.1	28.7	25.4	12.5
FAMILY CLOTHING STORES	100.0	21.8	40.2	24.6	13.0	100.0	23.2	37.5	26.0	12.8	100.0	22.6	38.1	26.3	12.6
SHOE STORES	100.0	29.0	26.6	28.6	14.3	100.0	30.5	24.8	29.8	13.6	100.0	29.5	25.0	31.1	13.1
FURNITURE AND HOME FURNISHINGS	100.0	23.5	33.4	24.9	16.6	100.0	24.1	34.1	25.0	15.1	100.0	23.8	33.7	26.0	14.7
DRUG STORES AND PROPRIETARY STORES	100.0	19.4	33.5	28.5	17.8	100.0	19.8	32.0	29.0	18.3	100.0	19.7	31.9	28.8	18.8
FUEL AND ICE DEALERS	100.0	42.8	29.5	17.9	8.6	100.0	44.2	28.6	17.9	7.9	100.0	45.2	27.9	17.8	7.7

See footnote at end of table.

Table B-14. Regional distribution of workers employed in any quarter and in four quarters, by industry of major earnings, 1970—Continued

INDUSTRY	PERCENT OF WORKERS THAT EARNED MAJOR PROPORTION OF THEIR EARNINGS IN THIS INDUSTRY AND REGION DURING														
	ANY QUARTER					FOUR QUARTERS IN									
	UNITED STATES	NORTH EAST	SOUTH	NORTH CENTRAL	WEST	ALL WAGE AND SALARY EMPLOYMENT					THIS INDUSTRY				
					UNITED STATES	NORTH EAST	SOUTH	NORTH CENTRAL	WEST	UNITED STATES	NORTH EAST	SOUTH	NORTH CENTRAL	WEST	
PRIVATE NONAGRICULTURAL ECONOMY— Continued															
FINANCE, INSURANCE, AND REAL ESTATE	100.0	31.1	26.5	24.2	17.2	100.0	32.2	25.8	24.6	16.7	100.0	32.4	25.5	24.9	16.5
COMMERCIAL AND STOCK SAVINGS BANKS	100.0	29.5	25.7	25.2	18.9	100.0	30.0	25.2	24.8	19.3	100.0	29.8	25.4	24.9	19.1
SAVINGS AND LOAN ASSOCIATIONS	100.0	18.4	25.2	33.1	22.6	100.0	18.5	24.1	34.8	22.1	100.0	19.2	23.7	34.8	21.8
PERSONAL CREDIT INSTITUTIONS	100.0	18.4	35.4	27.0	17.7	100.0	18.7	35.5	28.4	16.0	100.0	18.9	35.2	28.9	15.4
LIFE INSURANCE	100.0	33.3	30.2	24.5	11.5	100.0	34.0	30.1	24.5	11.1	100.0	34.3	29.7	24.7	11.0
FIRE, MARINE, AND CASUALTY INSURANCE	100.0	35.4	18.8	29.4	16.3	100.0	35.0	19.2	29.4	16.3	100.0	34.7	19.4	29.8	16.0
SERVICES	100.0	27.2	29.2	25.6	17.4	100.0	28.0	29.2	25.7	16.6	100.0	28.2	29.1	25.8	16.4
HOTELS, TOURISTS COURTS, AND MOTELS	100.0	21.6	32.8	19.4	24.6	100.0	21.3	33.3	18.2	24.9	100.0	21.6	32.3	18.6	24.7
LAUNDRIES AND DRY CLEANING PLANTS	100.0	24.7	33.8	24.1	15.0	100.0	24.3	35.2	26.5	13.7	100.0	24.5	34.8	26.6	13.7
MOTION PICTURES	100.0	26.6	26.9	20.2	25.3	100.0	31.7	23.2	19.0	25.0	100.0	32.2	23.6	18.6	24.4
HOSPITALS	100.0	29.7	27.5	28.7	13.8	100.0	29.3	27.8	28.8	13.9	100.0	29.6	27.7	28.8	13.7

¹ For purposes of this study, and because information about their actual place of employment was not available in the files studied, employees of railroads and railroad related organizations covered by the Railroad Retirement Act were considered to have been employed in the North Central Region.

NOTE: A dash (-) indicates either the sample did not include any workers with these characteristics, or that the data did not meet the Bureau's publication criteria.

BUREAU OF LABOR STATISTICS

REGIONAL OFFICES

Region I
 1803 JFK Federal Building
 Government Center
 Boston, Mass. 02203
 Phone: 223-8782 (Area Code 617)

Region II
 Suite 3400
 1515 Broadway
 New York, N.Y. 10036
 Phone: 971-5405 (Area Code 212)

Region III
 P.O. Box 13309
 Philadelphia, Pa. 19101
 Phone: 597-1154 (Area Code 215)

Region IV
 Suite 540
 1371 Peachtree St., NE.
 Atlanta, Ga. 30309
 Phone: 526-5418 (Area Code 404)

Region V
 9th Floor
 Federal Office Building
 230 S. Dearborn
 Chicago, Ill. 60604
 Phone: 353-1880 (Area Code 312)

Region VI
 Second Floor
 555 Griffin Square Building
 Dallas, Tex. 75202
 Phone: 749-3516 (Area Code 214)

Regions VII and VIII *
 Federal Office Building
 911 Walnut St., 15th Floor
 Kansas City, Mo. 64106
 Phone: 374-2481 (Area Code 816)

Regions IX and X **
 450 Golden Gate Ave.
 Box 36017
 San Francisco, Calif. 94102
 Phone: 556-4678 (Area Code 415)

* Regions VII and VIII are serviced by Kansas City
 ** Regions IX and X are serviced by San Francisco