


Total and Full-Time, Year-Round Workers With Earnings by Sex: 1967 to 2009


Note: Data on number of workers not readily available before 1967. People 15 years old and older beginning in 1980 and people 14 years old and older as of the following year for previous years. Before 1989, data are for civilian workers only. For information on recessions, see Appendix A.

Source: U.S. Census Bureau, Current Population Survey, 1968 to 2010 Annual Social and Economic Supplements.