
�

Among life’s most vital transitions are those
concerning family and career. We decide when
and whom to marry, how many children to have,
whether to further our education, and which
occupations and jobs to pursue.

Fundamental aspects of these transitions began
to change around the early 1970s for the college
educated generally, and for women in particu-
lar. The median age at first marriage among col-
lege graduate women, which had been stable at
about 22.5 years old from the 1950s to the early
1970s (for birth cohorts from the 1930s to about
1950), increased by 2.5 years between 1972
and 1979 (for birth cohorts from about 1950 to
1955). The fraction of women not having a first
birth by around 40 years old increased from 20
percent for those graduating in the early 1960s,
to 28 percent for those graduating in the 1970s.
College graduate women greatly increased their
education in professional schools; the fraction
female among first-year law and medical school
students, for example, was 10 percent in 1970
but rose to 40 percent by 1990.1

1 Marriage age and fraction female among first-year
professional students are from Goldin and Katz (2002).
Fractions not having a first birth among all female college
graduates are from the Current Population Report Fertility
Supplements and refer to the average for the 35- to 44-year-
old group.

Gender differences in careers, education, and Games†

Transitions: Career and Family Life Cycles of the Educational Elite

By Claudia Goldin and Lawrence F. Katz*

A considerable amount is known regarding
family and career transitions among cohorts
of college graduates during much of the past
century. But far less is known about whether
these transitions have been similar for those
who graduated from the more selective insti-
tutions of higher education. Focusing on more
selective institutions is also called for by many
recent issues. Among them is the discussion of
“opting out” in the popular literature, which has
concerned the possibility that female graduates
of highly selective colleges squander their edu-
cation. In addition, we do not know if the nar-
rowing of the gender gap in earnings has also
occurred among those in the upper tail of the
educational distribution.

We ask whether the general trends of the past
three decades in family and career transitions
can be observed, as well, among those gradu-
ating from one of the most elite institutions of
higher education. We also explore the trade-offs
between family and career, particularly for col-
lege graduate women.

I.  Harvard and Beyond

The data we use are from a recently compiled
dataset, Harvard and Beyond (H&B), mod-
eled after the Mellon Foundation’s College and
Beyond (C&B) data. In assembling H&B, we
included all members of 12 Harvard/Radcliffe
classes (1969 to 1972, 1979 to 1982, 1989 to
1992), defined by their entry or graduation
years, and all the women in one class (1973).
The classes cluster in three cohorts, termed
here C1970, C1980, and C1990. The oldest
(C1970) entered or graduated when Harvard and
Radcliffe had separate admissions, dormitories
were just becoming coeducational, and social
unrest among undergraduates nationwide was
widespread. The middle cohort (C1980) is simi-
lar in age to the largest C&B cohort and entered

† Discussants: Francine Blau, Cornell University: Janet
Currie, Columbia University; Charles Holt, University of
Virginia.

* Goldin: Department of Economics, Harvard Univer-
sity, Cambridge MA 02138 (e-mail: cgoldin@harvard.edu);
Katz: Department of Economics, Harvard University, Cam-
bridge MA 02138 (e-mail: lkatz@harvard.edu). We thank
the President’s Office of Harvard University for funding
the data collection, the Mellon Foundation for research sup-
port, the Harvard Alumni Association for providing contact
information, and the Harvard University Registrar’s Office
for their cooperation. Naomi Hausman worked tirelessly
to put the dataset in usable form, and Bryce Ward helped
design and implement the survey. We are deeply grateful
to them.

American Economic Review: Papers & Proceedings 2008, 98:2, xx–xx
http://www.aeaweb.org/articles.php?doi=�0.�257/aer.98.2.xx

59-P20080033-982.indd 1 2/21/08 12:09:15 PM

MAY 20082 AEA PAPERS AND PROCEEDINGS

college just as the nation’s college graduates
were 50 percent female. The youngest cohort
(C1990) left Harvard about 15 years ago, afford-
ing them enough time to engage in many of the
transitions we are studying. Women were just 21
percent of Harvard’s undergraduates in C1970
(which is why we also included the women of
1973), 34 percent in C1980, and 41 percent in
C1990.

We collected information on these individu-
als from university administrative records, a
survey instrument, and several other sources.
The information we have is anchored at vari-
ous moments in the lives of these cohorts: just
after they left college, 15 years out, and contem-
poraneously. The survey also asked retrospec-
tive questions on marriage, children, childcare,
employment, occupations, and nonemployment
spells, among other variables.

About 21,000 individuals were members of the
selected classes, the vast majority of whom grad-
uated from Harvard, and 20,000 of these individ-
uals were matched to administrative records. We
obtained regular or e-mail addresses for 16,426
of them and we received Web-based or hard-
copy survey responses in the fall of 2006 from
almost 7,000 individuals, which yielded 6,554
usable responses for an overall response rate
of 40 percent.2 The mean SAT scores (Table 1)
show the obvious fact that this is an exceptional
group of individuals.

II.  Family

Similar to other college graduates in the
years around 1970, Harvard graduates mar-
ried relatively early: 36 percent of the women,
and 34 percent of the men, married within two
years of their class graduation. The median
age at first marriage was 27 for both. But by
the class of 1990, just 9 percent of the women
and 11 percent of the men married within two
years of graduation, and the median age at first
marriage increased to 30 years old for both.
The C1970 group also divorced at much higher
rates than the other two cohorts: 23 percent for
the C1970 women versus 13 percent for C1990.

2 The response rate was 45.7 percent for women and 37.4
percent for men, similar across cohorts. Survey respondents
had a modestly higher mean college grade point average
than nonrespondents.

(Summary statistics for the H&B dataset are
given in Table 1.)

Even though the transition to marriage
changed pari passu with other college gradu-
ates, the transition to having children in the H&B
sample differed in important ways from national
data. Even for the oldest cohort, the members of
which married at the youngest ages, first births
for women were significantly delayed. In fact,
various measures of fertility are practically iden-
tical across the three cohorts, although the total
number of births increased from 1.17 to 1.35 and
then down slightly to 1.31. The median age at
first birth, conditional on having a birth, was 31
to 32 years old, and the fraction of women hav-
ing no births 15 years after their class graduated
was hardly unchanged (37 percent for C1970, 39
percent for C1980, and 38 percent for C1990).
Among those having at least one child, the three
cohorts are fairly similar in terms of total family
size after 15 years. In consequence, birth spac-
ing among those having more than one child
was closest for the youngest cohort, which mar-
ried at the oldest ages.

III.  Career

Among all college graduates in the United
States, women’s entry into various professions
soared around 1970. But among the women in
the H&B cohorts, the fraction continuing to pro-
fessional and graduate school was already high
even for the oldest cohort (C1970). In fact, those
graduating from medical school within 15 years
of obtaining a BA decreased slightly across the
three cohorts, from 18 to 17 percent. Those with
a doctorate, again 15 years out, declined from
20 to 18.5 percent.3 Counterbalancing these
trends is that law degrees increased from 17 to
20 percent and MBAs greatly increased from
5 to 14 percent (all within 15 years of college
graduation).

It should not be surprising that the H&B fig-
ures for professional degrees are far higher than

3 Women’s doctorate fields for those completing PhDs
by 15 years out underwent modest changes across the
two decades. Among the largest changes are the relative
decrease in the social sciences (30 to 18 percent from C1970
to C1990) and the relative increase in the physical sciences
(5 to 11 percent). Few received education doctorates in any
of the cohorts, and the relative decline in the humanities
was not large (23 to 19 percent).

59-P20080033-982.indd 2 2/21/08 12:09:15 PM

VOL. 98 NO. 2 �TRANSITIONS: CAREER AND FAMILY LIFE CYCLES OF ThE EDuCATIONAL ELITE

those for the nation as a whole. Just 1 percent of
all female college graduates entered law school
in 1970 and only 0.4 percent entered medical
school. Also not unexpected is that the fractions
pursuing professional degrees in the H&B for
1990 remain far higher than national averages,
which were 3.3 percent for law school and 1.2
percent for medical school. What is surprising

is that 58 percent of the oldest female cohort in
the H&B obtained one of the four degrees—MD
(also DVM, DDS, etc.), JD, PhD, and MBA—
and that the H&B aggregate figures for profes-
sional degrees increased by just 7.5 percentage
points over two decades.

For the men across these three cohorts, medi-
cal school graduates decreased from 18.5 to 14

Table 1—Summary Statistics for Harvard and Beyond Dataset

C1970 C1980 C1990

Variables measured at 15 years out, unless otherwise noted a Female Female Female

 Mean college SAT verbal 718 667 673
 Mean college SAT math 700 670 694
Family
 Percent married, within 2 years of BA 35.7 16.8 9.4
 Percent ever married 87.5 82.2 82.0
 Percent ever divorced 22.9 13.9 12.9
 Percent with a first birth 62.5 60.8 62.0
 Mean number of births 1.17 1.35 1.31
Career
 Percent completing medical school 18.2 15.0 16.6
 Percent completing law school 17.3 19.7 20.4
 Percent completing business school 5.4 14.7 14.0
 Percent completing doctorate 20.1 14.0 18.5
 Percent with at least one professional degree or doctorate b 58.0 60.0 65.5
 Percent employed full time, full year 62.0 63.5 60.3
 Percent with no employment 9.0 10.5 10.1
 Mean number of months nonemployed 16.4 14.2 14.3
Number of observations 672 858 1,013

Male Male Male

 Mean SAT verbal 678 659 671
 Mean SAT math 702 703 723
Family
 Percent married, within 2 years of BA 34.2 13.3 10.5
 Percent ever married 88.2 86.5 86.2
 Percent ever divorced 18.2 9.2 9.0
 Percent with a first birth 65.7 66.0 64.9
 Mean number of births 1.28 1.42 1.41
Career
 Percent completing medical school 18.5 18.0 14.3
 Percent completing law school 24.8 24.1 20.4
 Percent completing business school 10.9 20.0 19.4
 Percent completing doctorate 18.1 17.3 18.2
 Percent with at least one professional degree or doctorate b 66.1 70.8 65.4
 Percent employed full time, full year 93.0 94.1 89.9
 Percent with no employment 1.1 0.9 1.0
 Mean number of months nonemployed 4.2 3.5 5.3
Number of observations 1,453 1,363 1,195

Notes: C1970 5 Harvard undergraduates who graduated, or whose incoming class graduated, from 1969 to 1972, and 1973
for women; C1980 5 1979 to 1982; C1990 5 1989 to 1992.

a “15 years out” 5 15 years after the individual’s original college class graduated.
b Professional degrees include those in law, business, and medicine.

Source: Harvard and Beyond dataset (see text). Further information about the data collection can be found at: http://kuznets.
fas.harvard.edu/~goldin/harvardandbeyond.html.

59-P20080033-982.indd 3 2/21/08 12:09:16 PM

MAY 2008� AEA PAPERS AND PROCEEDINGS

percent, law school graduates from 25 to 20 per-
cent, and doctorates remained constant at 18 per-
cent. A marked shift to the MBA, from 11 to 19
percent, is apparent. Receipt of any one of these
degrees varied somewhat more than for women,
increasing from 66 percent to 71 percent from
the first to the second cohorts (C1970 to C1980)
and then decreasing substantially to 65 percent
for C1990, all anchored at 15 years out.

The main findings with regard to post-BA
education are that even around 1970 female
graduates in the H&B were earning professional
degrees in fields such as medicine and law at
levels similar to those found 20 years later for
graduates of the same institution. The similar-
ity, moreover, is not due to late entry to profes-
sional and graduate schools. Rather, it is related
to the fact that the oldest cohort delayed hav-
ing children, even though it married early, and
many had no children. The women of C1970 had
one foot in the past and one firmly planted in
the future; they conformed in some respects yet
led the way in many others. Finally, the changes
for both the men and the women concern less
the fraction obtaining at least one of the post-
BA advanced degrees and more which of the
degrees they obtained.

The most striking changes with regard to
occupations concern the ascendancy of finance
and management. Among the oldest cohort
(C1970), 22 percent of the men were in occu-
pations in these fields 15 years after their class
graduated. But for the youngest cohort (C1990),
38 percent were. The change, moreover, was
driven primarily by positions in finance, which
increased from 5 to 15 percent of the total.4 The
relative growth in business occupations for men
came largely at the expense of those in law and
medicine, which declined from 39 to 30 percent
as a combined total. These changes, therefore,
are mirrored in the increase in MBA degrees
relative to those in law and medicine. The over-
all changes are also apparent in women’s occu-
pations: 12 percent of the women in C1970 were
in management and finance occupations, but 23
percent were by C1990.

4 See Thomas Philippon and Ariell Reshef (2007) for an
analysis of national trends in the growth of employment,
relative earnings, and relative education intensity in the
financial sector since 1970.

IV.  Earnings

The members of the H&B cohorts earn
exceptionally large amounts, in general, and
their distribution of earnings has a long right
tail, particularly for the men.5 Median earn-
ings in 2005 were $90K for women but $162.5K
for men. Among full-time full-year workers,
median earnings were $112.5K for women and
$187.5K for men.6 Almost 8 percent of the men
and 2 percent of the women had labor market
earnings in excess of $1 million. These are not
average workers, not even typical college gradu-
ates, and the gender gap in earnings is extremely
large despite the fact that women in the sample
earned considerable amounts.

The gender gap in earnings is a whopping
0.852 log points (see Table 2), including only
graduation class dummies in the regression. The
gap is reduced to 0.517 with controls for weeks
and hours worked in 2005. A further decline, to
0.396, results after adding college concentration
(major) and graduate degrees, among other edu-
cational factors. Differences in college majors
by sex (e.g., about 12 percent of the men, but 4
percent of the women, were economics majors)
account for about half of the decreased residual,
and the composition of graduate degrees (e.g.,
men earned more MBAs) accounts for most
of the other half. The inclusion of controls for
noneducation spells out of work since college
graduation lowers the gap further to 0.359 log
points, and the addition of occupation dummies
reduces it to 0.301. Similar findings exist for the
three cohorts separately. Even with our rich set
of controls for educational performance, time
out of work, and occupation, a residual gap of
substantial magnitude remains.7

5 Earnings data cover pre-tax earnings from all jobs in
2005. The earnings question was categorical, with 18 earn-
ings categories ranging from less than $20,000 to $5 mil-
lion or more. We impute earnings at the mid-point of each
interval and follow the standard procedure of multiplying
top-coded earnings by 1.4.

6 In contrast, 2005 national median annual earnings of
full-time full-year workers (25 years old and over) with at
least a BA degree were $46,948 for women and $66,166 for
men (US Census Bureau 2007).

7 The findings in Table 2 are not driven by earnings out-
liers, and the results for the gender earnings gap and educa-
tional differentials are similar in median regressions using
the same specifications.

59-P20080033-982.indd 4 2/21/08 12:09:17 PM

VOL. 98 NO. 2 5TRANSITIONS: CAREER AND FAMILY LIFE CYCLES OF ThE EDuCATIONAL ELITE

The premium to an MBA is 0.518 log points
(column 3) relative to the base group with no
graduate degrees, and substantial labor market
returns also exist for law and medical degrees.
In contrast, those with PhDs have lower earn-
ings than other comparable Harvard graduates.
The most lucrative college major is econom-
ics, which has an earnings premium of 0.33 log
points and a premium of 0.19 including occu-
pation controls. The highest earnings by occu-
pation are garnered by those in finance, for
which the earnings premium relative to all other
occupations is an astounding 1.08 log points, or
195 percent (column 4 specification, but not in
table).

Male earnings are strongly and positively
related to the number of children in the family,
whereas female earnings are negatively related,
especially for those having three or more. But
the negative impact of children on women’s
earnings is entirely accounted for by hours
worked. In fact, a positive relationship between
children and earnings exists for women working
full time full year, suggesting higher reservation

wages for those with more children and positive
selection into the labor force based on numbers
of children.

V.  Career and Family Trade-offs

The degree to which highly educated women
take time off from their careers and occupations
has been a topic of recent speculation.8 We find,
across the three cohorts, a great similarity in the
number of months that women take off, for rea-
sons ranging from family responsibilities to job
changes to personal health issues. In fact, rather
than rising over time, nonemployment spells
have declined somewhat.

Children, to be sure, account for most of
women’s nonemployment spells. Even among
those with at least one child, slightly more than
50 percent (15 years after graduation) of all

8 See, e.g., The New York Times article that coined the
phrase the “opt out revolution” (Lisa Belkin, Magazine
Section, October 26, 2003).

Table 2—Annual Earnings in the Harvard and Beyond Sample: Gender Gap and Determinants

112 122 132 142 152
Female 20.852 20.517 20.396 20.359 20.301

10.0312 10.0292 10.0282 10.0282 10.0262
MBA 0.518 0.525 0.264

10.0382 10.0382 10.0382
JD 0.380 0.363 0.182

10.0342 10.0332 10.0432
MD, DDS, DVM, etc. 0.378 0.333 0.160

10.0412 10.0412 10.0692
PhD 20.216 20.237 20.090

10.0342 10.0332 10.0352
Any no work spell 20.253 20.246

10.0322 10.0302
Share of no work spells 20.587 20.429

10.1322 10.1252
Graduation class dummies yes yes yes yes yes
FTFY status dummies no yes yes yes yes
Controls no no yes yes yes
Occupation dummies no no no no yes
R2 0.123 0.304 0.419 0.433 0.509
Number of observations 6207 6207 6207 6207 6207

Notes: Each column is a separate regression. The dependent variable in all regressions is the natural log of annual earnings
in year 2005. Controls include college grade point average 1GPA2 , SAT math, SAT verbal, missing variable indicators for
GPA and SAT, 48 college concentration 1major 2 dummies, dummy variables for other masters and other professional degrees;
there are three full-time, full-year 1FTFY2 status dummies and 19 occupation dummies. Standard errors are in parentheses.

Source: Harvard and Beyond dataset 1see text 2 .

59-P20080033-982.indd 5 2/21/08 12:09:17 PM

MAY 2008� AEA PAPERS AND PROCEEDINGS

three cohorts never had more than a six-month
nonemployment spell. The mean of all spells,
by 15 years out, for those with one child was
about a year for the first two cohorts (C1970
and C1980) and was 9 months for the youngest
cohort (C1990). The mean for all who had chil-
dren by 15 years out was 2 years for C1970, 20
months for C1980, and 19 months for C1990.
If anything, the most recent graduates in our
sample have taken less, not more, time off after
having children. The speculation in the popular
press that recent female graduates of the elite
universities are wasting resources by dropping
out of the labor force does not appear supported
in these data.9

Of equal interest is that certain occupations
appear to better equip women to combine career
and family. Physicians, for example, took the
briefest nonemployment spells after having
a child. PhDs were next in terms of length of
spell, followed by lawyers, then by MBAs and
those with other types of master’s or no further
degrees, who took the greatest amount of time
off for family reasons. The amount of time taken
off for each child decreased across the three
cohorts, from 18 months per child for C1970 to
12 months per child for C1990. For those with
a medical degree, just 2 months were taken per

9 See also Goldin (2006) for similar data from the enter-
ing class of 1976 (comparable in year to C1980) using the
Mellon Foundation College and Beyond data from 34 selec-
tive institutions of higher education.

child among those in C1970 and C1990; and 4
months for those with a PhD in C1970 and 5
months in C1990.10

The earnings penalty from taking time off
also differs greatly by occupation or advanced
degree status. Because each group took varying
amounts of time off, we have normalized spells
to be of the same relative length. Across all
three cohorts we have used a normalized value
of 0.1 of the time since Harvard graduation.
Among those who obtained one of the profes-
sional degrees or earned a doctorate, the small-
est earnings penalty was for physicians and
other medical professionals (0.16 log points).
Next in penalty size was that for those with a JD
or a PhD (0.34 log points). The largest earnings
penalty for time off was for those with an MBA
(0.53 log points).

Information regarding full-time, full-year
employment given in Table 3 reinforces the
results on nonemployment spells. Although
women with children have lower full-time, full-
year participation 15 years after graduation,
those with advanced degrees are considerably
more attached to the labor force. The attach-
ment is clear for those in medicine independent
of their number of children, somewhat less so
for those with doctorates.

10 These estimates come from a regression by cohort
with the number of children, advanced degree dummies,
and an interaction between the number of children and the
various advanced degrees.

Table 3—Employment at 15 Years after Graduation for Harvard and Beyond Women

Percent working full time, full year, 15 years after graduation

No children One child Two-plus children All

Cohort
 C1970 83.5 54.2 46.4 62.0
 C1980 80.6 62.4 47.3 63.5
 C1990 78.8 62.7 41.4 60.3
Education
 No graduate degree 69.6 50.4 27.8 50.9
 Master’s, not MBA 70.9 44.3 30.2 49.6
 MBA 84.4 70.9 40.0 62.4
 JD 82.5 64.1 48.5 64.3
 MD, DDS, DVM, etc. 92.7 80.5 60.4 75.4
 PhD 91.5 64.9 57.5 72.4

Notes: Children include all births, adopted children, and stepchildren within the 15-year period. Education data are for all
three cohorts (C1970 5 1969 to 1973; C1980 5 1979 to 1982; C1990 5 1989 to 1992).

Source: Harvard and Beyond dataset (see text).

59-P20080033-982.indd 6 2/21/08 12:09:18 PM

VOL. 98 NO. 2 7TRANSITIONS: CAREER AND FAMILY LIFE CYCLES OF ThE EDuCATIONAL ELITE

It is, perhaps, not surprising that women who
pursue different career paths and have earned
degrees in different fields have different num-
bers of children. It appears that women in careers
with the greatest predictability and the smallest
financial penalty for time out have the most chil-
dren. Across all three cohorts physicians gener-
ally had the lowest fraction without children 15
years after their Harvard class graduated, and
more births than the average member of their
cohort, conditional on having at least one. Those
who earned a doctorate in C1980 and C1990,
however, had the highest fraction with no chil-
dren at 15 years out, as well as the smallest num-
ber of births conditional on having at least one.
The flexibility of work and the predictability of
career trajectory are clearly subjects that merit
further investigation.

VI.  Conclusions

The preliminary results we have presented—
on marriage rates, child bearing, advanced
degrees, the gender gap in earnings, and the
ability to combine career and family—reveal
much about the life-cycle transitions of those

who graduated from one of the most selec-
tive institutions of higher education. In certain
regards, the members of the classes we surveyed
are similar to other US college graduates, but in
many important respects they were enormously
different.

REFERENCES

Goldin, Claudia. 2006. “The ‘Quiet Revolution’
That Transformed Women’s Employment,
Education, and Family.” American Economic
Review, 96(2): 1–21.

Goldin,  Claudia,  and  Lawrence  F.  Katz.  2002.
“The Power of the Pill: Oral Contraceptives
and Women’s Career and Marriage Decisions.”
Journal of Political Economy, 110(4): 730–70.

Philippon,  Thomas,  and  Ariell  Reshef.  2007.
“Skill Biased Financial Development: Educa-
tion, Wages, and Occupations in the US Finan-
cial Sector.” National Bureau of Economic
Research Working Paper 13437.

U.S.  Census  Bureau.  2007. “Historical Income
Tables—People, Table P–24.” http://www.
census.gov/hhes/www/income/histinc/p24.
html (updated March 7, 2007).

59-P20080033-982.indd 7 2/21/08 12:09:18 PM

