
312 Final Project

Wage Premiums for Allophones and
Multilinguals across Large Canadian
Cities

By Zachary Horváth and Sunny Yang
Background & Literature Review:
Our research follows from Daniel Shapiro and Morton Stelcner’s 1982, 1987, and 1997
papers, which examine earnings differentials for speakers of French and English in
Quebec, Canada. In their 1982 paper, Shapiro and Stelcner expand upon Vaillancourt’s
1980 research by including females in their analysis of wage differentials for
anglophones# and francophones in Quebec in the 1960s. Shapiro and Stelcner find that
“knowledge of English was more highly rewarded in Quebec than was knowledge of
French in the case of males.” (110) However, for females, only unilingual francophones
earned less: “Our results clearly suggest that the magnitude of the earnings disadvantage
of francophones is overstated by the reliance on male data.” Shapiro and Stelcner
followed up their 1982 paper with another in 1987, which used the same methodology
with 1981 Canadian census data to continue their analysis for 1970-1980. They found
that since the passage of La Charte de la langue francaise (Bill 101) in 1977, which
made French the official language of Quebec, the previously observed earnings
differentials between anglophones and francophones had been “substantially reduced”,
and that “major gains accrued to francophone males”. In 1997 Shapiro and Stelcner used
data from the 1991 Canadian census with the same methodology as their previous papers,
finding that the earnings gap between anglophones and bilingual francophones in Quebec
had further diminished, but that the gap for allophones and unilingual francophones had
worsened.

Kristin Munro’s 2006 thesis, Wage Differentials by Language Group in Quebec,
replicated Shapiro & Stelcner’s analysis using data from the 2001 census, providing data
for 1990-2000. Munro 2006 finds that “workers in Quebec fluent in both English and
French have higher wages than those individuals who speak only one or no official
language, holding all else constant and across occupations, genders, native language and
language used at home and work. Yet workers who actually use both languages in the
workforce earn less than those who primarily use only one.” (39)

Questions:
The findings of Munro and Shapiro & Stelcner have motivated two questions which we
will address:

1. Do Allophones earn less in major cities in Canada in general? Munro found
that, all things else held constant, allophone wages suffered in Quebec. Is this true
in other major cities?
2. Is being a bilingual (speaking a non-official language in addition to one of the
official languages) valuable in the major cities in Canada? Is there a wage
premium for bilingualism in the major cities? If so, how do these wage premiums
vary across these cities?

Data:
For this project we use an adaptation of Munro’s datafile Canada.dta. This datafile
contains data transferred from the official 2001 Census Public Use Microdata File
published by Statistics Canada. That dataset includes 139 variables, of which Munro
selected a subset. The dataset includes 801,055 individuals (2.7% percent of the
population of Canada).

In many cases, data for certain variables is missing for many individuals.
To prepare our data for analysis, many variables had to be recoded. The STATA .do file
used for this process, as well as the summary statistics for the variables we use, are
available in Appendix A.

Model:
In order to ensure that our results are comparable to those of the previously established
literature, our analyses are based upon Shapiro and Stelcner’s (1987) model, ordinary
least squares regressions with log annual gross wages (lnYi) as the dependent variable
and a matrix of explanatory variables (bXi) and an individual error term (Ui):

lnYi =bXi+Ui

Shapiro and Stelcner estimate two separate regressions, one for males and one for
females, because for females they include an explanatory variable for the number of
babies born. We were unable to determine how exactly this variable had been constructed
from the census data, but we utilized the variable KIDS constructed in the Canada
extract.do to serve this function. ‘KIDS’ is the dummy variable that indicates whether or
not there is any child currently living in the census household. Because this variable was
not relevant only to women, we did not use separate regressions for males and females.
Instead, we included a ‘female’ dummy variable and a number of relevant interaction
terms to capture socioeconomic factors related to childbearing, motherhood, and
discrimination.

Shapiro and Stelcner also restrict their observations to those individuals that worked at
least 35 hours per week and 40 weeks per year. We did not use this restriction, but we did
restrict our sample to only those people with positive non-zero wage values. To control
for the effects of part-time and full-time work, we included the number of hours worked
per week and the number of weeks worked per year as explanatory variables. The full list
of explanatory variables used in our model, and their descriptions, are available in

Appendix A.

Though we adopt Shapiro & Stelcner’s model, we are concerned with their use of OLS
because selection bias may be an issue. Wages are only observed for individuals that are
employed, so the dependent variable is truncated to values greater than zero. We think it
is unlikely that unemployment is truly random; thus, the data sampling process is not
really random. This could cause regression errors to stop being normally distributed, and
it could bias coefficient estimates. This is a textbook example of a sample selection
problem. Shapiro & Stelcner 1987 “recognize that selection bias may be an issue in the
regression analysis” (101) and they note that “most studies of linguistic earnings
differentials ignore the possibility of selection bias”. In their 1997 paper, they added a
Heckit regression to their analysis, a technique created by James Heckman in 1977 to
overcome selection bias. However, they find that the effect of selection bias is minimal.

To see for ourselves, we will extend our analysis by using a ‘Heckit‘ regression.
Unfortunately the analytical and mathematical complexity of this technique has likely
contributed to its relative obscurity in econometric research. We suspect that this may be
why Munro did not choose to use this technique and why Shapiro & Stelcner only used it
as a brief part of their 1997 paper. Nonetheless, we will attempt to use this technique to
determine if there is evidence of a sample-selection problem and to compare our OLS
results to the Heckman results. Following the advice of Hill, Griffiths, and Lim, we will
use a maximum-likelihood Heckit regression instead of a two-stage Heckit regression.

Two sets of explanatory variables must be specified in a Heckit regression, one set for the
wage regression and another for the selection (whether or not respondents enter the labor
market) probit regression. For our analysis, the purpose of using a Heckit regression is to
test for the presence of selection bias and to compare the signs and magnitudes of
coefficient estimates with our own OLS estimates and those of Munro 2006 and Shapiro
& Stelcner. As our computers are sufficiently fast to calculate maximum-likelihood
Heckit regressions in less than a minute, we have the luxury of being able to include all
the same variables we included in our OLS regressions. However, this opens the door for
theoretical difficulties in the choice of explanatory variables for the wage and selection
models. In their 1997 paper, Shapiro & Stelcner utilize a Heckit model, but they note that
“concerns have been expressed about its reliability because it may be prone to
underidentification, as well as sensitivity to specification and to assumptions about the
underlying error distribution that underlies the model” (pp. 129). This is an especially
troubling problem for us, because we have a very large number of possible explanatory
variables at our disposal. Therefore, we have attempted to keep our OLS and Heckit wage
models very similar in their specification. Our choices for the selection model
explanatory variables follow from Shapiro & Stelcner 1997. The model we have chosen
is shown below:

Dependent variable: LNWAGE

Wage Regression explanatory variables: EXPER* educexp YOSCHOOLING
tradecert MARRIED_DUMMY KIDS weeks hours ALLOPHONE
FRENCH_ONLY BOTH_OFFICIAL NEITHER_OFFICIAL

senior_management management business financial clerical science health
technical social teaching art_sports sales supervisors food protective childcare
travel transportation construction trade operators primary female femalekids
citizen immigrant YRIMMIG* i.majorcities

Selection model explanatory variables: AGEP YOSCHOOLING mtenglish
mtfrench immigrant NEITHER_OFFICIAL FRENCH_ONLY ENGLISH_ONLY
movedprodvince movedcdiv female KIDS femalekids unpaid vsblmnrty

Restrictions: if city==1 & MOB5P!=9 & KIDS!=.

The explanatory variables for the wage regression contain two interaction variables
educexp and femalekids as we believe that there might be some additional effects on
wage when respondents have fairly good educational level and some experience or when
they are female with kids to take care of. We also included a large quantity of occupation
dummies to control for wage differences due to different levels of payment in various
career fields. For the occupation dummies, we decide to leave out the category of laborers
so that is can serve as the function of reference group. Due to the nature of the data
collected and the question we try to ask, we restrict the regression to observations that are
applicable to mobility status and children status and are in the major nine cities of
Canada: Toronto, Montreal, Vancouver, Ottawa, Calgary, Edmonton, Quebec City,
Winnipeg, and Hamilton.

Justification of the Assumptions of our Methodology:
When using OLS, we make all the regular assumptions of multiple regression. First, we
assume that our specification is correct. As previously noted, our specification is inspired
by Shapiro & Stelcner’s model, which was also used by Munro for 1990-2000 data.
These authors found results that had the expected signs. Though we haven’t copied
exactly their specification, we are relatively confident that we have included the majority
of the same kinds of explanatory variables, and that we have used well the data provided.
As usual, we assume that the expected value of the individual error term will be zero and
that it will have a constant variance and zero covariance between errors. We have
attempted to deal with any possible covariance issues by including numerous explanatory
variables, including geographic dummy variables and socioeconomic variables.

There is a possibility that some of our explanatory variables are endogenous. For
example, BOTH_OFFICIAL could be endogenous with LNWAGE; if individuals felt
their wages were too low, they might want to become fluent in another official language,
which would increase their wage. However, this process would certainly take some time,
and it may be that speaking both official languages does not have such a positive effect
on wages as we are hypothesizing. Therefore, we are not too concerned about
endogeneity problems. However, we will test for them in our analysis.

Following Shapiro & Stelcner, we did not use panel regressions. There are two reasons
for this. First, the questions that we want to answer are non-temporal; we are not trying to
look at trends over time, just one point in time. Second, we assume that our numerous

restrictions and explanatory variables (especially our city dummy variables) will be able
to capture the omitted variables that geographic panels would in a panel-data model.

Our use of Heckit is motivated by the concern that, because the dependent variable (log
of yearly wages) in our OLS regressions is restricted to positive non-zero values, there
may be selection-bias because our sample is non-random.

Results and Interpretation

(a) First, we extended the model that Munro used to nine top major cities in Canada and
run the regressions separately conditional on different cities so we can examine whether
or not the wage gap between Allophones and non-Allophones also exists in major cities
outside Quebec and whether or not respondents who speak both English and French are
in a more advantageous position. After using OLS estimation, we found that there is
evidence for heteroskedasticity, so all of the results include robust standard errors. The
output of the regressions is shown below (the cities from left to right columns are ranked
in size from first to ninth):

 Toronto Montreal Vancouver Ottawa Calgary Edmonton Quebec City Winnipeg Hamilton
VARIABLES LNWAGE LNWAGE LNWAGE LNWAGE LNWAGE LNWAGE LNWAGE LNWAGE LNWAGE

EXPERIENCE 0.0950*** 0.0705*** 0.0973*** 0.108*** 0.0999*** 0.105*** 0.0955*** 0.0867*** 0.109***
 (0.00265) (0.00350) (0.00429) (0.00633) (0.00588) (0.00547) (0.00920) (0.00665) (0.00706)
EXPER2 -0.000935*** -0.000744*** -0.000994*** -0.00108*** -0.00109*** -0.00110*** -0.000960*** -0.000884*** -0.000957***
 (3.35e-05) (4.55e-05) (5.33e-05) (9.46e-05) (7.55e-05) (7.34e-05) (0.000112) (8.27e-05) (8.66e-05)
educexp -0.00290*** -0.00173*** -0.00281*** -0.00314*** -0.00286*** -0.00308*** -0.00258*** -0.00243*** -0.00365***
 (0.000110) (0.000144) (0.000183) (0.000281) (0.000257) (0.000240) (0.000387) (0.000305) (0.000306)
YOSCHOOLING 0.115*** 0.0920*** 0.110*** 0.126*** 0.107*** 0.111*** 0.115*** 0.112*** 0.141***
 (0.00289) (0.00356) (0.00474) (0.00665) (0.00610) (0.00603) (0.00855) (0.00718) (0.00746)
tradecert -0.0264** -0.0394*** -0.0200 -0.0542** -0.0360* 0.0210 -0.0696** 0.0156 -0.00558
 (0.0117) (0.0144) (0.0174) (0.0256) (0.0214) (0.0234) (0.0303) (0.0266) (0.0283)
MARRIED_DUMMY 0.182*** 0.142*** 0.165*** 0.181*** 0.177*** 0.155*** 0.126*** 0.200*** 0.128***
 (0.0116) (0.0138) (0.0185) (0.0252) (0.0262) (0.0247) (0.0289) (0.0295) (0.0308)
KIDS 0.0133 0.0834*** 0.0530*** 0.0680*** 0.0611** 0.122*** 0.0217 0.0698** 0.127***
 (0.0123) (0.0148) (0.0190) (0.0258) (0.0238) (0.0257) (0.0311) (0.0291) (0.0296)
weeks 0.0315*** 0.0316*** 0.0338*** 0.0317*** 0.0351*** 0.0358*** 0.0284*** 0.0321*** 0.0325***
 (0.000430) (0.000532) (0.000662) (0.000904) (0.000967) (0.000904) (0.00122) (0.00113) (0.00111)
hours 0.00759*** 0.00773*** 0.00766*** 0.00789*** 0.00730*** 0.00712*** 0.00748*** 0.00886*** 0.00811***
 (0.000286) (0.000377) (0.000420) (0.000624) (0.000594) (0.000554) (0.000872) (0.000712) (0.000716)
ALLOPHONE -0.0504*** -0.0765*** -0.122*** -0.0816** -0.145*** -0.0241 -0.180* -0.0379 -0.0235
 (0.0102) (0.0182) (0.0197) (0.0353) (0.0304) (0.0290) (0.109) (0.0311) (0.0365)
FRENCH_ONLY -0.113 0.0573** 0.157 -0.0547 0.177 0.503 0.416 0.111
 (0.190) (0.0280) (0.575) (0.0433) (0.237) (0.351) (0.629) (0.371)
BOTH_OFFICIAL 0.0299** 0.126*** -0.0298 0.0739*** -0.00694 0.0138 0.494 -0.0128 -0.0389
 (0.0139) (0.0268) (0.0247) (0.0171) (0.0288) (0.0327) (0.629) (0.0337) (0.0404)
NEITHER_OFFICIAL -0.141*** 0.123 -0.143*** -0.0396 -0.108 -0.146 0.372 -0.517* -0.209
 (0.0391) (0.0803) (0.0514) (0.157) (0.139) (0.125) (0.698) (0.314) (0.262)
female -0.167*** -0.159*** -0.109*** -0.0964*** -0.214*** -0.223*** -0.234*** -0.251*** -0.207***
 (0.0124) (0.0153) (0.0194) (0.0261) (0.0257) (0.0280) (0.0327) (0.0318) (0.0336)
femalekids -0.0579*** -0.0964*** -0.154*** -0.129*** -0.141*** -0.175*** -0.0352 -0.0573 -0.248***
 (0.0160) (0.0193) (0.0250) (0.0329) (0.0328) (0.0339) (0.0412) (0.0405) (0.0408)
citizen 0.0311* 0.0165 -0.0131 -0.0372 -0.00970 -0.0783 0.197 -0.0355 0.0236
 (0.0175) (0.0393) (0.0313) (0.0700) (0.0530) (0.0549) (0.169) (0.0722) (0.0636)
immigrant -0.239*** -0.269*** -0.172* -0.352** -0.0728 -0.460*** -0.125 -0.311* -0.230
 (0.0668) (0.0966) (0.100) (0.169) (0.185) (0.145) (0.291) (0.167) (0.229)
YRIMMIG61 0.290*** 0.272** 0.286*** 0.348* 0.292 0.552*** 0.264 0.263 0.258

 (0.0700) (0.106) (0.106) (0.186) (0.193) (0.157) (0.445) (0.187) (0.232)
YRIMMIG70 0.235*** 0.228** 0.207** 0.341** 0.109 0.449*** 0.129 0.357** 0.239
 (0.0678) (0.0997) (0.104) (0.173) (0.192) (0.152) (0.313) (0.170) (0.228)
YRIMMIG80 0.169** 0.181* 0.164 0.353** 0.0790 0.399*** 0.0734 0.214 0.197
 (0.0670) (0.0982) (0.100) (0.171) (0.186) (0.143) (0.319) (0.167) (0.228)
YRIMMIG90 0.0837 0.0916 0.0536 0.235 0.0455 0.283* 0.284 0.106 0.0543
 (0.0668) (0.0980) (0.100) (0.167) (0.188) (0.145) (0.292) (0.170) (0.229)
YRIMMIG95 -0.0383 0.0331 -0.0468 0.146 -0.0549 0.148 0.0757 -0.0150 -0.0345
 (0.0671) (0.0986) (0.100) (0.172) (0.189) (0.147) (0.305) (0.176) (0.235)
YRIMMIG01 -0.147** -0.114 -0.179* 0.0340 -0.133 -0.0457 -0.280 -0.0180 -0.128
 (0.0661) (0.0965) (0.0974) (0.162) (0.189) (0.151) (0.302) (0.178) (0.230)
Constant 6.247*** 6.369*** 6.242*** 5.967*** 6.097*** 6.089*** 5.514*** 6.122*** 5.804***
 (0.0515) (0.0764) (0.0866) (0.135) (0.111) (0.113) (0.645) (0.134) (0.137)

Observations 55,024 36,142 21,408 12,161 11,759 11,331 7,301 7,910 7,693
R-squared 0.490 0.469 0.517 0.544 0.570 0.576 0.495 0.538 0.550

Standard errors in parentheses
*** p<0.01, ** p<0.05, * p<0.1

Looking at the coefficients for ALLOPHONE across the cities, we found that except for
Edmonton, Winnipeg, and Hamilton, all other estimates are significant. From these
significant estimates, we observed a trend of the coefficients to be increasingly negative
as the size of the city decreases. While being an Allophone has a negative effect on wage
in all these cities, such effect ranges from earning 5% less in Toronto to earning 18% less
in Hamilton, indicating that having English or French as mother language is increasingly
important in smaller cities. This makes sense because we would expect larger cities to
have more international firms or human capital networks, which would lead to knowing
languages other than English or French being a little more valuable than in smaller cities.
Using ENGLISH_ONLY as the reference group, we also found that estimates for
knowledge of both official languages (English and French) are significantly positive in
Toronto, Montreal, and Ottawa. Moreover, in Montreal, an Allophone who knows how to
speak French only is better off than an Allophone who knows how to speak English only,
and an Allophone with proficiency in both English and French is compensated for the
disadvantage of the Allophone identity. Keep in mind however, that an Allophone who
speaks French only is still worse off than a non-Allophone who speaks English only.

Turning to other explanatory variables, as we might expect, females tend to earn less than
males, and being a female with kids has a negative impact on wage. However, the KIDS
variable in most cities is positive, and that’s logical given that employers might take into
account of the employees’ family condition and need when determining their wages. Or,
it could be that those who choose to have children work harder to support their children.
We can also see that being an immigrant has a negative impact on wage in most major
cities. However, looking at the statistically significant estimates of years since
immigration (YRIMMIG95, etc.) in Toronto, Montreal, Vancouver, Ottawa, and
Edmonton, we find that there is a trend of increasing positivity as we move further back
in the years immigrated. This indicates that the earlier the immigrants immigrated to the
city, the higher their earnings, which seems reasonable because the longer the immigrants
stay in the city, the more integrated they might be into the society, resulting in better jobs
or wages.

(b) Considering the fact that French was made into an official language in Quebec 1977,

we suspect that there might be an endogeneity issue due to simultaneity of wage and
knowledge of official language in Montreal and Quebec City because the wage condition
might motivate respondents to acquire knowledge of French. Either because low wages
motivate respondents to learn official languages or because high wages require
respondents to acquire another official language, we suspect the variable
BOTH_OFFICIAL to be endogenous. Therefore we performed a Hausman test:

Montreal

 Source | SS df MS Number of obs = 36142
-------------+------------------------------ F(46, 36095) = 695.66
 Model | 26088.6285 46 567.144097 Prob > F = 0.0000
 Residual | 29427.0229 36095 .815265906 R-squared = 0.4699
-------------+------------------------------ Adj R-squared = 0.4693
 Total | 55515.6513 36141 1.53608509 Root MSE = .90292

 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 vhat | -.1226078 .0182487 -6.72 0.000 -.1583757 -.0868399
 _cons | 6.361115 .0618488 102.85 0.000 6.239889 6.48234

Quebec City

 Source | SS df MS Number of obs = 7301
-------------+------------------------------ F(46, 7254) = 155.17
 Model | 5243.71759 46 113.993861 Prob > F = 0.0000
 Residual | 5329.23259 7254 .734661234 R-squared = 0.4960
-------------+------------------------------ Adj R-squared = 0.4928
 Total | 10572.9502 7300 1.44834934 Root MSE = .85712

 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 vhat | -.1799005 .059181 -3.04 0.002 -.2959124 -.0638886
 _cons | 5.509217 .4328407 12.73 0.000 4.660723 6.35771

Using instruments such as immigrant status and how frequently respondents speak
official languages at work or at home to estimate the potentially endogenous variable
BOTH_OFFICIAL, we performed the Hausman test and obtain the result that vhat is
statistically significant. Thus we rejected the null hypothesis that there is no correlation
between BOTH_OFFICIAL and the random error. Therefore, we need to use 2SLS to
obtain IV estimates for BOTH_OFFICIAL in both Montreal and Quebec City. For the
full regression output and result of Hausman, please see Appendix B.
After performing the 2SLS estimation, we obtain the following coefficients and
significance of BOTH_OFFICIAL for Montreal and Quebec City:

Montreal

Instrumental variables (2SLS) regression

 Source | SS df MS Number of obs = 36142

-------------+------------------------------ F(45, 36096) = 708.63
 Model | 26016.2477 45 578.138838 Prob > F = 0.0000
 Residual | 29499.4036 36096 .817248549 R-squared = 0.4686
-------------+------------------------------ Adj R-squared = 0.4680
 Total | 55515.6513 36141 1.53608509 Root MSE = .90402

 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
BOTH_OFFICIAL | .2742367 .0422465 6.49 0.000 .1914324 .357041

Quebec City

Instrumental variables (2SLS) regression

 Source | SS df MS Number of obs = 7301
-------------+------------------------------ F(45, 7255) = 158.19
 Model | 5236.89169 45 116.375371 Prob > F = 0.0000
 Residual | 5336.05849 7255 .735500825 R-squared = 0.4953
-------------+------------------------------ Adj R-squared = 0.4922
 Total | 10572.9502 7300 1.44834934 Root MSE = .85761

 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
BOTH_OFFICIAL | .4047556 1.319106 0.31 0.759 -2.181075 2.990586

Comparing the results after doing two-stage least squares to our previous estimates, we
find that while fluency in both English and French becomes a lot more valuable in
Montreal (from 0.126 to 0.274), we cannot be certain about any effect that fluency in
both official languages has on wage in Quebec City due to the statistical insignificance.
Therefore, knowing French in addition to English (ENGLISH_ONLY as our reference
group) is much more beneficial if you live in Montreal. This is the expected result.
Since we have more than one instrument, we were also able to conduct an instrument
validity test, and the result shows that we can be certain that our surplus instruments are
valid. We also tested the endogeneity of variable FRENCH_ONLY, but we did not find
evidence indicating that this variable is endogenous as we could not reject the null that
there is no correlation between FRENCH_ONLY and the error term. For full result of the
test, please see Appendix B.

(c) Now, instead of looking at the major cities separate, we would like to take into
account all of the different characteristics of the cities that might cause different wage
levels. As we determined that our data does not classify as typical panel data, we did not
use panel data fixed effects. Nevertheless, we utilized the concept of fixed effects to
manually control the different intercepts of the cities by including dummy variables for
all the major cities.

. reg LNWAGE EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks
hours ALLOPHONE FRENCH_ONLY BOTH_OFFICIAL NEITHER_OFFICIAL senior_management
management business financial clerical science health technical social teaching
art_sports sales supervisors food protective childcare travel transportation
construction trade operators primary female femalekids citizen immigrant
YRIMMIG* i.majorcities if MOB5P!=9 & KIDS!=. & EXPERIENCE>=0, robust

Linear regression Number of obs = 334290

 F(54,334235) = 4985.84
 Prob > F = 0.0000
 R-squared = 0.5111
 Root MSE = .92412

 | Robust
 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 ALLOPHONE | -.0627668 .0059259 -10.59 0.000 -.0743814 -.0511522
 FRENCH_ONLY | -.0758738 .0062853 -12.07 0.000 -.0881927 -.0635548
BOTH_OFFICIAL | .0040188 .0048894 0.82 0.411 -.0055643 .0136018
NEITHER_OFF~L | -.1091227 .0257276 -4.24 0.000 -.159548 -.0586973

From the above regression, we find that after taking into account for all the various
conditions of the different major cities in Canada, Allophones are still in a disadvantaged
position, earning 6.3% less than non-Allophones. People who know French only in
general are penalized by earning 7.6% less than those who know English only, and
people who know neither English nor French are in a even worse situation in which they
earn 10.9% less. Again, due to the statistical insignificance, we cannot be certain about
any effect that being bilingual in English and French has on wage.

(d) Knowing that we cannot say for sure what effect knowledge of French in addition to
English has on wage, we were further interested in examining whether there is any effect
of knowledge of languages other than French in addition to English on wage. To do this,
we created a dummy variable bilingual to capture knowledge of other languages in
addition to English.

 Toronto Montreal Vancouver Ottawa Calgary Edmonton Quebec City Winnipeg Hamilton
VARIABLES LNWAGE LNWAGE LNWAGE LNWAGE LNWAGE LNWAGE LNWAGE LNWAGE LNWAGE

ALLOPHONE -0.0230 -0.0233 -0.0474* -0.0484 -0.119*** 0.00357 -0.156 -0.00627 0.0130
 (0.0160) (0.0238) (0.0268) (0.0444) (0.0427) (0.0415) (0.149) (0.0477) (0.0511)
BOTH_OFFICIAL 0.0329** 0.142*** -0.0214 0.0751*** -0.00479 0.0154 0.670 -0.0116 -0.0354
 (0.0142) (0.0228) (0.0235) (0.0175) (0.0303) (0.0318) (0.422) (0.0316) (0.0390)
NEITHER_OFFICIAL -0.174*** 0.0753 -0.243*** -0.0613 -0.140 -0.180 0.353 -0.555*** -0.252
 (0.0354) (0.0770) (0.0494) (0.143) (0.0931) (0.124) (0.944) (0.154) (0.154)
bilingual -0.0345** -0.0525** -0.100*** -0.0316 -0.0329 -0.0344 -0.0279 -0.0402 -0.0429
 (0.0154) (0.0207) (0.0257) (0.0367) (0.0393) (0.0377) (0.0587) (0.0433) (0.0455)
Constant 6.248*** 6.212*** 6.241*** 5.983*** 6.096*** 6.085*** 5.295*** 6.120*** 5.800***
 (0.0427) (0.0726) (0.0679) (0.108) (0.0950) (0.0982) (0.514) (0.121) (0.116)

Observations 54,992 25,661 21,403 11,643 11,756 11,329 3,005 7,906 7,693
R-squared 0.490 0.483 0.517 0.543 0.570 0.576 0.569 0.538 0.550

Standard errors in parentheses
*** p<0.01, ** p<0.05, * p<0.1

From the above regression output, though only bilingual estimates in Toronto, Montreal,
and Vancouver are statistically significant, we can already observe a negative impact of
being bilingual in English and another language other than French is these major cities. In
comparison to being bilingual in English and French, which has positively significant
values in Toronto and Montreal, being bilingual in English and a non-French language is
actually penalized and worse off than knowing English alone. This tells us that, at least in
both Toronto and Montreal, being bilingual is only beneficial if your second language is

French, for being unilingual in English gives you higher earning than bilingual in English
and another non-French language.

(e) Now, to extend a bit further on our analysis, we controlled the characteristics of the
cities again through the inclusion of city dummies. This time, however, we included the
interaction variables between the cities and the bilingual dummy to capture the marginal
return on bilingualism in different cities. A simplified version of the regression result is
shown below:

. reg LNWAGE EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks
hours ALLOPHONE NEITHER_OFFICIAL senior_management management business
financial clerical science health technical social teaching art_sports sales
supervisors food protective childcare travel transportation construction trade
operators primary female femalekids citizen immigrant YRIMMIG*
majorcities##bilingual majorcities##BOTH_OFFICIAL if MOB5P!=9 & KIDS!=. &
EXPERIENCE>=0, robust

Linear regression Number of obs = 298531
 F(72,298458) = 3466.82
 Prob > F = 0.0000
 R-squared = 0.5216
 Root MSE = .91886

 | Robust
 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 majorcities |
 1 | .1942555 .0062724 30.97 0.000 .1819617 .2065494
 2 | -.0504539 .0250878 -2.01 0.044 -.0996254 -.0012825
 3 | .1854067 .0083153 22.30 0.000 .1691089 .2017044
 4 | .1002958 .0135073 7.43 0.000 .0738218 .1267697
 5 | .1120295 .0097617 11.48 0.000 .0928969 .1311622
 6 | .051454 .0100627 5.11 0.000 .0317313 .0711767
 7 | -.4797632 .59109 -0.81 0.417 -1.638283 .6787567
 8 | .0086724 .0120294 0.72 0.471 -.0149049 .0322496
 9 | .1039287 .0117488 8.85 0.000 .0809014 .126956
 |
 1.bilingual | .0095178 .0104855 0.91 0.364 -.0110335 .0300692
 majorcities#|
 bilingual |
 1 1 | -.0687375 .0117571 -5.85 0.000 -.091781 -.0456939
 2 1 | -.0773916 .0156115 -4.96 0.000 -.1079896 -.0467936
 3 1 | -.1025463 .0157467 -6.51 0.000 -.1334092 -.0716833
 4 1 | -.0404746 .0235383 -1.72 0.086 -.086609 .0056599
 5 1 | -.0709755 .0224117 -3.17 0.002 -.1149018 -.0270493
 6 1 | -.0512378 .0222363 -2.30 0.021 -.0948204 -.0076552
 7 1 | -.0318288 .053935 -0.59 0.555 -.13754 .0738823
 8 1 | -.0665119 .0264591 -2.51 0.012 -.118371 -.0146529
 9 1 | -.0156544 .027495 -0.57 0.569 -.0695439 .0382351
 |
1.BOTH_OFFI~L | -.0133654 .006644 -2.01 0.044 -.0263874 -.0003434
 |
 majorcities#|
BOTH_OFFICIAL |
 1 1 | .0671276 .0150308 4.47 0.000 .0376676 .0965875
 2 1 | .1624746 .0258467 6.29 0.000 .1118157 .2131335
 3 1 | -.0176423 .0252916 -0.70 0.485 -.067213 .0319285
 4 1 | .0865482 .018013 4.80 0.000 .0512432 .1218532
 5 1 | .0059215 .0297035 0.20 0.842 -.0522964 .0641395

 6 1 | .0011964 .0327222 0.04 0.971 -.0629382 .065331
 7 1 | .5401302 .5913135 0.91 0.361 -.6188277 1.699088
 8 1 | .0097895 .0330773 0.30 0.767 -.0550411 .07462
 9 1 | -.0295447 .0403648 -0.73 0.464 -.1086585 .0495691
 |
 _cons | 5.989414 .0232158 257.99 0.000 5.943912 6.034917

First of all, note that bilingual has a positive sign here, but it becomes statistically
insignificant after our inclusion of its interaction variables with the city dummies. Also,
the variable BOTH_OFFICIAL indicating bilingual in English and French becomes
positive and statistically significant here. Now, looking at the estimates of the interaction
variables between bilingual and the cities, we found that other than Ottawa, Quebec City,
and Hamilton, most major cities have statistical significant results. Different from part
(d), where we examine and compare the effects of being bilingual in individual cities
separately, in this regression we are examining the effect of being bilingual in addition to
being in individual cities, and this way we would be able to conduct t-tests and obtain p-
values for basis of comparison across cities. Therefore, while being in Toronto alone has
an effect of having 19.4% higher wage on average, being a bilingual in Toronto reduces
that wage by 6.9%, resulting in only 19.4-6.9= 12.5% higher wage. However, being
bilingual in English and French in Toronto increases your wage by 6.7% on top of your
19.4% higher wage, resulting in 19.4+(-1.3)+6.7= 24.8% higher wage. From here, we can
see how big a discrepancy there is in the value of French as second language versus other
languages as second language in Toronto. Since we constructed the variable bilingual to
contain not only respondents who speak English only but also those who speak both
English and French, there is a possibility that a respondent might be trilingual or
multilingual in English, French, and other languages. In such cases, we can see that
knowing French as second or third language almost fully compensates for the loss of
wage due to knowledge of another non-French language in Toronto.

Following the same logic of analysis, we found Vancouver to be the city to penalize
bilingualism in English and non-French language the most, where bilingual respondents
earn 10.3% less than respondents who are unilingual in English, and that estimate is not
far from our individual comparisons above in part (d). Unfortunately, we did not obtain a
significant estimate for being bilingual in English and French in Vancouver, so we were
not able to do further analysis on such comparison. On the other hand, we found
Edmonton to be relatively the best city out of these major cities that bilinguals in English
and non-French languages can live in, as they are penalized least in their wages. Again,
we were not able to compare bilingual in English and French versus bilingual in English
and non-French in this case due to insignificance of the former coefficient estimate. Note
also if we have a significance level of 10%, Ottawa would become the city that penalizes
bilinguals the least. However, since the bilingual coefficients in most cities are closely
around 5, 6 or 7%, it's possible that such difference in wage differentials is not huge.

Due to the insignificance of the variable bilingual, we might not be able to measure the
most accurate gap between value of French and other languages as second language, but
through the statistically significant estimates in interaction variables and
BOTH_OFFICIAL, we can get a sense of how valuable French is in comparison to other
languages in different cities. After simple calculations, we found that in Toronto French

as a second language is 13.6% more valuable in wage differentials than other languages;
in Montreal French is 23.9% more valuable than languages; and in Ottawa 12.6%. Such
result concurs with our expectation since Montreal is the main city in Quebec, and we
expect the passage of the bill that made French an official language to increase the value
of French.

We also found Toronto to be the city with highest intercept, followed closely by
Vancouver, indicating due to either economic condition or any other characteristic that
we did not account for Toronto and Vancouver are the two cities with higher wage level
in general. Interestingly, we found the city intercept for Montreal to be negative and
statistically significant. However, if we look at the estimate for interaction variable
between BOTH_OFFICIAL and Vancouver, we find a 16.2% increase in wage,
compensating the disadvantage of being in Montreal alone and knowing both English and
French alone (16.2+(-5)+(-1.3)=9.9%). This means that being on Montreal is only
beneficial in terms of earning if you know how to speak both English and French.

(f) Knowing the results from OLS estimation, we attempted to utilize Heckit method and
compare the results. For full results of Heckit regression, please see Appendix C.
In general, the coefficients for the explanatory variables in the Heckit regression have the
expected signs and similar magnitudes to those of the OLS regression. The most
important difference is that the ALLOPHONE variable has a positive (and significant)
coefficient estimate in the Heckit regression and a negative (and significant) coefficient
estimate in the OLS regression. The same is true of the NEITHER_OFFICIAL
(individual is proficient in neither official language of Canada) variable in these
regressions. However, note that the coefficient for NEITHER_OFFICIAL is negative and
significant in the selection regression, which follows from the expectation that
individuals who cannot speak either official language of Canada will be less likely to be
employed. We did not include the allophone variable in the select process, as we believed
that language proficiency (in the form of the NEITHER_OFFICIAL, BOTH_OFFICIAL,
FRENCH_ONLY, and ENGLISH_ONLY variables) would be a better predictor of labor
force participation than which language was learned first (recorded in mother-tongue
variables such as ALLOPHONE). The estimated coefficients for rho and sigma are
significant and non-zero, indicating that selection bias is present in the model. However,
with the exception of the variables noted above, most of the coefficient estimates are
similar to those found using OLS. Given the theoretical and practical difficulties
associated with Heckit analysis, we do not feel confident enough in our understanding of
this model and our specification to completely reject the use of OLS regression for
addressing our questions. Therefore, the conclusions we draw from the results of our
Heckit regression are these: first, that this data does have a selection bias problem, and
second, that more research in regard to the sensitivity of the Heckit regression to changes
in specification is necessary before OLS should be completely abandoned in the field of
linguistic economics.

Conclusion and Validity Assessment

 From the OLS estimation and Heckit method, we conclude that while there is a

selection bias issue in the regression, we do not have enough evidence and
comprehension of Heckit to counter our results obtained from OLS, and further research
using Heckit is needed. However, from the results of OLS, we conclude that Allophones
do earn lower wages in general across the nine major cities of Canada. We also conclude
that while knowing both French in addition to English in general decreases your wage by
1.3%, depends on which city you are in, the value that the city places on French could
compensate the loss of wage to varied degrees. The marginal return rate on bilingualism
in English and French is highest in Montreal and lowest in Toronto, but many cities have
insignificant results. However, being a bilingual in other non-French languages in
addition to English is devalued and penalized in most cities, with the marginal rate of
return on bilingualism in English and non-French second language highest in Edmonton
and lowest in Vancouver.
 One note that we would like to mention here is also that most of the estimates we
obtained were quite small in comparison to the standard deviation of our dependent
variable LNWAGE (3.03). Most estimates are around 0.06-0.16, and that's about 2% to
5% impact on the change of the dependent variable, which could be either fair or small.
This suggests that while the differences and effects of mother tongue and language status
on wage are statistically significant, they might not be greatly significant in the economic
sense.
 Some internal validity includes:

• Functional form: Due the large number of variables we need to include to serve
the function of controlling, we did not examine most variables regarding the
possibility of having log, squared, polynomial or other forms.

• Endogeneity: We might potentially have the problem of endogeneity with other
non-language variables such as years of schooling, since we decided to assume all
other variables to be exogenous.

 There are some external validity issues regarding the regression variables. First,
we do not have specific information regarding whether or not the options for each
question are mutually exclusive, so we might have respondents providing more than one
answers to some question asked, and that could cause some potential problems in
language status determination. Also, the reduced categories of occupations might not
accurately capture and control the effect on wage since many respondents with varied
wages might be within the same category (ex: doctors and nurses).

Appendix A: Do Files, Variable Descriptions, and Summary Statistics

Our .do file (using Munro’s canada.dat file, which is itself adapted from the official
public data release using the do file MUNRO program 03.30.10.do):

generating city dummies below:
gen toronto=0
gen montreal=0
gen vancouver=0
gen ottawa=0
gen calgary=0
gen edmonton=0
gen quebeccity=0

gen winnipeg=0
gen hamilton=0

replace toronto=1 if CMAP==535
replace montreal=1 if CMAP==462
replace vancouver=1 if CMAP==933
replace ottawa=1 if CMAP==505
replace calgary=1 if CMAP==825
replace edmonton=1 if CMAP==835
replace quebeccity=1 if CMAP==421
replace winnipeg=1 if CMAP==602
replace hamilton=1 if CMAP==537

generate city category dummy:
gen city=0
replace city=1 if toronto==1 | montreal==1 | vancouver==1 | ottawa==1 | calgary==1 |
edmonton==1 | quebeccity==1 | winnipeg==1 | hamilton==1

*generate experience*education interaction variable:*
gen educexp = YOSCHOOLING*EXPERIENCE

generate foreign language knowledge dummies:
gen aboriginal=0
gen arabic=0
gen chinese=0
gen german=0
gen greek=0
gen indoiranian=0
gen italian=0
gen dutch=0
gen polish=0
gen portugeuse=0
gen punjabi=0
gen spanish=0
gen ukrainian=0
gen austroasiatic=0

replace aboriginal = 1 if NOLABOP==1
replace arabic = 1 if NOLARAP==1
replace chinese = 1 if NOLCHIP==1
replace german = 1 if NOLGERP==1
replace greek = 1 if NOLGREP==1
replace indoiranian = 1 if NOLIRAP==1
replace italian = 1 if NOLITAP==1
replace dutch = 1 if NOLNETP==1
replace polish = 1 if NOLPOLP==1
replace portugeuse = 1 if NOLPORP==1
replace punjabi = 1 if NOLPUNP==1
replace spanish = 1 if NOLSPAP==1
replace ukrainian = 1 if NOLUKRP==1
replace austroasiatic = 1 if NOLVIEP==1

generate language used most often at work from WLNAP
gen woftenenglish=0
replace woftenenglish=1 if WLNAP==1

gen woftenfrench=0
replace woftenfrench=1 if WLNAP==2

gen woftenboth=0
replace woftenboth=1 if WLNAP==4

generate languages used on regular basis from WLNBP

gen wregularenglish=0
replace wregularenglish=1 if WLNBP==2

gen wregularfrench=0
replace wregularfrench=1 if WLNBP==3

gen wregularboth=0
replace wregularboth=1 if WLNBP==5

generate language used most often at home from HLNP
gen hoftenenglish=0
replace hoftenenglish=1 if HLNP==1

gen hoftenfrench=0
replace hoftenfrench=1 if HLNP==2

gen hoftenboth=0
replace hoftenboth=1 if HLNP==3

generate language used on regular basis from HLNBP
gen hregularenglish=0
replace hregularenglish=1 if HLNBP==2

gen hregularfrench=0
replace hregularfrench=1 if HLNBP==3

gen hregularboth=0
replace hregularboth=1 if HLNBP==4

generate occupations dummies
gen senior_management=0
gen management=0
gen business=0
gen financial=0
gen clerical=0
gen science=0
gen health=0
gen technical=0
gen social=0
gen teaching=0
gen art_sports=0
gen sales=0
gen supervisors=0
gen food=0
gen protective=0
gen childcare=0
gen travel=0
gen transportation=0
gen construction=0
gen trade=0
gen operators=0
gen laborers=0
gen primary=0

replace senior_management=1 if NOCS01P==1
replace management=1 if NOCS01P==2
replace business=1 if NOCS01P==3
replace financial=1 if NOCS01P==4
replace clerical=1 if NOCS01P==5
replace science=1 if NOCS01P==6
replace health=1 if NOCS01P==7
replace technical=1 if NOCS01P==8

replace social=1 if NOCS01P==9
replace teaching=1 if NOCS01P==10
replace art_sports=1 if NOCS01P==11
replace sales=1 if NOCS01P==12
replace supervisors=1 if NOCS01P==13
replace food=1 if NOCS01P==14
replace protective=1 if NOCS01P==15
replace childcare=1 if NOCS01P==16
replace travel=1 if NOCS01P==17
replace transportation=1 if NOCS01P==18
replace construction=1 if NOCS01P==19
replace trade=1 if NOCS01P==20
replace operators=1 if NOCS01P==21
replace operators=1 if NOCS01P==24
replace laborers=1 if NOCS01P==22
replace laborers=1 if NOCS01P==25
replace primary=1 if NOCS01P==23

recode visible minority
gen vsblmnrty=0
replace vsblmnrty=1 if VISMINP==1
replace vsblmnrty=1 if VISMINP==2
replace vsblmnrty=1 if VISMINP==3
replace vsblmnrty=1 if VISMINP==4

recode citizenship dummy
gen citizen=0
replace citizen=1 if CITIZENP==1
replace citizen=1 if CITIZENP==2

recode training dummy
gen tradecert=0
replace tradecert=1 if TRNUCP==2
replace tradecert=1 if TRNUCP==4
replace tradecert=1 if TRNUCP==5
replace tradecert=1 if TRNUCP==7

recode weeks worked variable
gen weeks = WKSWKP
replace weeks=0 if WKSWKP==99

recode hours worked per week (in reference week)
gen hours = HRSWKP
replace hours=0 if HRSWKP==999

Mobility variable: whether or not person lived in the same province 5 years ago
gen movedprovince = 0
replace movedprovince = 1 if PROV5P!=99

Mobility variable: have you moved to a different census division in the last 5 years?
gen movedcdiv = 0
replace movedcdiv = 1 if MOB5P!=1
replace movedcdiv = 0 if MOB5P==2
replace movedcdiv = 0 if MOB5P==9

Mobility variable: resided outside of Canda
gen extrnlmgrnt = 0
replace extrnlmgrnt = 1 if MOB5P==6

mother tongue dummies. We already have an allophone dummy from Munro’s do file
gen mtenglish = 0
replace mtenglish = 1 if MTNP==1
replace mtenglish = 1 if MTNP==3

gen mtfrench = 0
replace mtfrench = 1 if MTNP==2
replace mtfrench = 1 if MTNP==3

Unpaid work variable: Hours spent doing either housework, childcare, or senior care
gen unpaid=UPHWKP+UPKIDP+UPSRP

female dummy variable
gen female=0
replace female = 1 if SEXP==1

*generate female*kids interaction variable*
gen femalekids=female*KIDS

generate immigrant dummy
gen immigrant=0
replace immigrant = 1 if IMMPOPP==2
replace immigrant = 1 if IMMPOPP==3

generate bilingual in English and languages other than French from NOLP
gen bilingual=0
replace bilingual=1 if NOLP==1 & OLNP==1
replace bilingual=1 if NOLP==1 & OLNP==3
replace bilingual=1 if NOLP==2 & OLNP==1
replace bilingual=1 if NOLP==2 & OLNP==3
replace bilingual=1 if NOLP==3 & OLNP==1
replace bilingual=1 if NOLP==3 & OLNP==3
replace bilingual=. if NOLP==8
replace bilingual=. if OLNP==2

generate major cities to use majorcities##bilingual
gen majorcities=0
replace majorcities=1 if toronto==1
replace majorcities=2 if montreal==1
replace majorcities=3 if vancouver==1
replace majorcities=4 if ottawa==1
replace majorcities=5 if calgary==1
replace majorcities=6 if edmonton==1
replace majorcities=7 if quebeccity==1
replace majorcities=8 if winnipeg==1
replace majorcities=9 if hamilton==1

Description and Summary of Variables (for more info, see 2001 Census description
materials):

LNWAGE - natural log of yearly gross wages
EXPERIENCE - attempted measure of experience, generated from AGEP - YOSCHOOLING - 5
EXPER2 - square of EXPERIENCE
educexp - interaction variable of YOSCHOOLING and EXPERIENCE
YOSCHOOLING - years of schooling, recoded from census TOTSCHP variable
tradecert - if i holds a trade certificate
MARRIED_DUMMY - if i is married
KIDS - Number of children (below 18) in Census household
weeks - Number of weeks worked in 2000
hours - Number of hours worked in reference week
unpaid - Number of hours worked without pay in reference week
ALLOPHONE - 1 if mother language was neither French nor English
FRENCH_ONLY - i is fluent in French, but not English
BOTH_OFFICIAL - i is fluent in both French and English
NEITHER_OFFICIAL - i isn’t fluent in French or English

Foreign language knowledge dummies (1 if i has knowledge of this language):
aboriginal, arabic, chinese, german, greek, indoiranian, italian, dutch, polish,
portugeuse, punjabi, spanish, ukrainian, austroasiatic

Employment sector variables (dummies):
senior_management, management, business, financial, clerical, science, health,
technical social, teaching, art_sports, sales, supervisors, food, protective,
childcare, travel, transportation, construction, trade, operators, primary

woftenenglish - 1 if language used most often at work is English
woftenfrench - . . . is French
woftenboth - both French and English are used often at work

wregularenglish - English is used on a regular basis at work
wregularfrench - French is used on a regular basis at work
wregularboth - both French and English are used on a regular basis at work

hoftenenglish - 1 if language used most often at home is English
hoftenfrench - 1 if language used most often at home is French
hoftenboth - Both French and English are used often at home

hregularenglish - 1 if English is used on a regular basis at home
hregularfrench - 1 if French is used on a regular basis at home
hregularboth - 1 if both French and English are used on a regular basis at home

female - 1 if i is female
femalekids - interaction term for female and kids
citizen - 1 if i is a citizen of Canada
immigrant - 1 if i is an immigrant to Canada
AGEP - age in years
mtenglish - mother tongue is english
mtfrench - mother tongue is french
vsblmnrty - 1 if i is a visible minority (Chinese, South Asian, Black, or ‘Other’)

movedprovince - Mobility measure, 1 if i moved to a different province between 1996 and
2001
movedcdiv - Another mobility measure, 1 if i moved to a different census division
between 1996 and 2001

YRIMMIG61 - 1 if i immigrated to Canada before 1961
YRIMMIG70 - . . . between 1961 and 1970
YRIMMIG80 - . . . between 1971 and 1980
YRIMMIG90 - . . . between 1981 and 1990
YRIMMIG95 - . . . between 1991 and 1995
YRIMMIG01 - . . . between 1996 and 2001

city - 1 if i lives in the CMA of Toronto, Montreal, Vancouver, Ottawa, Calgary,
Edmonton, Quebec City, Winnipeg, or Hamilton
city dummies: toronto, montreal, vancouver, ottawa, calgary, edmonton, quebeccity,
winnipeg, hamilton

Summary Statistics of Variables:

 Variable | Obs Mean Std. Dev. Min Max
-------------+--
 LNWAGE | 567462 11.52595 3.032762 .6931472 16.1181
 EXPERIENCE | 645961 25.55297 18.9839 -9 75
 EXPER2 | 645961 1013.342 1207.971 0 5625
 educexp | 645961 312.7116 219.9327 -225 1375

YOSCHOOLING | 645961 13.33039 3.685994 5 25
-------------+--
 tradecert | 801055 .1194887 .3243629 0 1
MARRIED_DU~Y| 801055 .4816823 .4996647 0 1
 KIDS | 521944 .4320463 .4953613 0 1
 weeks | 801055 23.8645 23.83785 0 52
 hours | 801055 18.38849 21.71717 0 100
-------------+--
 unpaid | 801055 7.97633 9.609593 0 27
 ALLOPHONE | 801055 .1843219 .3877467 0 1
FRENCH_ONLY | 801055 .1337124 .3403433 0 1
BOTH_OFFIC~L| 801055 .1758506 .3806932 0 1
NEITHER_OF~L| 801055 .0149366 .1212991 0 1
-------------+--
 aboriginal | 801055 .0078921 .0884863 0 1
 arabic | 801055 .0096261 .0976392 0 1
 chinese | 801055 .0314311 .1744797 0 1
 german | 801055 .0208812 .1429868 0 1
 greek | 801055 .0053579 .0730016 0 1
-------------+--
indoiranian | 801055 .0182771 .1339519 0 1
 italian | 801055 .0228386 .1493889 0 1
 dutch | 801055 .0053667 .0730608 0 1
 polish | 801055 .0082042 .0902047 0 1
 portugeuse | 801055 .0089182 .0940144 0 1
-------------+--
 punjabi | 801055 .0112651 .1055379 0 1
 spanish | 801055 .019935 .1397769 0 1
 ukrainian | 801055 .0068148 .0822699 0 1
austroasia~c| 801055 .0061856 .078405 0 1
senior_man~t| 801055 .0072579 .0848838 0 1
-------------+--
 management | 801055 .05026 .218481 0 1
 business | 801055 .0132088 .1141682 0 1
 financial | 801055 .0306396 .1723393 0 1
 clerical | 801055 .0572183 .2322594 0 1
 science | 801055 .0359376 .1861347 0 1
-------------+--
 health | 801055 .0146195 .120024 0 1
 technical | 801055 .0142912 .1186884 0 1
 social | 801055 .0224991 .1483 0 1
 teaching | 801055 .0217775 .1459565 0 1
 art_sports | 801055 .0166256 .1278639 0 1
-------------+--
 sales | 801055 .0120591 .1091499 0 1
supervisors | 801055 .0351511 .1841618 0 1
 food | 801055 .0199375 .1397855 0 1
 protective | 801055 .0088334 .0935699 0 1
 childcare | 801055 .0105299 .1020735 0 1
-------------+--
 travel | 801055 .0534882 .2250051 0 1
transporta~n| 801055 .0045265 .0671271 0 1
construction| 801055 .0126109 .1115879 0 1
 trade | 801055 .0308393 .1728823 0 1
 operators | 801055 .0510539 .2201079 0 1
-------------+--
 primary | 801055 .0254352 .157443 0 1
 female | 801055 .5083234 .499931 0 1
 femalekids | 521944 .2325824 .4224786 0 1
 citizen | 801055 .9474031 .2232275 0 1
 immigrant | 801055 .190173 .3924378 0 1

-------------+--
 AGEP | 801055 36.80461 21.65025 0 85
 mtenglish | 801055 .5220528 .4995137 0 1
 mtfrench | 801055 .2205829 .4146399 0 1
 vsblmnrty | 801055 .1338984 .3405434 0 1
movedprovi~e| 801055 .1506039 .3576626 0 1
-------------+--
 movedcdiv | 801055 .1833207 .3869295 0 1
 YRIMMIG61 | 801055 .0303662 .1715929 0 1
 YRIMMIG70 | 801055 .0250457 .1562641 0 1
 YRIMMIG80 | 801055 .0313125 .1741609 0 1
 YRIMMIG95 | 801055 .0293813 .1688728 0 1
-------------+--
 YRIMMIG01 | 801055 .0324697 .177244 0 1
 city | 801055 .5041139 .4999834 0 1
 toronto | 801055 .1568469 .3636566 0 1
 montreal | 801055 .1141545 .317999 0 1
 vancouver | 801055 .0664361 .2490431 0 1
-------------+--
 ottawa | 801055 .0354245 .1848504 0 1
 calgary | 801055 .0319142 .1757717 0 1
 edmonton | 801055 .031682 .1751521 0 1
 quebeccity | 801055 .0227213 .1490136 0 1
 winnipeg | 801055 .0228099 .1492972 0 1
-------------+--
 hamilton | 801055 .0221246 .1470888 0 1

Appendix B: Full regression outputs and test results

Regression outputs for individual cities (include detection of heteroskedasticity)

. reg LNWAGE EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks
hours
> ALLOPHONE FRENCH_ONLY BOTH_OFFICIAL NEITHER_OFFICIAL senior_management
manage
> ment business financial clerical science health technical social teaching
art_
> sports sales supervisors food protective childcare travel transportation
const
> ruction trade operators primary female femalekids citizen immigrant YRIMMIG*
i
> f toronto==1 & MOB5P!=9 & KIDS!=. & EXPERIENCE>=0

 Source | SS df MS Number of obs = 55024
-------------+------------------------------ F(45, 54978) = 1175.29
 Model | 45312.8338 45 1006.95186 Prob > F = 0.0000
 Residual | 47103.4068 54978 .856768285 R-squared = 0.4903
-------------+------------------------------ Adj R-squared = 0.4899
 Total | 92416.2406 55023 1.67959291 Root MSE = .92562

 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 EXPERIENCE | .0949821 .0022126 42.93 0.000 .0906453 .0993189
 EXPER2 | -.0009351 .0000275 -34.02 0.000 -.0009889 -.0008812
 educexp | -.0029001 .0000948 -30.60 0.000 -.0030858 -.0027143
 YOSCHOOLING | .1154818 .002522 45.79 0.000 .1105387 .1204249
 tradecert | -.0263528 .0119823 -2.20 0.028 -.0498381 -.0028675
MARRIED_DUMMY | .1821467 .0114573 15.90 0.000 .1596902 .2046031
 KIDS | .0133279 .0126875 1.05 0.294 -.0115398 .0381955
 weeks | .031453 .0003222 97.63 0.000 .0308216 .0320845

 hours | .0075881 .000254 29.87 0.000 .0070902 .008086
 ALLOPHONE | -.0503722 .0101416 -4.97 0.000 -.0702497 -.0304946
 FRENCH_ONLY | -.1127128 .1638469 -0.69 0.492 -.4338538 .2084282
BOTH_OFFICIAL | .0299004 .0141864 2.11 0.035 .0020948 .0577059
NEITHER_OFF~L | -.140754 .0320655 -4.39 0.000 -.2036026 -.0779053
senior_mana~t | .5274227 .0344917 15.29 0.000 .4598186 .5950267
 management | .1757838 .0215532 8.16 0.000 .1335394 .2180281
 business | .2603829 .0278756 9.34 0.000 .2057464 .3150194
 financial | -.0257439 .024344 -1.06 0.290 -.0734582 .0219704
 clerical | -.1327538 .0205746 -6.45 0.000 -.1730802 -.0924275
 science | .2057365 .0228468 9.01 0.000 .1609566 .2505164
 health | .05795 .0337982 1.71 0.086 -.0082947 .1241947
 technical | -.148357 .0346163 -4.29 0.000 -.2162051 -.0805089
 social | -.1189499 .0277378 -4.29 0.000 -.1733161 -.0645837
 teaching | -.0232898 .0281558 -0.83 0.408 -.0784754 .0318959
 art_sports | -.2061804 .0295104 -6.99 0.000 -.2640211 -.1483397
 sales | .0295106 .0296639 0.99 0.320 -.0286309 .087652
 supervisors | -.4114901 .0235876 -17.45 0.000 -.4577219 -.3652583
 food | -.4505809 .030308 -14.87 0.000 -.5099848 -.391177
 protective | -.072241 .0389926 -1.85 0.064 -.1486668 .0041848
 childcare | -.6129106 .0390778 -15.68 0.000 -.6895033 -.5363179
 travel | -.4425261 .0220254 -20.09 0.000 -.485696 -.3993562
transportat~n | .1808917 .0502393 3.60 0.000 .0824224 .279361
 construction | .0015389 .0372216 0.04 0.967 -.0714157 .0744935
 trade | .0373697 .0258487 1.45 0.148 -.0132939 .0880334
 operators | -.1090605 .021398 -5.10 0.000 -.1510008 -.0671203
 primary | -.289305 .0487458 -5.93 0.000 -.3848472 -.1937628
 female | -.1668757 .0121081 -13.78 0.000 -.1906077 -.1431438
 femalekids | -.0578552 .0160559 -3.60 0.000 -.0893248 -.0263856
 citizen | .0311267 .0158534 1.96 0.050 .0000539 .0621994
 immigrant | -.2388946 .0513091 -4.66 0.000 -.3394608 -.1383284
 YRIMMIG61 | .2904224 .055549 5.23 0.000 .181546 .3992989
 YRIMMIG70 | .2352521 .0528266 4.45 0.000 .1317116 .3387926
 YRIMMIG80 | .1685637 .0516499 3.26 0.001 .0673296 .2697979
 YRIMMIG90 | .0836993 .0512683 1.63 0.103 -.0167869 .1841856
 YRIMMIG95 | -.0383368 .0512443 -0.75 0.454 -.138776 .0621023
 YRIMMIG01 | -.1469187 .0501329 -2.93 0.003 -.2451795 -.048658
 _cons | 6.247429 .0426595 146.45 0.000 6.163816 6.331042

. estat hettest, iid

Breusch-Pagan / Cook-Weisberg test for heteroskedasticity
 Ho: Constant variance
 Variables: fitted values of LNWAGE

 chi2(1) = 632.39
 Prob > chi2 = 0.0000

Toronto
. reg LNWAGE EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks
hours
> ALLOPHONE FRENCH_ONLY BOTH_OFFICIAL NEITHER_OFFICIAL senior_management
manage
> ment business financial clerical science health technical social teaching
art_
> sports sales supervisors food protective childcare travel transportation
const
> ruction trade operators primary female femalekids citizen immigrant YRIMMIG*
i
> f toronto==1 & MOB5P!=9 & KIDS!=. & EXPERIENCE>=0, robust

Linear regression Number of obs = 55024

 F(45, 54978) = 853.99
 Prob > F = 0.0000
 R-squared = 0.4903
 Root MSE = .92562

 | Robust
 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 EXPERIENCE | .0949821 .0026504 35.84 0.000 .0897873 .1001769
 EXPER2 | -.0009351 .0000335 -27.92 0.000 -.0010007 -.0008694
 educexp | -.0029001 .0001097 -26.43 0.000 -.0031152 -.002685
 YOSCHOOLING | .1154818 .0028911 39.94 0.000 .1098152 .1211484
 tradecert | -.0263528 .0116587 -2.26 0.024 -.0492038 -.0035017
MARRIED_DUMMY | .1821467 .0116227 15.67 0.000 .1593661 .2049273
 KIDS | .0133279 .0123343 1.08 0.280 -.0108475 .0375032
 weeks | .031453 .0004296 73.22 0.000 .0306111 .0322949
 hours | .0075881 .000286 26.53 0.000 .0070275 .0081487
 ALLOPHONE | -.0503722 .0101663 -4.95 0.000 -.0702982 -.0304461
 FRENCH_ONLY | -.1127128 .1897139 -0.59 0.552 -.4845534 .2591279
BOTH_OFFICIAL | .0299004 .0138546 2.16 0.031 .0027452 .0570555
NEITHER_OFF~L | -.140754 .0391438 -3.60 0.000 -.2174761 -.0640318
senior_mana~t | .5274227 .0349272 15.10 0.000 .4589651 .5958803
 management | .1757838 .0262235 6.70 0.000 .1243856 .2271819
 business | .2603829 .0295212 8.82 0.000 .2025211 .3182447
 financial | -.0257439 .0278255 -0.93 0.355 -.0802821 .0287943
 clerical | -.1327538 .0258832 -5.13 0.000 -.183485 -.0820226
 science | .2057365 .0270899 7.59 0.000 .1526402 .2588328
 health | .05795 .0364657 1.59 0.112 -.0135231 .1294231
 technical | -.148357 .0386725 -3.84 0.000 -.2241553 -.0725586
 social | -.1189499 .0326544 -3.64 0.000 -.1829526 -.0549471
 teaching | -.0232898 .0317143 -0.73 0.463 -.0854501 .0388705
 art_sports | -.2061804 .0349401 -5.90 0.000 -.2746632 -.1376976
 sales | .0295106 .0330947 0.89 0.373 -.0353553 .0943765
 supervisors | -.4114901 .0294171 -13.99 0.000 -.4691478 -.3538324
 food | -.4505809 .0348336 -12.94 0.000 -.518855 -.3823068
 protective | -.072241 .0399666 -1.81 0.071 -.1505758 .0060939
 childcare | -.6129106 .0479723 -12.78 0.000 -.7069366 -.5188846
 travel | -.4425261 .0282507 -15.66 0.000 -.4978976 -.3871545
transportat~n | .1808917 .0451464 4.01 0.000 .0924044 .269379
 construction | .0015389 .0401545 0.04 0.969 -.0771643 .0802421
 trade | .0373697 .0293433 1.27 0.203 -.0201434 .0948829
 operators | -.1090605 .0267368 -4.08 0.000 -.1614649 -.0566561
 primary | -.289305 .0549024 -5.27 0.000 -.3969142 -.1816958
 female | -.1668757 .0124453 -13.41 0.000 -.1912686 -.1424829
 femalekids | -.0578552 .015986 -3.62 0.000 -.0891879 -.0265224
 citizen | .0311267 .0175159 1.78 0.076 -.0032046 .065458
 immigrant | -.2388946 .0667968 -3.58 0.000 -.3698167 -.1079725
 YRIMMIG61 | .2904224 .0700364 4.15 0.000 .1531506 .4276942
 YRIMMIG70 | .2352521 .0677701 3.47 0.001 .1024222 .368082
 YRIMMIG80 | .1685637 .0669588 2.52 0.012 .037324 .2998034
 YRIMMIG90 | .0836993 .066834 1.25 0.210 -.0472958 .2146944
 YRIMMIG95 | -.0383368 .0670679 -0.57 0.568 -.1697905 .0931168
 YRIMMIG01 | -.1469187 .0661226 -2.22 0.026 -.2765194 -.017318
 _cons | 6.247429 .0515041 121.30 0.000 6.146481 6.348378

Montreal
. reg LNWAGE EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks
hours
> ALLOPHONE FRENCH_ONLY BOTH_OFFICIAL NEITHER_OFFICIAL senior_management
manage

> ment business financial clerical science health technical social teaching
art_
> sports sales supervisors food protective childcare travel transportation
const
> ruction trade operators primary female femalekids citizen immigrant YRIMMIG*
i
> f montreal==1 & MOB5P!=9 & KIDS!=. & EXPERIENCE>=0, robust

Linear regression Number of obs = 36142
 F(45, 36096) = 536.71
 Prob > F = 0.0000
 R-squared = 0.4693
 Root MSE = .90347

 | Robust
 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 EXPERIENCE | .0705433 .0034961 20.18 0.000 .0636908 .0773958
 EXPER2 | -.0007437 .0000455 -16.36 0.000 -.0008328 -.0006546
 educexp | -.0017294 .0001439 -12.02 0.000 -.0020113 -.0014474
 YOSCHOOLING | .0920337 .0035579 25.87 0.000 .08506 .0990073
 tradecert | -.0393555 .0144369 -2.73 0.006 -.0676522 -.0110588
MARRIED_DUMMY | .142152 .0137847 10.31 0.000 .1151335 .1691705
 KIDS | .0834133 .0147981 5.64 0.000 .0544085 .1124181
 weeks | .0315686 .0005319 59.35 0.000 .030526 .0326112
 hours | .0077348 .0003774 20.49 0.000 .006995 .0084746
 ALLOPHONE | -.0764968 .0182336 -4.20 0.000 -.1122352 -.0407584
 FRENCH_ONLY | .0573359 .0280074 2.05 0.041 .0024406 .1122312
BOTH_OFFICIAL | .1257763 .0268252 4.69 0.000 .0731981 .1783545
NEITHER_OFF~L | .1232348 .0803404 1.53 0.125 -.0342349 .2807044
senior_mana~t | .4450957 .0468995 9.49 0.000 .3531713 .53702
 management | .2287467 .0343785 6.65 0.000 .1613638 .2961297
 business | .2776131 .0400666 6.93 0.000 .1990813 .3561449
 financial | -.0361186 .0361339 -1.00 0.318 -.1069422 .034705
 clerical | -.0873026 .0333642 -2.62 0.009 -.1526975 -.0219077
 science | .2551895 .034391 7.42 0.000 .1877822 .3225968
 health | .2203336 .0419981 5.25 0.000 .1380161 .302651
 technical | -.1049122 .0414919 -2.53 0.011 -.1862375 -.0235868
 social | .0271062 .0387748 0.70 0.485 -.0488935 .1031058
 teaching | .1711584 .0372854 4.59 0.000 .0980779 .2442389
 art_sports | -.1488292 .042846 -3.47 0.001 -.2328086 -.0648497
 sales | .0838219 .0402499 2.08 0.037 .0049309 .162713
 supervisors | -.3240807 .0366714 -8.84 0.000 -.3959578 -.2522037
 food | -.3612631 .0431056 -8.38 0.000 -.4457514 -.2767748
 protective | .1000169 .0448106 2.23 0.026 .0121868 .1878469
 childcare | -.6603259 .0631904 -10.45 0.000 -.7841809 -.5364708
 travel | -.3777405 .0360535 -10.48 0.000 -.4484063 -.3070746
transportat~n | .2110836 .0529756 3.98 0.000 .1072499 .3149173
 construction | .0579003 .0485986 1.19 0.234 -.0373545 .153155
 trade | .0609542 .0376842 1.62 0.106 -.0129081 .1348164
 operators | -.075395 .0343687 -2.19 0.028 -.1427587 -.0080313
 primary | -.2634858 .0741751 -3.55 0.000 -.4088712 -.1181004
 female | -.159194 .0153385 -10.38 0.000 -.1892579 -.12913
 femalekids | -.0963994 .0193018 -4.99 0.000 -.1342315 -.0585673
 citizen | .0165059 .039253 0.42 0.674 -.0604312 .093443
 immigrant | -.2689589 .0965959 -2.78 0.005 -.4582898 -.0796281
 YRIMMIG61 | .2715985 .1059214 2.56 0.010 .0639894 .4792077
 YRIMMIG70 | .2284369 .0996773 2.29 0.022 .0330664 .4238074
 YRIMMIG80 | .1812462 .098225 1.85 0.065 -.0112778 .3737702
 YRIMMIG90 | .0916201 .0979624 0.94 0.350 -.1003891 .2836293
 YRIMMIG95 | .0331256 .0985721 0.34 0.737 -.1600786 .2263298
 YRIMMIG01 | -.1139331 .0965276 -1.18 0.238 -.30313 .0752638

 _cons | 6.368881 .0764325 83.33 0.000 6.219071 6.518691

Vancouver
. reg LNWAGE EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks
hours
> ALLOPHONE FRENCH_ONLY BOTH_OFFICIAL NEITHER_OFFICIAL senior_management
manage
> ment business financial clerical science health technical social teaching
art_
> sports sales supervisors food protective childcare travel transportation
const
> ruction trade operators primary female femalekids citizen immigrant YRIMMIG*
i
> f vancouver==1 & MOB5P!=9 & KIDS!=. & EXPERIENCE>=0, robust

Linear regression Number of obs = 21408
 F(45, 21362) = 348.27
 Prob > F = 0.0000
 R-squared = 0.5168
 Root MSE = .90609

 | Robust
 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 EXPERIENCE | .0973354 .0042864 22.71 0.000 .0889337 .105737
 EXPER2 | -.0009943 .0000533 -18.65 0.000 -.0010988 -.0008897
 educexp | -.0028128 .0001826 -15.41 0.000 -.0031707 -.0024549
 YOSCHOOLING | .1095509 .004742 23.10 0.000 .1002561 .1188456
 tradecert | -.020013 .0174103 -1.15 0.250 -.0541385 .0141126
MARRIED_DUMMY | .1654292 .0185445 8.92 0.000 .1290805 .2017778
 KIDS | .0530467 .0189919 2.79 0.005 .0158212 .0902723
 weeks | .0338227 .0006619 51.10 0.000 .0325253 .0351201
 hours | .007658 .0004203 18.22 0.000 .0068341 .0084819
 ALLOPHONE | -.1220793 .0197142 -6.19 0.000 -.1607207 -.083438
 FRENCH_ONLY | .1567549 .5752898 0.27 0.785 -.9708562 1.284366
BOTH_OFFICIAL | -.0297934 .024697 -1.21 0.228 -.0782014 .0186147
NEITHER_OFF~L | -.1434493 .0513734 -2.79 0.005 -.244145 -.0427535
senior_mana~t | .3277698 .0594457 5.51 0.000 .2112518 .4442878
 management | .0351075 .0440715 0.80 0.426 -.051276 .121491
 business | .16475 .052222 3.15 0.002 .0623909 .267109
 financial | -.1099417 .0474189 -2.32 0.020 -.2028863 -.016997
 clerical | -.1981446 .044677 -4.44 0.000 -.2857149 -.1105742
 science | .1421612 .0460002 3.09 0.002 .0519973 .2323251
 health | .0682872 .0550063 1.24 0.214 -.0395292 .1761036
 technical | -.0891154 .0567866 -1.57 0.117 -.2004214 .0221905
 social | -.2946626 .0558245 -5.28 0.000 -.4040827 -.1852425
 teaching | -.0067049 .050389 -0.13 0.894 -.1054711 .0920614
 art_sports | -.2898779 .0576217 -5.03 0.000 -.4028209 -.176935
 sales | -.0662919 .0536486 -1.24 0.217 -.1714471 .0388633
 supervisors | -.4114698 .0480808 -8.56 0.000 -.5057118 -.3172279
 food | -.4022756 .0521973 -7.71 0.000 -.5045863 -.2999649
 protective | -.0514777 .0598791 -0.86 0.390 -.1688452 .0658898
 childcare | -.5683602 .0667533 -8.51 0.000 -.6992016 -.4375187
 travel | -.374469 .0461038 -8.12 0.000 -.4648359 -.2841021
transportat~n | .0533356 .0903139 0.59 0.555 -.1236865 .2303577
 construction | -.256391 .0721391 -3.55 0.000 -.3977891 -.1149929
 trade | -.0470997 .0507879 -0.93 0.354 -.1466478 .0524485
 operators | -.0546772 .0456651 -1.20 0.231 -.1441842 .0348297
 primary | -.1570598 .0623968 -2.52 0.012 -.2793623 -.0347574
 female | -.1094916 .0194065 -5.64 0.000 -.1475298 -.0714534
 femalekids | -.154256 .0249869 -6.17 0.000 -.2032323 -.1052798

 citizen | -.0130812 .0313221 -0.42 0.676 -.074475 .0483125
 immigrant | -.1716372 .1002394 -1.71 0.087 -.3681139 .0248395
 YRIMMIG61 | .2860127 .1062161 2.69 0.007 .0778211 .4942042
 YRIMMIG70 | .2068243 .1038209 1.99 0.046 .0033276 .410321
 YRIMMIG80 | .1644757 .1000082 1.64 0.100 -.0315479 .3604994
 YRIMMIG90 | .0536331 .1002754 0.53 0.593 -.1429142 .2501804
 YRIMMIG95 | -.0467916 .1000886 -0.47 0.640 -.2429728 .1493896
 YRIMMIG01 | -.1786088 .097405 -1.83 0.067 -.36953 .0123123
 _cons | 6.242304 .086564 72.11 0.000 6.072632 6.411976

Ottawa
. reg LNWAGE EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks
hours
> ALLOPHONE FRENCH_ONLY BOTH_OFFICIAL NEITHER_OFFICIAL senior_management
manage
> ment business financial clerical science health technical social teaching
art_
> sports sales supervisors food protective childcare travel transportation
const
> ruction trade operators primary female femalekids citizen immigrant YRIMMIG*
i
> f ottawa==1 & MOB5P!=9 & KIDS!=. & EXPERIENCE>=0, robust

Linear regression Number of obs = 12161
 F(45, 12115) = 256.12
 Prob > F = 0.0000
 R-squared = 0.5436
 Root MSE = .89815

 | Robust
 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 EXPERIENCE | .1082853 .0063279 17.11 0.000 .0958816 .1206889
 EXPER2 | -.0010798 .0000946 -11.42 0.000 -.0012652 -.0008944
 educexp | -.0031372 .0002806 -11.18 0.000 -.0036873 -.0025871
 YOSCHOOLING | .1261713 .0066528 18.97 0.000 .1131307 .139212
 tradecert | -.0541867 .0255617 -2.12 0.034 -.1042918 -.0040816
MARRIED_DUMMY | .1809645 .0252121 7.18 0.000 .1315448 .2303842
 KIDS | .068021 .025792 2.64 0.008 .0174646 .1185775
 weeks | .0317043 .0009036 35.09 0.000 .0299331 .0334756
 hours | .0078863 .0006243 12.63 0.000 .0066626 .0091099
 ALLOPHONE | -.0816236 .0352738 -2.31 0.021 -.1507659 -.0124814
 FRENCH_ONLY | -.0546738 .0433344 -1.26 0.207 -.1396162 .0302685
BOTH_OFFICIAL | .0739077 .0170922 4.32 0.000 .0404043 .1074111
NEITHER_OFF~L | -.0396278 .157273 -0.25 0.801 -.3479079 .2686524
senior_mana~t | .2285413 .0896244 2.55 0.011 .052863 .4042195
 management | .1240728 .0731179 1.70 0.090 -.0192501 .2673956
 business | .0785289 .0897441 0.88 0.382 -.0973839 .2544417
 financial | -.1457122 .0783742 -1.86 0.063 -.2993382 .0079139
 clerical | -.2321908 .0743978 -3.12 0.002 -.3780223 -.0863593
 science | .1906992 .0726419 2.63 0.009 .0483095 .3330889
 health | -.0382034 .0854315 -0.45 0.655 -.2056627 .1292559
 technical | -.4047156 .1088649 -3.72 0.000 -.6181082 -.191323
 social | -.0600537 .0794956 -0.76 0.450 -.2158777 .0957704
 teaching | -.0970092 .0792684 -1.22 0.221 -.2523879 .0583695
 art_sports | -.2985754 .0883497 -3.38 0.001 -.4717549 -.1253959
 sales | .074408 .0867963 0.86 0.391 -.0957265 .2445426
 supervisors | -.4900881 .0768566 -6.38 0.000 -.6407393 -.3394369
 food | -.4700943 .0825255 -5.70 0.000 -.6318574 -.3083312
 protective | -.0036681 .0859731 -0.04 0.966 -.1721891 .1648528
 childcare | -.9295306 .1316167 -7.06 0.000 -1.18752 -.6715408

 travel | -.5674828 .0762737 -7.44 0.000 -.7169914 -.4179742
transportat~n | -.1553552 .122568 -1.27 0.205 -.3956081 .0848977
 construction | -.2737404 .108903 -2.51 0.012 -.4872076 -.0602732
 trade | -.1290105 .0813369 -1.59 0.113 -.2884438 .0304228
 operators | -.2498763 .0781732 -3.20 0.001 -.4031082 -.0966443
 primary | -.5788827 .1428617 -4.05 0.000 -.8589145 -.2988509
 female | -.0964408 .0261097 -3.69 0.000 -.1476199 -.0452617
 femalekids | -.1286181 .0328795 -3.91 0.000 -.1930672 -.0641691
 citizen | -.0372077 .0699611 -0.53 0.595 -.1743427 .0999274
 immigrant | -.3523627 .1687764 -2.09 0.037 -.6831915 -.021534
 YRIMMIG61 | .3475949 .186495 1.86 0.062 -.0179651 .7131549
 YRIMMIG70 | .3411464 .1725333 1.98 0.048 .0029536 .6793393
 YRIMMIG80 | .3534156 .1707719 2.07 0.039 .0186754 .6881557
 YRIMMIG90 | .2354232 .1668526 1.41 0.158 -.0916347 .562481
 YRIMMIG95 | .1461169 .171803 0.85 0.395 -.1906445 .4828783
 YRIMMIG01 | .0339582 .1620711 0.21 0.834 -.283727 .3516435
 _cons | 5.966984 .1350755 44.18 0.000 5.702214 6.231753

Calgary
. reg LNWAGE EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks
hours
> ALLOPHONE FRENCH_ONLY BOTH_OFFICIAL NEITHER_OFFICIAL senior_management
manage
> ment business financial clerical science health technical social teaching
art_
> sports sales supervisors food protective childcare travel transportation
const
> ruction trade operators primary female femalekids citizen immigrant YRIMMIG*
i
> f calgary==1 & MOB5P!=9 & KIDS!=. & EXPERIENCE>=0, robust

Linear regression Number of obs = 11759
 F(45, 11713) = 249.45
 Prob > F = 0.0000
 R-squared = 0.5698
 Root MSE = .88211

 | Robust
 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 EXPERIENCE | .0999458 .0058843 16.99 0.000 .0884117 .11148
 EXPER2 | -.0010931 .0000755 -14.48 0.000 -.0012411 -.0009451
 educexp | -.0028624 .0002568 -11.14 0.000 -.0033659 -.002359
 YOSCHOOLING | .1074112 .0060957 17.62 0.000 .0954625 .1193598
 tradecert | -.0360092 .0213713 -1.68 0.092 -.0779006 .0058822
MARRIED_DUMMY | .1765588 .0261963 6.74 0.000 .1252096 .227908
 KIDS | .0611449 .0237529 2.57 0.010 .0145852 .1077045
 weeks | .0351158 .0009673 36.30 0.000 .0332197 .037012
 hours | .0072991 .0005941 12.29 0.000 .0061345 .0084637
 ALLOPHONE | -.1448432 .0303661 -4.77 0.000 -.2043658 -.0853207
 FRENCH_ONLY | .1765055 .236903 0.75 0.456 -.2878638 .6408747
BOTH_OFFICIAL | -.0069361 .028832 -0.24 0.810 -.0634517 .0495794
NEITHER_OFF~L | -.1084612 .1386604 -0.78 0.434 -.3802587 .1633364
senior_mana~t | .5296546 .0789132 6.71 0.000 .3749716 .6843375
 management | .2313693 .0617485 3.75 0.000 .110332 .3524066
 business | .3380213 .0678529 4.98 0.000 .2050183 .4710242
 financial | .109976 .0641507 1.71 0.086 -.0157701 .2357221
 clerical | -.0627724 .0619367 -1.01 0.311 -.1841786 .0586338
 science | .339227 .0615129 5.51 0.000 .2186516 .4598025
 health | .1951491 .0787423 2.48 0.013 .040801 .3494971
 technical | -.0277427 .0713931 -0.39 0.698 -.1676851 .1121996

 social | -.0245954 .0734595 -0.33 0.738 -.1685883 .1193976
 teaching | .1365607 .067958 2.01 0.045 .0033516 .2697698
 art_sports | -.1572908 .0759882 -2.07 0.038 -.3062402 -.0083413
 sales | .1818176 .0718483 2.53 0.011 .0409831 .3226522
 supervisors | -.3150259 .0671941 -4.69 0.000 -.4467375 -.1833143
 food | -.4810817 .0725146 -6.63 0.000 -.6232224 -.3389411
 protective | -.0287823 .0908966 -0.32 0.752 -.2069547 .1493901
 childcare | -.6532846 .098839 -6.61 0.000 -.8470255 -.4595436
 travel | -.4394426 .065208 -6.74 0.000 -.5672612 -.3116241
transportat~n | .1368213 .0941366 1.45 0.146 -.0477021 .3213447
 construction | .0220771 .0692291 0.32 0.750 -.1136236 .1577777
 trade | .0323076 .064618 0.50 0.617 -.0943546 .1589697
 operators | -.1581887 .0674993 -2.34 0.019 -.2904986 -.0258787
 primary | -.2244383 .094684 -2.37 0.018 -.4100348 -.0388419
 female | -.2142615 .0257452 -8.32 0.000 -.2647263 -.1637967
 femalekids | -.1409703 .03283 -4.29 0.000 -.2053225 -.076618
 citizen | -.0096982 .0530074 -0.18 0.855 -.1136015 .094205
 immigrant | -.0727843 .1852669 -0.39 0.694 -.4359382 .2903696
 YRIMMIG61 | .2919411 .1932694 1.51 0.131 -.0868991 .6707812
 YRIMMIG70 | .1086084 .1920964 0.57 0.572 -.2679326 .4851495
 YRIMMIG80 | .0790419 .185674 0.43 0.670 -.28491 .4429939
 YRIMMIG90 | .0455153 .1880648 0.24 0.809 -.3231231 .4141537
 YRIMMIG95 | -.0548625 .188514 -0.29 0.771 -.4243813 .3146562
 YRIMMIG01 | -.1332974 .1893995 -0.70 0.482 -.5045519 .2379571
 _cons | 6.097081 .1114024 54.73 0.000 5.878713 6.315448

Edmonton
. reg LNWAGE EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks
hours
> ALLOPHONE FRENCH_ONLY BOTH_OFFICIAL NEITHER_OFFICIAL senior_management
manage
> ment business financial clerical science health technical social teaching
art_
> sports sales supervisors food protective childcare travel transportation
const
> ruction trade operators primary female femalekids citizen immigrant YRIMMIG*
i
> f edmonton==1 & MOB5P!=9 & KIDS!=. & EXPERIENCE>=0, robust

Linear regression Number of obs = 11331
 F(45, 11285) = 250.41
 Prob > F = 0.0000
 R-squared = 0.5757
 Root MSE = .88542

 | Robust
 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 EXPERIENCE | .1045727 .0054688 19.12 0.000 .0938528 .1152925
 EXPER2 | -.0010957 .0000734 -14.94 0.000 -.0012395 -.0009519
 educexp | -.0030766 .0002399 -12.82 0.000 -.0035468 -.0026063
 YOSCHOOLING | .111479 .0060328 18.48 0.000 .0996536 .1233044
 tradecert | .0210293 .0233523 0.90 0.368 -.0247453 .0668039
MARRIED_DUMMY | .1552696 .0247369 6.28 0.000 .106781 .2037583
 KIDS | .1221017 .0256857 4.75 0.000 .0717534 .1724501
 weeks | .0358199 .0009043 39.61 0.000 .0340473 .0375925
 hours | .0071178 .0005539 12.85 0.000 .0060321 .0082035
 ALLOPHONE | -.0241306 .0289973 -0.83 0.405 -.0809704 .0327091
 FRENCH_ONLY | .5034352 .350962 1.43 0.151 -.1845115 1.191382
BOTH_OFFICIAL | .0138028 .0327399 0.42 0.673 -.050373 .0779786
NEITHER_OFF~L | -.145844 .124886 -1.17 0.243 -.3906423 .0989542

senior_mana~t | .3201401 .0863003 3.71 0.000 .1509764 .4893038
 management | .0909785 .0590707 1.54 0.124 -.0248102 .2067673
 business | .119384 .0716864 1.67 0.096 -.021134 .2599019
 financial | -.0540647 .064732 -0.84 0.404 -.1809507 .0728213
 clerical | -.1790501 .0594008 -3.01 0.003 -.2954862 -.0626141
 science | .1527896 .0605088 2.53 0.012 .0341817 .2713974
 health | .1974124 .0748727 2.64 0.008 .0506489 .3441759
 technical | -.0901196 .0724476 -1.24 0.214 -.2321296 .0518904
 social | -.2076938 .0732009 -2.84 0.005 -.3511802 -.0642073
 teaching | -.0098401 .0708378 -0.14 0.890 -.1486944 .1290143
 art_sports | -.3818009 .0873788 -4.37 0.000 -.5530786 -.2105231
 sales | .0971906 .0690884 1.41 0.160 -.0382348 .232616
 supervisors | -.3988307 .0638232 -6.25 0.000 -.5239352 -.2737261
 food | -.5554343 .0720316 -7.71 0.000 -.6966289 -.4142398
 protective | -.0327288 .0746861 -0.44 0.661 -.1791265 .1136689
 childcare | -.6400439 .099856 -6.41 0.000 -.8357791 -.4443088
 travel | -.518079 .0615344 -8.42 0.000 -.638697 -.3974609
transportat~n | .1607772 .0813459 1.98 0.048 .001325 .3202294
 construction | -.0822292 .0822325 -1.00 0.317 -.2434192 .0789608
 trade | .0011312 .0602956 0.02 0.985 -.1170587 .119321
 operators | -.0901068 .0646391 -1.39 0.163 -.2168106 .0365971
 primary | -.2054874 .0925095 -2.22 0.026 -.3868221 -.0241527
 female | -.2232863 .0279911 -7.98 0.000 -.2781537 -.168419
 femalekids | -.1752111 .0338857 -5.17 0.000 -.241633 -.1087893
 citizen | -.0783138 .0549004 -1.43 0.154 -.1859282 .0293006
 immigrant | -.4598598 .144739 -3.18 0.001 -.7435734 -.1761462
 YRIMMIG61 | .5523343 .1566793 3.53 0.000 .2452156 .859453
 YRIMMIG70 | .4489324 .1522164 2.95 0.003 .1505618 .7473031
 YRIMMIG80 | .3992191 .1434661 2.78 0.005 .1180006 .6804376
 YRIMMIG90 | .2831234 .1447353 1.96 0.050 -.0005829 .5668297
 YRIMMIG95 | .1479717 .1473498 1.00 0.315 -.1408596 .436803
 YRIMMIG01 | -.0456666 .1508044 -0.30 0.762 -.3412694 .2499363
 _cons | 6.088744 .1134511 53.67 0.000 5.86636 6.311128

Quebec City
. reg LNWAGE EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks
hours
> ALLOPHONE FRENCH_ONLY BOTH_OFFICIAL NEITHER_OFFICIAL senior_management
manage
> ment business financial clerical science health technical social teaching
art_
> sports sales supervisors food protective childcare travel transportation
const
> ruction trade operators primary female femalekids citizen immigrant YRIMMIG*
i
> f quebeccity==1 & MOB5P!=9 & KIDS!=. & EXPERIENCE>=0, robust

Linear regression Number of obs = 7301
 F(44, 7255) = .
 Prob > F = .
 R-squared = 0.4953
 Root MSE = .85761

 | Robust
 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 EXPERIENCE | .0955379 .0091968 10.39 0.000 .0775095 .1135663
 EXPER2 | -.0009596 .0001115 -8.61 0.000 -.0011781 -.000741
 educexp | -.0025817 .0003874 -6.67 0.000 -.003341 -.0018224
 YOSCHOOLING | .114709 .0085475 13.42 0.000 .0979533 .1314646
 tradecert | -.0696279 .0303442 -2.29 0.022 -.1291113 -.0101444

MARRIED_DUMMY | .1256887 .0288889 4.35 0.000 .069058 .1823193
 KIDS | .0216537 .0310558 0.70 0.486 -.0392248 .0825321
 weeks | .028436 .0012244 23.23 0.000 .0260359 .0308361
 hours | .0074799 .0008719 8.58 0.000 .0057707 .009189
 ALLOPHONE | -.1804693 .108924 -1.66 0.098 -.3939921 .0330535
 FRENCH_ONLY | .4160239 .6287923 0.66 0.508 -.816592 1.64864
BOTH_OFFICIAL | .4939384 .6285398 0.79 0.432 -.7381826 1.726059
NEITHER_OFF~L | .3718775 .698421 0.53 0.594 -.9972309 1.740986
senior_mana~t | .3651298 .1112863 3.28 0.001 .1469763 .5832834
 management | .217392 .0919745 2.36 0.018 .0370952 .3976888
 business | .1903305 .1000276 1.90 0.057 -.0057528 .3864138
 financial | .0296424 .0927315 0.32 0.749 -.1521382 .2114231
 clerical | -.1009223 .0911874 -1.11 0.268 -.2796762 .0778316
 science | .16233 .0907359 1.79 0.074 -.0155386 .3401987
 health | .3424663 .0959447 3.57 0.000 .1543867 .5305458
 technical | -.0378718 .0988409 -0.38 0.702 -.2316289 .1558852
 social | .0372824 .0972808 0.38 0.702 -.1534163 .227981
 teaching | .1908307 .0963339 1.98 0.048 .0019882 .3796732
 art_sports | -.2507176 .1123697 -2.23 0.026 -.4709949 -.0304402
 sales | .0975042 .1017211 0.96 0.338 -.1018987 .2969071
 supervisors | -.3493978 .0953252 -3.67 0.000 -.5362628 -.1625327
 food | -.2200799 .0974822 -2.26 0.024 -.4111734 -.0289864
 protective | .0998478 .1044453 0.96 0.339 -.1048954 .304591
 childcare | -.6976626 .1554233 -4.49 0.000 -1.002338 -.3929876
 travel | -.4129322 .0912728 -4.52 0.000 -.5918534 -.2340109
transportat~n | .2473 .1103075 2.24 0.025 .0310653 .4635348
 construction | .1637378 .1172402 1.40 0.163 -.0660871 .3935628
 trade | .0375165 .0998975 0.38 0.707 -.1583117 .2333448
 operators | -.0870526 .0926172 -0.94 0.347 -.2686092 .0945041
 primary | -.2917311 .1846078 -1.58 0.114 -.653616 .0701538
 female | -.2340884 .0327028 -7.16 0.000 -.2981955 -.1699814
 femalekids | -.0351674 .0411962 -0.85 0.393 -.1159239 .0455891
 citizen | .1966834 .169349 1.16 0.246 -.1352899 .5286566
 immigrant | -.1254648 .2909427 -0.43 0.666 -.6957972 .4448676
 YRIMMIG61 | .2637097 .4454592 0.59 0.554 -.60952 1.136939
 YRIMMIG70 | .1289139 .3130906 0.41 0.681 -.4848348 .7426626
 YRIMMIG80 | .0733859 .3190327 0.23 0.818 -.552011 .6987828
 YRIMMIG90 | .2839454 .2920599 0.97 0.331 -.2885771 .8564678
 YRIMMIG95 | .0756863 .305496 0.25 0.804 -.5231747 .6745473
 YRIMMIG01 | -.2802021 .3023067 -0.93 0.354 -.8728111 .312407
 _cons | 5.514239 .6451472 8.55 0.000 4.249563 6.778915

Winnipeg
. reg LNWAGE EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks
hours
> ALLOPHONE FRENCH_ONLY BOTH_OFFICIAL NEITHER_OFFICIAL senior_management
manage
> ment business financial clerical science health technical social teaching
art_
> sports sales supervisors food protective childcare travel transportation
const
> ruction trade operators primary female femalekids citizen immigrant YRIMMIG*
i
> f winnipeg==1 & MOB5P!=9 & KIDS!=. & EXPERIENCE>=0, robust

Linear regression Number of obs = 7910
 F(45, 7864) = 159.10
 Prob > F = 0.0000
 R-squared = 0.5382
 Root MSE = .87737

 | Robust
 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 EXPERIENCE | .0867479 .0066547 13.04 0.000 .0737028 .0997929
 EXPER2 | -.000884 .0000827 -10.69 0.000 -.001046 -.0007219
 educexp | -.0024256 .0003049 -7.96 0.000 -.0030233 -.001828
 YOSCHOOLING | .1115541 .0071823 15.53 0.000 .0974748 .1256334
 tradecert | .015605 .026609 0.59 0.558 -.0365558 .0677657
MARRIED_DUMMY | .2000685 .0294712 6.79 0.000 .1422971 .2578398
 KIDS | .0697581 .0290701 2.40 0.016 .012773 .1267431
 weeks | .0321297 .0011257 28.54 0.000 .0299231 .0343364
 hours | .0088624 .0007121 12.45 0.000 .0074665 .0102584
 ALLOPHONE | -.0379199 .0310562 -1.22 0.222 -.0987984 .0229585
 FRENCH_ONLY | .1105103 .3708576 0.30 0.766 -.6164691 .8374897
BOTH_OFFICIAL | -.012771 .033737 -0.38 0.705 -.0789044 .0533625
NEITHER_OFF~L | -.5169951 .3142434 -1.65 0.100 -1.132996 .0990055
senior_mana~t | .5453 .1062767 5.13 0.000 .3369695 .7536306
 management | .0998253 .0731519 1.36 0.172 -.0435719 .2432225
 business | .1733209 .0795414 2.18 0.029 .0173985 .3292432
 financial | -.0243134 .0821545 -0.30 0.767 -.1853581 .1367313
 clerical | -.0962625 .0714897 -1.35 0.178 -.2364013 .0438762
 science | .1543638 .0725694 2.13 0.033 .0121084 .2966191
 health | .1370519 .0878152 1.56 0.119 -.0350891 .309193
 technical | -.1378703 .0816258 -1.69 0.091 -.2978785 .022138
 social | -.2701185 .089449 -3.02 0.003 -.4454622 -.0947747
 teaching | .0875435 .0798626 1.10 0.273 -.0690084 .2440954
 art_sports | -.2162014 .1015525 -2.13 0.033 -.4152712 -.0171316
 sales | .0777791 .0906795 0.86 0.391 -.0999768 .2555349
 supervisors | -.4217662 .0785108 -5.37 0.000 -.5756683 -.2678641
 food | -.4437465 .0919441 -4.83 0.000 -.6239813 -.2635117
 protective | .0099316 .0879806 0.11 0.910 -.1625337 .182397
 childcare | -.4873555 .1016378 -4.80 0.000 -.6865927 -.2881184
 travel | -.4165769 .076885 -5.42 0.000 -.5672919 -.265862
transportat~n | .0971111 .1764624 0.55 0.582 -.2488021 .4430242
 construction | -.0407608 .1022356 -0.40 0.690 -.2411697 .1596481
 trade | -.1031863 .0808866 -1.28 0.202 -.2617456 .055373
 operators | -.129388 .0731164 -1.77 0.077 -.2727156 .0139396
 primary | -.3697852 .1215188 -3.04 0.002 -.6079945 -.131576
 female | -.2514016 .0318092 -7.90 0.000 -.3137562 -.189047
 femalekids | -.0573295 .0405272 -1.41 0.157 -.1367736 .0221147
 citizen | -.0355206 .0721567 -0.49 0.623 -.176967 .1059257
 immigrant | -.311407 .1669276 -1.87 0.062 -.6386294 .0158155
 YRIMMIG61 | .262767 .1871871 1.40 0.160 -.1041695 .6297035
 YRIMMIG70 | .3570239 .1698599 2.10 0.036 .0240534 .6899944
 YRIMMIG80 | .2143561 .1673659 1.28 0.200 -.1137254 .5424377
 YRIMMIG90 | .1057028 .1696558 0.62 0.533 -.2268676 .4382732
 YRIMMIG95 | -.0149822 .1759289 -0.09 0.932 -.3598496 .3298851
 YRIMMIG01 | -.0180115 .1780117 -0.10 0.919 -.3669616 .3309387
 _cons | 6.122203 .1338372 45.74 0.000 5.859847 6.38456

Hamilton
. reg LNWAGE EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks
hours
> ALLOPHONE FRENCH_ONLY BOTH_OFFICIAL NEITHER_OFFICIAL senior_management
manage
> ment business financial clerical science health technical social teaching
art_
> sports sales supervisors food protective childcare travel transportation
const
> ruction trade operators primary female femalekids citizen immigrant YRIMMIG*
i
> f hamilton==1 & MOB5P!=9 & KIDS!=. & EXPERIENCE>=0, robust

note: FRENCH_ONLY omitted because of collinearity

Linear regression Number of obs = 7693
 F(44, 7648) = 175.17
 Prob > F = 0.0000
 R-squared = 0.5501
 Root MSE = .88679

 | Robust
 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 EXPERIENCE | .1087008 .0070594 15.40 0.000 .0948625 .1225391
 EXPER2 | -.0009565 .0000866 -11.05 0.000 -.0011262 -.0007868
 educexp | -.0036485 .0003065 -11.91 0.000 -.0042492 -.0030478
 YOSCHOOLING | .1414197 .0074573 18.96 0.000 .1268013 .1560382
 tradecert | -.0055806 .0283232 -0.20 0.844 -.0611017 .0499406
MARRIED_DUMMY | .1281117 .0308292 4.16 0.000 .067678 .1885454
 KIDS | .1272262 .0296351 4.29 0.000 .0691333 .1853191
 weeks | .0325168 .0011115 29.26 0.000 .0303381 .0346956
 hours | .0081149 .0007162 11.33 0.000 .0067108 .0095189
 ALLOPHONE | -.0234577 .0364678 -0.64 0.520 -.0949446 .0480292
 FRENCH_ONLY | 0 (omitted)
BOTH_OFFICIAL | -.0389391 .0404488 -0.96 0.336 -.1182298 .0403517
NEITHER_OFF~L | -.2093084 .2620905 -0.80 0.425 -.7230776 .3044609
senior_mana~t | .4866902 .0941774 5.17 0.000 .3020767 .6713037
 management | .1099085 .0607423 1.81 0.070 -.0091631 .2289801
 business | .1705684 .0750282 2.27 0.023 .0234925 .3176443
 financial | -.0976579 .0713537 -1.37 0.171 -.2375308 .042215
 clerical | -.2524821 .064844 -3.89 0.000 -.3795941 -.12537
 science | .1081419 .0630311 1.72 0.086 -.0154163 .2317002
 health | .1149999 .0873277 1.32 0.188 -.0561862 .2861861
 technical | -.1756079 .0813573 -2.16 0.031 -.3350904 -.0161254
 social | -.2593028 .0820203 -3.16 0.002 -.420085 -.0985205
 teaching | -.0577646 .0756059 -0.76 0.445 -.2059728 .0904437
 art_sports | -.405242 .0965004 -4.20 0.000 -.5944093 -.2160747
 sales | -.0122029 .0816823 -0.15 0.881 -.1723226 .1479168
 supervisors | -.5555495 .0709266 -7.83 0.000 -.694585 -.4165139
 food | -.5663554 .08936 -6.34 0.000 -.7415255 -.3911853
 protective | -.0783964 .0926576 -0.85 0.398 -.2600307 .1032378
 childcare | -.6686423 .1176042 -5.69 0.000 -.8991789 -.4381058
 travel | -.568753 .0688702 -8.26 0.000 -.7037575 -.4337485
transportat~n | .174545 .1028614 1.70 0.090 -.0270915 .3761815
 construction | -.1310993 .0873124 -1.50 0.133 -.3022555 .040057
 trade | -.0366893 .0634263 -0.58 0.563 -.1610223 .0876438
 operators | -.1497378 .0649952 -2.30 0.021 -.2771462 -.0223294
 primary | -.3367217 .1079015 -3.12 0.002 -.5482382 -.1252052
 female | -.2071664 .0335878 -6.17 0.000 -.2730078 -.141325
 femalekids | -.248052 .0407506 -6.09 0.000 -.3279344 -.1681697
 citizen | .0236356 .0636176 0.37 0.710 -.1010723 .1483436
 immigrant | -.2299119 .2286785 -1.01 0.315 -.6781844 .2183606
 YRIMMIG61 | .2580138 .2324969 1.11 0.267 -.1977439 .7137716
 YRIMMIG70 | .2393473 .2277044 1.05 0.293 -.2070157 .6857103
 YRIMMIG80 | .1972051 .2279929 0.86 0.387 -.2497235 .6441337
 YRIMMIG90 | .0542911 .2290261 0.24 0.813 -.3946629 .5032451
 YRIMMIG95 | -.0344757 .2347586 -0.15 0.883 -.494667 .4257156
 YRIMMIG01 | -.1278724 .230439 -0.55 0.579 -.579596 .3238512
 _cons | 5.803572 .1368745 42.40 0.000 5.53526 6.071883

Endogeneity test and IV estimations (for BOTH_OFFICIAL and FRENCH_ONLY)

reg BOTH_OFFICIAL immigrant YRIMMIG* mtenglish mtfrench woftenenglish woftenfr

> ench woftenboth wregularenglish wregularfrench wregularboth hoftenenglish
hoft
> enfrench hoftenboth hregularenglish hregularfrench hregularboth

 Source | SS df MS Number of obs = 801055
-------------+------------------------------ F(21,801033) =18411.36
 Model | 37793.8334 21 1799.70635 Prob > F = 0.0000
 Residual | 78300.7964801033 .097749776 R-squared = 0.3255
-------------+------------------------------ Adj R-squared = 0.3255
 Total | 116094.63801054 .144927345 Root MSE = .31265

BOTH_OFFICIAL | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 immigrant | -.0272467 .0043511 -6.26 0.000 -.0357746 -.0187187
 YRIMMIG61 | -.0011735 .0047604 -0.25 0.805 -.0105036 .0081567
 YRIMMIG70 | .0114474 .0048416 2.36 0.018 .0019579 .0209368
 YRIMMIG80 | -.0048502 .00474 -1.02 0.306 -.0141404 .00444
 YRIMMIG90 | -.0117454 .0046924 -2.50 0.012 -.0209424 -.0025485
 YRIMMIG95 | -.0249343 .0047614 -5.24 0.000 -.0342664 -.0156022
 YRIMMIG01 | -.0287664 .0047195 -6.10 0.000 -.0380164 -.0195163
 mtenglish | -.0494758 .0013943 -35.48 0.000 -.0522087 -.046743
 mtfrench | .195938 .0026345 74.37 0.000 .1907744 .2011015
woftenenglish | .004554 .0008093 5.63 0.000 .0029679 .0061402
 woftenfrench | .1178941 .0015549 75.82 0.000 .1148465 .1209417
 woftenboth | .6147702 .0037697 163.08 0.000 .6073817 .6221587
wregulareng~h | .4331357 .0021597 200.56 0.000 .4289028 .4373686
wregularfre~h | .6367698 .0025575 248.98 0.000 .6317571 .6417824
 wregularboth | .5890012 .0429656 13.71 0.000 .5047901 .6732123
hoftenenglish | .0631529 .0015294 41.29 0.000 .0601553 .0661506
 hoftenfrench | -.0059206 .0028291 -2.09 0.036 -.0114656 -.0003756
 hoftenboth | .5641422 .006375 88.49 0.000 .5516475 .5766369
hregulareng~h | .1681238 .0017027 98.74 0.000 .1647866 .171461
hregularfre~h | .4789791 .0028628 167.31 0.000 .4733682 .4845901
 hregularboth | .6266079 .0125546 49.91 0.000 .6020013 .6512145
 _cons | .0594923 .0010508 56.62 0.000 .0574328 .0615519

. predict vhat, resid

Montreal
reg LNWAGE EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks hours
> ALLOPHONE FRENCH_ONLY BOTH_OFFICIAL NEITHER_OFFICIAL senior_management
manage
> ment business financial clerical science health technical social teaching
art_
> sports sales supervisors food protective childcare travel transportation
const
> ruction trade operators primary female femalekids citizen immigrant YRIMMIG*
v
> hat if montreal==1 & MOB5P!=9 & KIDS!=. & EXPERIENCE>=0

 Source | SS df MS Number of obs = 36142
-------------+------------------------------ F(46, 36095) = 695.66
 Model | 26088.6285 46 567.144097 Prob > F = 0.0000
 Residual | 29427.0229 36095 .815265906 R-squared = 0.4699
-------------+------------------------------ Adj R-squared = 0.4693
 Total | 55515.6513 36141 1.53608509 Root MSE = .90292

 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 EXPERIENCE | .0702219 .0027111 25.90 0.000 .064908 .0755357

 EXPER2 | -.0007401 .0000332 -22.26 0.000 -.0008053 -.0006749
 educexp | -.0017077 .0001171 -14.58 0.000 -.0019372 -.0014782
 YOSCHOOLING | .0914858 .0030881 29.63 0.000 .0854331 .0975386
 tradecert | -.0404429 .0138573 -2.92 0.004 -.0676036 -.0132822
MARRIED_DUMMY | .14241 .0132496 10.75 0.000 .1164403 .1683797
 KIDS | .083063 .0147576 5.63 0.000 .0541377 .1119884
 weeks | .0314738 .0003913 80.44 0.000 .030707 .0322407
 hours | .0076314 .0003281 23.26 0.000 .0069883 .0082745
 ALLOPHONE | -.0711667 .0170229 -4.18 0.000 -.104532 -.0378014
 FRENCH_ONLY | .0389816 .0236041 1.65 0.099 -.007283 .0852463
BOTH_OFFICIAL | .2035417 .0252788 8.05 0.000 .1539946 .2530888
NEITHER_OFF~L | .1233126 .0748992 1.65 0.100 -.0234921 .2701172
senior_mana~t | .4254975 .044004 9.67 0.000 .3392484 .5117466
 management | .2111595 .027393 7.71 0.000 .1574684 .2648507
 business | .2627933 .0366443 7.17 0.000 .1909693 .3346173
 financial | -.0524745 .0295847 -1.77 0.076 -.1104614 .0055124
 clerical | -.1046936 .0256729 -4.08 0.000 -.1550133 -.0543739
 science | .2377586 .0287733 8.26 0.000 .181362 .2941552
 health | .2067839 .0390005 5.30 0.000 .1303418 .283226
 technical | -.1167299 .0362923 -3.22 0.001 -.1878639 -.0455959
 social | .0204728 .0334656 0.61 0.541 -.0451208 .0860664
 teaching | .1725293 .0327436 5.27 0.000 .1083508 .2367077
 art_sports | -.1608602 .0348548 -4.62 0.000 -.2291767 -.0925437
 sales | .0637 .0358879 1.77 0.076 -.0066414 .1340415
 supervisors | -.3429115 .0293324 -11.69 0.000 -.400404 -.2854191
 food | -.3740276 .035687 -10.48 0.000 -.4439752 -.3040799
 protective | .0863162 .0436391 1.98 0.048 .0007823 .1718501
 childcare | -.6622183 .0527278 -12.56 0.000 -.7655662 -.5588703
 travel | -.3909287 .0268106 -14.58 0.000 -.4434783 -.3383791
transportat~n | .1988839 .0558388 3.56 0.000 .0894383 .3083296
 construction | .0527618 .044068 1.20 0.231 -.0336128 .1391365
 trade | .0509985 .0305068 1.67 0.095 -.0087957 .1107926
 operators | -.085423 .0261419 -3.27 0.001 -.136662 -.0341841
 primary | -.2702145 .0656008 -4.12 0.000 -.398794 -.1416351
 female | -.1600136 .0148349 -10.79 0.000 -.1890903 -.1309368
 femalekids | -.0962989 .0194248 -4.96 0.000 -.134372 -.0582258
 citizen | .0164265 .0330893 0.50 0.620 -.0484295 .0812825
 immigrant | -.2628003 .0735807 -3.57 0.000 -.4070206 -.1185799
 YRIMMIG61 | .2694002 .0819053 3.29 0.001 .1088635 .429937
 YRIMMIG70 | .2205448 .0764628 2.88 0.004 .0706755 .370414
 YRIMMIG80 | .1779421 .0749798 2.37 0.018 .0309795 .3249048
 YRIMMIG90 | .0867574 .0738095 1.18 0.240 -.0579113 .2314262
 YRIMMIG95 | .0304074 .074492 0.41 0.683 -.1155991 .1764138
 YRIMMIG01 | -.1146906 .071024 -1.61 0.106 -.2538997 .0245185
 vhat | -.1226078 .0182487 -6.72 0.000 -.1583757 -.0868399
 _cons | 6.361115 .0618488 102.85 0.000 6.239889 6.48234

Quebec City
reg LNWAGE EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks hours
> ALLOPHONE FRENCH_ONLY BOTH_OFFICIAL NEITHER_OFFICIAL senior_management
manage
> ment business financial clerical science health technical social teaching
art_
> sports sales supervisors food protective childcare travel transportation
const
> ruction trade operators primary female femalekids citizen immigrant YRIMMIG*
v
> hat if quebeccity==1 & MOB5P!=9 & KIDS!=. & EXPERIENCE>=0

 Source | SS df MS Number of obs = 7301
-------------+------------------------------ F(46, 7254) = 155.17
 Model | 5243.71759 46 113.993861 Prob > F = 0.0000

 Residual | 5329.23259 7254 .734661234 R-squared = 0.4960
-------------+------------------------------ Adj R-squared = 0.4928
 Total | 10572.9502 7300 1.44834934 Root MSE = .85712

 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 EXPERIENCE | .0953898 .0063542 15.01 0.000 .0829337 .107846
 EXPER2 | -.0009589 .0000768 -12.48 0.000 -.0011095 -.0008083
 educexp | -.002564 .0002728 -9.40 0.000 -.0030988 -.0020292
 YOSCHOOLING | .1143037 .0070123 16.30 0.000 .1005576 .1280498
 tradecert | -.0718291 .0281372 -2.55 0.011 -.1269861 -.016672
MARRIED_DUMMY | .1239101 .0284243 4.36 0.000 .0681903 .1796299
 KIDS | .0207421 .0308303 0.67 0.501 -.0396942 .0811785
 weeks | .0283567 .0008699 32.60 0.000 .0266515 .030062
 hours | .0072933 .0007415 9.84 0.000 .0058398 .0087468
 ALLOPHONE | -.1578705 .1094093 -1.44 0.149 -.3723446 .0566036
 FRENCH_ONLY | .3706532 .3966586 0.93 0.350 -.4069132 1.14822
BOTH_OFFICIAL | .6021731 .3980362 1.51 0.130 -.1780938 1.38244
NEITHER_OFF~L | .3597209 .9747178 0.37 0.712 -1.55101 2.270451
senior_mana~t | .3440346 .0943856 3.64 0.000 .1590114 .5290578
 management | .1988119 .0659238 3.02 0.003 .069582 .3280418
 business | .1801835 .0816163 2.21 0.027 .0201917 .3401753
 financial | .016594 .0659015 0.25 0.801 -.1125922 .1457802
 clerical | -.1145699 .0604157 -1.90 0.058 -.2330022 .0038624
 science | .1475467 .0636469 2.32 0.020 .0227802 .2723132
 health | .3402818 .0780738 4.36 0.000 .1872344 .4933292
 technical | -.042118 .0774246 -0.54 0.586 -.1938928 .1096567
 social | .0305026 .0691665 0.44 0.659 -.1050839 .1660891
 teaching | .1828552 .0725352 2.52 0.012 .0406652 .3250453
 art_sports | -.2632317 .0788196 -3.34 0.001 -.4177412 -.1087223
 sales | .0754607 .0826214 0.91 0.361 -.0865013 .2374227
 supervisors | -.3616462 .0655606 -5.52 0.000 -.4901639 -.2331284
 food | -.2377999 .073304 -3.24 0.001 -.3814971 -.0941027
 protective | .0805231 .0794757 1.01 0.311 -.0752724 .2363186
 childcare | -.6962987 .1173567 -5.93 0.000 -.9263521 -.4662454
 travel | -.4244599 .0614632 -6.91 0.000 -.5449457 -.3039741
transportat~n | .2337306 .1333518 1.75 0.080 -.0276778 .495139
 construction | .1596206 .092208 1.73 0.083 -.0211339 .3403752
 trade | .0324354 .0681974 0.48 0.634 -.1012513 .1661222
 operators | -.0977108 .0651036 -1.50 0.133 -.2253327 .0299112
 primary | -.2977071 .1230117 -2.42 0.016 -.5388458 -.0565685
 female | -.2338008 .0315456 -7.41 0.000 -.2956393 -.1719623
 femalekids | -.0338183 .0410759 -0.82 0.410 -.114339 .0467023
 citizen | .2027359 .1759172 1.15 0.249 -.142113 .5475848
 immigrant | -.1198155 .2905065 -0.41 0.680 -.6892928 .4496619
 YRIMMIG61 | .2627919 .3520855 0.75 0.455 -.4273982 .952982
 YRIMMIG70 | .1283494 .3110812 0.41 0.680 -.4814603 .7381591
 YRIMMIG80 | .0736335 .3216078 0.23 0.819 -.5568115 .7040785
 YRIMMIG90 | .2783584 .2948424 0.94 0.345 -.2996185 .8563353
 YRIMMIG95 | .0564687 .3032895 0.19 0.852 -.538067 .6510044
 YRIMMIG01 | -.2820965 .2728932 -1.03 0.301 -.8170467 .2528537
 vhat | -.1799005 .059181 -3.04 0.002 -.2959124 -.0638886
 _cons | 5.509217 .4328407 12.73 0.000 4.660723 6.35771

. reg FRENCH_ONLY immigrant YRIMMIG* mtenglish mtfrench woftenenglish
woftenfren
> ch woftenboth wregularenglish wregularfrench wregularboth hoftenenglish
hoften
> french hoftenboth hregularenglish hregularfrench hregularboth

 Source | SS df MS Number of obs = 801055

-------------+------------------------------ F(21,801033) =52262.45
 Model | 53639.466 21 2554.26028 Prob > F = 0.0000
 Residual | 39149.4634801033 .048873721 R-squared = 0.5781
-------------+------------------------------ Adj R-squared = 0.5781
 Total | 92788.9293801054 .115833551 Root MSE = .22107

 FRENCH_ONLY | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 immigrant | .0010256 .0030766 0.33 0.739 -.0050045 .0070557
 YRIMMIG61 | -.0059379 .0033661 -1.76 0.078 -.0125353 .0006594
 YRIMMIG70 | .0084601 .0034235 2.47 0.013 .0017501 .0151701
 YRIMMIG80 | .0148399 .0033516 4.43 0.000 .0082708 .021409
 YRIMMIG90 | .0195878 .003318 5.90 0.000 .0130847 .026091
 YRIMMIG95 | .017027 .0033668 5.06 0.000 .0104283 .0236258
 YRIMMIG01 | .010529 .0033371 3.16 0.002 .0039883 .0170697
 mtenglish | -.0060714 .0009859 -6.16 0.000 -.0080038 -.004139
 mtfrench | .0943594 .0018629 50.65 0.000 .0907082 .0980105
woftenenglish | -.0355344 .0005722 -62.10 0.000 -.0366559 -.0344128
 woftenfrench | -.0007692 .0010995 -0.70 0.484 -.0029242 .0013857
 woftenboth | -.2929597 .0026656 -109.91 0.000 -.2981841 -.2877353
wregulareng~h | -.3806425 .0015271 -249.26 0.000 -.3836356 -.3776494
wregularfre~h | -.1655541 .0018084 -91.55 0.000 -.1690985 -.1620096
 wregularboth | -.1198888 .0303809 -3.95 0.000 -.1794343 -.0603433
hoftenenglish | -.0713005 .0010815 -65.93 0.000 -.0734201 -.0691809
 hoftenfrench | .4877313 .0020005 243.81 0.000 .4838105 .4916522
 hoftenboth | -.0491187 .0045077 -10.90 0.000 -.0579537 -.0402837
hregulareng~h | -.1858297 .001204 -154.35 0.000 -.1881894 -.1834699
hregularfre~h | .1164141 .0020243 57.51 0.000 .1124466 .1203816
 hregularboth | .0321035 .0088773 3.62 0.000 .0147042 .0495028
 _cons | .0973409 .000743 131.01 0.000 .0958846 .0987972

. predict vhatf, resid

Montreal
. reg LNWAGE EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks
hours
> ALLOPHONE FRENCH_ONLY BOTH_OFFICIAL NEITHER_OFFICIAL senior_management
manage
> ment business financial clerical science health technical social teaching
art_
> sports sales supervisors food protective childcare travel transportation
const
> ruction trade operators primary female femalekids citizen immigrant YRIMMIG*
v
> hatf if montreal==1 & MOB5P!=9 & KIDS!=. & EXPERIENCE>=0

 Source | SS df MS Number of obs = 36142
-------------+------------------------------ F(46, 36095) = 693.83
 Model | 26052.3733 46 566.355941 Prob > F = 0.0000
 Residual | 29463.2781 36095 .816270344 R-squared = 0.4693
-------------+------------------------------ Adj R-squared = 0.4686
 Total | 55515.6513 36141 1.53608509 Root MSE = .90348

 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 EXPERIENCE | .0705661 .0027125 26.02 0.000 .0652496 .0758826
 EXPER2 | -.0007439 .0000333 -22.36 0.000 -.0008091 -.0006787
 educexp | -.0017295 .0001171 -14.77 0.000 -.001959 -.0015
 YOSCHOOLING | .0920589 .0030891 29.80 0.000 .0860042 .0981135
 tradecert | -.0394596 .0138655 -2.85 0.004 -.0666363 -.0122828

MARRIED_DUMMY | .1426055 .0132693 10.75 0.000 .1165973 .1686137
 KIDS | .0832316 .0147683 5.64 0.000 .0542854 .1121779
 weeks | .0315637 .0003913 80.67 0.000 .0307967 .0323306
 hours | .0077293 .000328 23.56 0.000 .0070864 .0083722
 ALLOPHONE | -.0816521 .0181429 -4.50 0.000 -.1172127 -.0460916
 FRENCH_ONLY | .0487291 .0257081 1.90 0.058 -.0016595 .0991177
BOTH_OFFICIAL | .1288468 .0227978 5.65 0.000 .0841625 .1735312
NEITHER_OFF~L | .1267774 .0750702 1.69 0.091 -.0203624 .2739171
senior_mana~t | .443287 .0439898 10.08 0.000 .3570657 .5295082
 management | .2270762 .0273607 8.30 0.000 .1734485 .2807039
 business | .2762964 .0366357 7.54 0.000 .2044893 .3481035
 financial | -.0374525 .0295475 -1.27 0.205 -.0953664 .0204615
 clerical | -.0887775 .0256213 -3.46 0.001 -.138996 -.038559
 science | .253954 .0287135 8.84 0.000 .1976747 .3102333
 health | .2191564 .0389988 5.62 0.000 .1427175 .2955952
 technical | -.1055803 .0362812 -2.91 0.004 -.1766925 -.0344681
 social | .0267656 .0334742 0.80 0.424 -.0388448 .0923761
 teaching | .1712846 .0327635 5.23 0.000 .1070671 .235502
 art_sports | -.1497446 .0348482 -4.30 0.000 -.2180481 -.0814411
 sales | .0816191 .0358858 2.27 0.023 .0112818 .1519564
 supervisors | -.3256191 .0292766 -11.12 0.000 -.383002 -.2682361
 food | -.3623572 .0356834 -10.15 0.000 -.4322977 -.2924166
 protective | .0994912 .043623 2.28 0.023 .0139888 .1849935
 childcare | -.6604896 .0527599 -12.52 0.000 -.7639005 -.5570787
 travel | -.3786398 .0267777 -14.14 0.000 -.4311248 -.3261548
transportat~n | .2105379 .0558476 3.77 0.000 .101075 .3200008
 construction | .058222 .0440903 1.32 0.187 -.0281962 .1446403
 trade | .0606484 .0304918 1.99 0.047 .0008836 .1204132
 operators | -.0758404 .026121 -2.90 0.004 -.1270384 -.0246424
 primary | -.2633893 .0656336 -4.01 0.000 -.3920331 -.1347455
 female | -.1592435 .0148436 -10.73 0.000 -.1883374 -.1301496
 femalekids | -.0962315 .0194378 -4.95 0.000 -.1343302 -.0581329
 citizen | .016741 .0331109 0.51 0.613 -.0481573 .0816394
 immigrant | -.2693849 .0736221 -3.66 0.000 -.4136864 -.1250833
 YRIMMIG61 | .2698471 .081983 3.29 0.001 .1091581 .4305362
 YRIMMIG70 | .2273295 .0765128 2.97 0.003 .0773622 .3772968
 YRIMMIG80 | .1809396 .0750253 2.41 0.016 .0338878 .3279915
 YRIMMIG90 | .091522 .0738515 1.24 0.215 -.0532291 .2362731
 YRIMMIG95 | .0332229 .0745368 0.45 0.656 -.1128715 .1793173
 YRIMMIG01 | -.1133363 .0710714 -1.59 0.111 -.2526383 .0259656
 vhatf | .0159642 .0195013 0.82 0.413 -.0222589 .0541873
 _cons | 6.371493 .0619583 102.84 0.000 6.250053 6.492934

Montreal
ivreg LNWAGE EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks hou
> rs ALLOPHONE FRENCH_ONLY (BOTH_OFFICIAL=immigrant YRIMMIG* mtenglish mtfrench
> woftenenglish woftenfrench woftenboth wregularenglish wregularfrench
wregularb
> oth hoftenenglish hoftenfrench hoftenboth hregularenglish hregularfrench
hregu
> larboth) NEITHER_OFFICIAL senior_management management business financial
cler
> ical science health technical social teaching art_sports sales supervisors
foo
> d protective childcare travel transportation construction trade operators
prim
> ary female femalekids citizen immigrant YRIMMIG* if montreal==1 & MOB5P!=9 &
K
> IDS!=. & EXPERIENCE>=0

Instrumental variables (2SLS) regression

 Source | SS df MS Number of obs = 36142
-------------+------------------------------ F(45, 36096) = 708.63
 Model | 26016.2477 45 578.138838 Prob > F = 0.0000
 Residual | 29499.4036 36096 .817248549 R-squared = 0.4686
-------------+------------------------------ Adj R-squared = 0.4680
 Total | 55515.6513 36141 1.53608509 Root MSE = .90402

 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
BOTH_OFFICIAL | .2742367 .0422465 6.49 0.000 .1914324 .357041
 EXPERIENCE | .0704287 .0027141 25.95 0.000 .065109 .0757484
 EXPER2 | -.0007412 .0000333 -22.26 0.000 -.0008064 -.0006759
 educexp | -.0017137 .0001172 -14.62 0.000 -.0019435 -.0014839
 YOSCHOOLING | .0912323 .0030968 29.46 0.000 .0851625 .097302
 tradecert | -.0398415 .0138737 -2.87 0.004 -.0670343 -.0126486
MARRIED_DUMMY | .1424805 .0132659 10.74 0.000 .1164789 .1684821
 KIDS | .0844048 .0147774 5.71 0.000 .0554407 .1133689
 weeks | .031574 .0003915 80.65 0.000 .0308067 .0323413
 hours | .0077094 .0003282 23.49 0.000 .0070661 .0083527
 ALLOPHONE | -.0767487 .0170251 -4.51 0.000 -.1101185 -.0433789
 FRENCH_ONLY | .193118 .0402551 4.80 0.000 .1142168 .2720192
NEITHER_OFF~L | .2332314 .0795322 2.93 0.003 .077346 .3891168
senior_mana~t | .4375367 .0439982 9.94 0.000 .3512989 .5237746
 management | .2234191 .0273309 8.17 0.000 .1698497 .2769886
 business | .2717372 .0366497 7.41 0.000 .1999028 .3435716
 financial | -.0423804 .0295587 -1.43 0.152 -.1003163 .0155555
 clerical | -.0919283 .0255974 -3.59 0.000 -.1421 -.0417565
 science | .2511318 .0287076 8.75 0.000 .1948641 .3073996
 health | .21783 .0390003 5.59 0.000 .1413882 .2942718
 technical | -.1059828 .0362946 -2.92 0.004 -.1771214 -.0348442
 social | .0235539 .0335026 0.70 0.482 -.0421122 .0892201
 teaching | .1686534 .0327883 5.14 0.000 .1043873 .2329195
 art_sports | -.154919 .034882 -4.44 0.000 -.2232886 -.0865493
 sales | .0774987 .0358386 2.16 0.031 .007254 .1477434
 supervisors | -.3301214 .0292699 -11.28 0.000 -.3874912 -.2727515
 food | -.3650146 .0356912 -10.23 0.000 -.4349703 -.2950588
 protective | .0943045 .0436661 2.16 0.031 .0087177 .1798913
 childcare | -.6564495 .0527993 -12.43 0.000 -.7599378 -.5529612
 travel | -.3801178 .0267773 -14.20 0.000 -.432602 -.3276336
transportat~n | .2087824 .0558798 3.74 0.000 .0992563 .3183085
 construction | .0538488 .0441257 1.22 0.222 -.0326389 .1403366
 trade | .0589658 .0305115 1.93 0.053 -.0008377 .1187694
 operators | -.0741686 .0261327 -2.84 0.005 -.1253894 -.0229478
 primary | -.2662254 .0656761 -4.05 0.000 -.3949526 -.1374982
 female | -.1579619 .0148554 -10.63 0.000 -.1870789 -.128845
 femalekids | -.0967464 .0194485 -4.97 0.000 -.1348661 -.0586267
 citizen | .0109284 .0331567 0.33 0.742 -.0540598 .0759165
 immigrant | -.2275938 .074335 -3.06 0.002 -.3732926 -.0818949
 YRIMMIG61 | .2415869 .0823221 2.93 0.003 .0802332 .4029407
 YRIMMIG70 | .2010371 .0768306 2.62 0.009 .0504469 .3516273
 YRIMMIG80 | .1544252 .0753467 2.05 0.040 .0067433 .302107
 YRIMMIG90 | .071681 .0740515 0.97 0.333 -.0734622 .2168241
 YRIMMIG95 | .0201808 .0746465 0.27 0.787 -.1261286 .1664902
 YRIMMIG01 | -.1184225 .0711184 -1.67 0.096 -.2578167 .0209717
 _cons | 6.244251 .0688058 90.75 0.000 6.109389 6.379112

Instrumented: BOTH_OFFICIAL
Instruments: EXPERIENCE EXPER2 educexp YOSCHOOLING tradecert MARRIED_DUMMY
 KIDS weeks hours ALLOPHONE FRENCH_ONLY NEITHER_OFFICIAL
 senior_management management business financial clerical
 science health technical social teaching art_sports sales
 supervisors food protective childcare travel transportation

 construction trade operators primary female femalekids citizen
 immigrant YRIMMIG61 YRIMMIG70 YRIMMIG80 YRIMMIG90 YRIMMIG95
 YRIMMIG01 mtenglish mtfrench woftenenglish woftenfrench
 woftenboth wregularenglish wregularfrench wregularboth
 hoftenenglish hoftenfrench hoftenboth hregularenglish
 hregularfrench hregularboth

Quebec city
ivreg LNWAGE EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks hou
> rs ALLOPHONE FRENCH_ONLY (BOTH_OFFICIAL=immigrant YRIMMIG* mtenglish mtfrench
> woftenenglish woftenfrench woftenboth wregularenglish wregularfrench
wregularb
> oth hoftenenglish hoftenfrench hoftenboth hregularenglish hregularfrench
hregu
> larboth) NEITHER_OFFICIAL senior_management management business financial
cler
> ical science health technical social teaching art_sports sales supervisors
foo
> d protective childcare travel transportation construction trade operators
prim
> ary female femalekids citizen immigrant YRIMMIG* if quebeccity==1 & MOB5P!=9
&
> KIDS!=. & EXPERIENCE>=0

Instrumental variables (2SLS) regression

 Source | SS df MS Number of obs = 7301
-------------+------------------------------ F(45, 7255) = 158.19
 Model | 5236.89169 45 116.375371 Prob > F = 0.0000
 Residual | 5336.05849 7255 .735500825 R-squared = 0.4953
-------------+------------------------------ Adj R-squared = 0.4922
 Total | 10572.9502 7300 1.44834934 Root MSE = .85761

 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
BOTH_OFFICIAL | .4047556 1.319106 0.31 0.759 -2.181075 2.990586
 EXPERIENCE | .0955247 .0063604 15.02 0.000 .0830563 .107993
 EXPER2 | -.0009594 .0000769 -12.47 0.000 -.0011102 -.0008085
 educexp | -.0025816 .0002729 -9.46 0.000 -.0031166 -.0020466
 YOSCHOOLING | .1147171 .0070159 16.35 0.000 .1009639 .1284704
 tradecert | -.0695758 .0281535 -2.47 0.013 -.1247648 -.0143868
MARRIED_DUMMY | .1256738 .0284352 4.42 0.000 .0699324 .1814151
 KIDS | .0217194 .0308603 0.70 0.482 -.0387759 .0822146
 weeks | .0284388 .0008709 32.65 0.000 .0267315 .030146
 hours | .0074804 .0007394 10.12 0.000 .006031 .0089299
 ALLOPHONE | -.1805819 .1092304 -1.65 0.098 -.3947052 .0335414
 FRENCH_ONLY | .3269973 1.316986 0.25 0.804 -2.254678 2.908673
NEITHER_OFF~L | .2824708 1.594301 0.18 0.859 -2.842823 3.407764
senior_mana~t | .3650292 .0941946 3.88 0.000 .1803805 .549678
 management | .2171274 .0657834 3.30 0.001 .0881729 .3460819
 business | .1902162 .0816106 2.33 0.020 .0302357 .3501967
 financial | .02942 .0658739 0.45 0.655 -.0997121 .1585521
 clerical | -.1010079 .0602951 -1.68 0.094 -.219204 .0171881
 science | .1622121 .0635189 2.55 0.011 .0376965 .2867276
 health | .3423566 .0781304 4.38 0.000 .1891983 .495515
 technical | -.0379563 .0774654 -0.49 0.624 -.189811 .1138984
 social | .0371859 .0691834 0.54 0.591 -.0984338 .1728055
 teaching | .1908572 .0725301 2.63 0.009 .0486772 .3330373
 art_sports | -.2507692 .0787604 -3.18 0.001 -.4051625 -.0963759
 sales | .0974204 .0823581 1.18 0.237 -.0640253 .2588662
 supervisors | -.3496716 .0655878 -5.33 0.000 -.4782429 -.2211003

 food | -.2201821 .0731278 -3.01 0.003 -.3635339 -.0768303
 protective | .0997276 .0792844 1.26 0.208 -.055693 .2551482
 childcare | -.6977416 .1174282 -5.94 0.000 -.927935 -.4675481
 travel | -.4131757 .0614772 -6.72 0.000 -.533689 -.2926624
transportat~n | .2471212 .1333771 1.85 0.064 -.0143368 .5085791
 construction | .1635945 .0922729 1.77 0.076 -.0172873 .3444762
 trade | .0373527 .068255 0.55 0.584 -.0964469 .1711523
 operators | -.0871864 .0650736 -1.34 0.180 -.2147497 .0403769
 primary | -.2918526 .1230781 -2.37 0.018 -.5331215 -.0505836
 female | -.2341748 .031587 -7.41 0.000 -.2960944 -.1722552
 femalekids | -.0351788 .0410972 -0.86 0.392 -.1157414 .0453837
 citizen | .2003252 .1833505 1.09 0.275 -.1590952 .5597455
 immigrant | -.1336448 .3127331 -0.43 0.669 -.7466926 .479403
 YRIMMIG61 | .2725035 .3734889 0.73 0.466 -.4596434 1.00465
 YRIMMIG70 | .1377326 .335198 0.41 0.681 -.519353 .7948182
 YRIMMIG80 | .0816288 .3421558 0.24 0.811 -.5890962 .7523538
 YRIMMIG90 | .2926198 .3193762 0.92 0.360 -.3334506 .9186901
 YRIMMIG95 | .0848985 .330056 0.26 0.797 -.5621074 .7319044
 YRIMMIG01 | -.2688895 .3162611 -0.85 0.395 -.8888532 .3510742
 _cons | 5.599662 1.280476 4.37 0.000 3.089556 8.109767

Instrumented: BOTH_OFFICIAL
Instruments: EXPERIENCE EXPER2 educexp YOSCHOOLING tradecert MARRIED_DUMMY
 KIDS weeks hours ALLOPHONE FRENCH_ONLY NEITHER_OFFICIAL
 senior_management management business financial clerical
 science health technical social teaching art_sports sales
 supervisors food protective childcare travel transportation
 construction trade operators primary female femalekids citizen
 immigrant YRIMMIG61 YRIMMIG70 YRIMMIG80 YRIMMIG90 YRIMMIG95
 YRIMMIG01 mtenglish mtfrench woftenenglish woftenfrench
 woftenboth wregularenglish wregularfrench wregularboth
 hoftenenglish hoftenfrench hoftenboth hregularenglish
 hregularfrench hregularboth

Instrument Validity Test

. ivreg LNWAGE EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks
hou
> rs ALLOPHONE FRENCH_ONLY (BOTH_OFFICIAL=immigrant YRIMMIG* mtenglish mtfrench
> woftenenglish woftenfrench woftenboth wregularenglish wregularfrench
wregularb
> oth hoftenenglish hoftenfrench hoftenboth hregularenglish hregularfrench
hregu
> larboth) NEITHER_OFFICIAL senior_management management business financial
cler
> ical science health technical social teaching art_sports sales supervisors
foo
> d protective childcare travel transportation construction trade operators
prim
> ary female femalekids citizen immigrant YRIMMIG* if montreal==1 & MOB5P!=9 &
K
> IDS!=. & EXPERIENCE>=0

Instrumental variables (2SLS) regression

 Source | SS df MS Number of obs = 36142
-------------+------------------------------ F(45, 36096) = 708.63
 Model | 26016.2477 45 578.138838 Prob > F = 0.0000
 Residual | 29499.4036 36096 .817248549 R-squared = 0.4686
-------------+------------------------------ Adj R-squared = 0.4680
 Total | 55515.6513 36141 1.53608509 Root MSE = .90402

 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
BOTH_OFFICIAL | .2742367 .0422465 6.49 0.000 .1914324 .357041
 EXPERIENCE | .0704287 .0027141 25.95 0.000 .065109 .0757484
 EXPER2 | -.0007412 .0000333 -22.26 0.000 -.0008064 -.0006759
 educexp | -.0017137 .0001172 -14.62 0.000 -.0019435 -.0014839
 YOSCHOOLING | .0912323 .0030968 29.46 0.000 .0851625 .097302
 tradecert | -.0398415 .0138737 -2.87 0.004 -.0670343 -.0126486
MARRIED_DUMMY | .1424805 .0132659 10.74 0.000 .1164789 .1684821
 KIDS | .0844048 .0147774 5.71 0.000 .0554407 .1133689
 weeks | .031574 .0003915 80.65 0.000 .0308067 .0323413
 hours | .0077094 .0003282 23.49 0.000 .0070661 .0083527
 ALLOPHONE | -.0767487 .0170251 -4.51 0.000 -.1101185 -.0433789
 FRENCH_ONLY | .193118 .0402551 4.80 0.000 .1142168 .2720192
NEITHER_OFF~L | .2332314 .0795322 2.93 0.003 .077346 .3891168
senior_mana~t | .4375367 .0439982 9.94 0.000 .3512989 .5237746
 management | .2234191 .0273309 8.17 0.000 .1698497 .2769886
 business | .2717372 .0366497 7.41 0.000 .1999028 .3435716
 financial | -.0423804 .0295587 -1.43 0.152 -.1003163 .0155555
 clerical | -.0919283 .0255974 -3.59 0.000 -.1421 -.0417565
 science | .2511318 .0287076 8.75 0.000 .1948641 .3073996
 health | .21783 .0390003 5.59 0.000 .1413882 .2942718
 technical | -.1059828 .0362946 -2.92 0.004 -.1771214 -.0348442
 social | .0235539 .0335026 0.70 0.482 -.0421122 .0892201
 teaching | .1686534 .0327883 5.14 0.000 .1043873 .2329195
 art_sports | -.154919 .034882 -4.44 0.000 -.2232886 -.0865493
 sales | .0774987 .0358386 2.16 0.031 .007254 .1477434
 supervisors | -.3301214 .0292699 -11.28 0.000 -.3874912 -.2727515
 food | -.3650146 .0356912 -10.23 0.000 -.4349703 -.2950588
 protective | .0943045 .0436661 2.16 0.031 .0087177 .1798913
 childcare | -.6564495 .0527993 -12.43 0.000 -.7599378 -.5529612
 travel | -.3801178 .0267773 -14.20 0.000 -.432602 -.3276336
transportat~n | .2087824 .0558798 3.74 0.000 .0992563 .3183085
 construction | .0538488 .0441257 1.22 0.222 -.0326389 .1403366
 trade | .0589658 .0305115 1.93 0.053 -.0008377 .1187694
 operators | -.0741686 .0261327 -2.84 0.005 -.1253894 -.0229478
 primary | -.2662254 .0656761 -4.05 0.000 -.3949526 -.1374982
 female | -.1579619 .0148554 -10.63 0.000 -.1870789 -.128845
 femalekids | -.0967464 .0194485 -4.97 0.000 -.1348661 -.0586267
 citizen | .0109284 .0331567 0.33 0.742 -.0540598 .0759165
 immigrant | -.2275938 .074335 -3.06 0.002 -.3732926 -.0818949
 YRIMMIG61 | .2415869 .0823221 2.93 0.003 .0802332 .4029407
 YRIMMIG70 | .2010371 .0768306 2.62 0.009 .0504469 .3516273
 YRIMMIG80 | .1544252 .0753467 2.05 0.040 .0067433 .302107
 YRIMMIG90 | .071681 .0740515 0.97 0.333 -.0734622 .2168241
 YRIMMIG95 | .0201808 .0746465 0.27 0.787 -.1261286 .1664902
 YRIMMIG01 | -.1184225 .0711184 -1.67 0.096 -.2578167 .0209717
 _cons | 6.244251 .0688058 90.75 0.000 6.109389 6.379112

Instrumented: BOTH_OFFICIAL
Instruments: EXPERIENCE EXPER2 educexp YOSCHOOLING tradecert MARRIED_DUMMY
 KIDS weeks hours ALLOPHONE FRENCH_ONLY NEITHER_OFFICIAL
 senior_management management business financial clerical
 science health technical social teaching art_sports sales
 supervisors food protective childcare travel transportation
 construction trade operators primary female femalekids citizen
 immigrant YRIMMIG61 YRIMMIG70 YRIMMIG80 YRIMMIG90 YRIMMIG95
 YRIMMIG01 mtenglish mtfrench woftenenglish woftenfrench
 woftenboth wregularenglish wregularfrench wregularboth
 hoftenenglish hoftenfrench hoftenboth hregularenglish
 hregularfrench hregularboth

. predict ehat, resid
(455156 missing values generated)

. reg ehat EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks hours
A
> LLOPHONE FRENCH_ONLY immigrant YRIMMIG* mtenglish mtfrench woftenenglish
wofte
> nfrench woftenboth wregularenglish wregularfrench wregularboth hoftenenglish
h
> oftenfrench hoftenboth hregularenglish hregularfrench hregularboth
NEITHER_OFF
> ICIAL senior_management management business financial clerical science health
> technical social teaching art_sports sales supervisors food protective
childca
> re travel transportation construction trade operators primary female
femalekid
> s citizen immigrant YRIMMIG* if montreal==1 & MOB5P!=9 & KIDS!=. &
EXPERIENCE>
> =0
note: YRIMMIG80 omitted because of collinearity
note: YRIMMIG95 omitted because of collinearity
note: immigrant omitted because of collinearity
note: YRIMMIG61 omitted because of collinearity
note: YRIMMIG70 omitted because of collinearity
note: YRIMMIG90 omitted because of collinearity
note: YRIMMIG01 omitted because of collinearity

 Source | SS df MS Number of obs = 36142
-------------+------------------------------ F(58, 36083) = 2.23
 Model | 105.425576 58 1.81768235 Prob > F = 0.0000
 Residual | 29393.978 36083 .814621235 R-squared = 0.0036
-------------+------------------------------ Adj R-squared = 0.0020
 Total | 29499.4036 36141 .816230973 Root MSE = .90256

 ehat | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 EXPERIENCE | -.0001234 .0027136 -0.05 0.964 -.0054423 .0051954
 EXPER2 | -2.05e-06 .0000333 -0.06 0.951 -.0000673 .0000632
 educexp | .0000227 .0001173 0.19 0.846 -.0002072 .0002526
 YOSCHOOLING | -.0016822 .0030939 -0.54 0.587 -.0077464 .0043821
 tradecert | .0001565 .0138652 0.01 0.991 -.0270197 .0273327
MARRIED_DUMMY | -.0071343 .0133001 -0.54 0.592 -.033203 .0189343
 KIDS | -.0014622 .0147647 -0.10 0.921 -.0304015 .027477
 weeks | .0001668 .0003978 0.42 0.675 -.0006129 .0009464
 hours | -.0001393 .0003286 -0.42 0.672 -.0007833 .0005048
 ALLOPHONE | -.0660305 .0670549 -0.98 0.325 -.1974601 .065399
 FRENCH_ONLY | .0352213 .0130043 2.71 0.007 .0097324 .0607102
 immigrant | .0173199 .0735712 0.24 0.814 -.1268818 .1615215
 YRIMMIG61 | -.0147793 .0819932 -0.18 0.857 -.1754883 .1459297
 YRIMMIG70 | -.0108933 .0764644 -0.14 0.887 -.1607657 .1389792
 YRIMMIG80 | 0 (omitted)
 YRIMMIG90 | .0119751 .073819 0.16 0.871 -.1327122 .1566625
 YRIMMIG95 | 0 (omitted)
 YRIMMIG01 | .0108656 .0710925 0.15 0.879 -.1284778 .1502089
 mtenglish | -.1306509 .0633182 -2.06 0.039 -.2547564 -.0065454
 mtfrench | -.0547657 .0652743 -0.84 0.401 -.1827052 .0731739
woftenenglish | -.0204136 .034376 -0.59 0.553 -.0877917 .0469644
 woftenfrench | -.126237 .031428 -4.02 0.000 -.1878367 -.0646373
 woftenboth | -.1135601 .035068 -3.24 0.001 -.1822945 -.0448258
wregulareng~h | .0959311 .0130919 7.33 0.000 .0702705 .1215916
wregularfre~h | .0593223 .0224271 2.65 0.008 .0153645 .1032801

 wregularboth | .0942001 .2151994 0.44 0.662 -.3275971 .5159973
hoftenenglish | .0569474 .0256817 2.22 0.027 .0066105 .1072843
 hoftenfrench | .0726964 .0267981 2.71 0.007 .0201714 .1252214
 hoftenboth | .0197163 .0508206 0.39 0.698 -.0798935 .1193262
hregulareng~h | .0056947 .0191816 0.30 0.767 -.0319018 .0432913
hregularfre~h | -.0024971 .0237454 -0.11 0.916 -.0490388 .0440445
 hregularboth | .0634646 .0640367 0.99 0.322 -.0620493 .1889785
NEITHER_OFF~L | -.0047506 .0749775 -0.06 0.949 -.1517087 .1422074
senior_mana~t | .0007789 .0446159 0.02 0.986 -.0866695 .0882273
 management | .0043212 .0284353 0.15 0.879 -.0514128 .0600551
 business | .0045459 .0374818 0.12 0.903 -.0689196 .0780114
 financial | .007773 .0306423 0.25 0.800 -.0522869 .0678328
 clerical | .0067166 .0268849 0.25 0.803 -.0459786 .0594118
 science | -.000494 .0298627 -0.02 0.987 -.0590257 .0580377
 health | .0141402 .0398398 0.35 0.723 -.063947 .0922274
 technical | .0142225 .0371835 0.38 0.702 -.0586582 .0871032
 social | .0235804 .0344174 0.69 0.493 -.0438786 .0910394
 teaching | .0303502 .0338165 0.90 0.369 -.0359312 .0966316
 art_sports | .0149268 .0357697 0.42 0.676 -.0551828 .0850364
 sales | .0015325 .0366785 0.04 0.967 -.0703585 .0734234
 supervisors | .0091848 .0304734 0.30 0.763 -.050544 .0689137
 food | .0142033 .0364436 0.39 0.697 -.0572272 .0856339
 protective | .0151716 .0443318 0.34 0.732 -.07172 .1020632
 childcare | .0276804 .0534793 0.52 0.605 -.0771407 .1325015
 travel | .0171924 .0279358 0.62 0.538 -.0375625 .0719473
transportat~n | .0135151 .0563476 0.24 0.810 -.0969279 .123958
 construction | .0268377 .0447098 0.60 0.548 -.0607948 .1144703
 trade | .0188197 .0314391 0.60 0.549 -.0428019 .0804413
 operators | .0185559 .0271866 0.68 0.495 -.0347307 .0718424
 primary | .028052 .0661308 0.42 0.671 -.1015664 .1576704
 female | -.0008241 .0148372 -0.06 0.956 -.0299055 .0282573
 femalekids | .0002571 .0194238 0.01 0.989 -.0378142 .0383284
 citizen | .0015833 .0330911 0.05 0.962 -.0632761 .0664428
 immigrant | 0 (omitted)
 YRIMMIG61 | 0 (omitted)
 YRIMMIG70 | 0 (omitted)
 YRIMMIG80 | .003148 .0749312 0.04 0.966 -.1437195 .1500155
 YRIMMIG90 | 0 (omitted)
 YRIMMIG95 | .0139171 .0745374 0.19 0.852 -.1321785 .1600126
 YRIMMIG01 | 0 (omitted)
 _cons | .0702644 .0924958 0.76 0.447 -.1110301 .2515589

. di 0.0036*36142
130.1112

. di "chi-squared (14-1): " 24.996
chi-squared (14-1): 24.996

Regression output for controlling different intercepts of the major cities

. reg LNWAGE EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks
hours
> ALLOPHONE FRENCH_ONLY BOTH_OFFICIAL NEITHER_OFFICIAL senior_management
manage
> ment business financial clerical science health technical social teaching
art_
> sports sales supervisors food protective childcare travel transportation
const
> ruction trade operators primary female femalekids citizen immigrant YRIMMIG*
i
> .majorcities if MOB5P!=9 & KIDS!=. & EXPERIENCE>=0, robust

Linear regression Number of obs = 334290
 F(54,334235) = 4985.84
 Prob > F = 0.0000
 R-squared = 0.5111
 Root MSE = .92412

 | Robust
 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 EXPERIENCE | .096906 .0011052 87.68 0.000 .0947397 .0990722
 EXPER2 | -.0009983 .0000145 -68.84 0.000 -.0010267 -.0009699
 educexp | -.0028561 .0000481 -59.35 0.000 -.0029504 -.0027618
 YOSCHOOLING | .1154542 .0011939 96.70 0.000 .1131141 .1177943
 tradecert | -.0089605 .0044031 -2.04 0.042 -.0175904 -.0003305
MARRIED_DUMMY | .1619071 .0049224 32.89 0.000 .1522593 .1715549
 KIDS | .0632542 .0049551 12.77 0.000 .0535424 .072966
 weeks | .0322197 .0001686 191.13 0.000 .0318893 .0325501
 hours | .0070494 .000112 62.92 0.000 .0068298 .007269
 ALLOPHONE | -.0627668 .0059259 -10.59 0.000 -.0743814 -.0511522
 FRENCH_ONLY | -.0758738 .0062853 -12.07 0.000 -.0881927 -.0635548
BOTH_OFFICIAL | .0040188 .0048894 0.82 0.411 -.0055643 .0136018
NEITHER_OFF~L | -.1091227 .0257276 -4.24 0.000 -.159548 -.0586973
senior_mana~t | .3989652 .0157997 25.25 0.000 .3679983 .4299322
 management | .1480038 .0106978 13.83 0.000 .1270363 .1689712
 business | .2376708 .0130706 18.18 0.000 .2120528 .2632887
 financial | -.0180096 .0114713 -1.57 0.116 -.0404931 .0044738
 clerical | -.1035969 .0106156 -9.76 0.000 -.1244032 -.0827906
 science | .2123636 .0109878 19.33 0.000 .1908279 .2338994
 health | .1971181 .0137433 14.34 0.000 .1701817 .2240546
 technical | -.079547 .0134551 -5.91 0.000 -.1059187 -.0531754
 social | -.0887333 .0129924 -6.83 0.000 -.1141981 -.0632684
 teaching | .1236524 .0121221 10.20 0.000 .0998935 .1474113
 art_sports | -.2539472 .0153761 -16.52 0.000 -.284084 -.2238105
 sales | .0675805 .0136566 4.95 0.000 .040814 .094347
 supervisors | -.3761664 .0115313 -32.62 0.000 -.3987674 -.3535655
 food | -.4095236 .0132898 -30.81 0.000 -.4355712 -.3834761
 protective | .0413071 .0147919 2.79 0.005 .0123154 .0702988
 childcare | -.6116144 .0173597 -35.23 0.000 -.6456389 -.5775898
 travel | -.4267506 .0110673 -38.56 0.000 -.4484422 -.405059
transportat~n | .182346 .0181506 10.05 0.000 .1467713 .2179207
 construction | -.0201924 .0148449 -1.36 0.174 -.049288 .0089032
 trade | .0588847 .0114825 5.13 0.000 .0363793 .0813902
 operators | -.01965 .0106301 -1.85 0.065 -.0404846 .0011846
 primary | -.242641 .0140863 -17.23 0.000 -.2702498 -.2150322
 female | -.219249 .0052143 -42.05 0.000 -.2294688 -.2090291
 femalekids | -.122766 .0065024 -18.88 0.000 -.1355106 -.1100215
 citizen | .0122708 .0108674 1.13 0.259 -.0090291 .0335706
 immigrant | -.2236758 .0361806 -6.18 0.000 -.2945886 -.1527629
 YRIMMIG61 | .2935919 .0380244 7.72 0.000 .2190653 .3681186
 YRIMMIG70 | .2438836 .0368686 6.61 0.000 .1716222 .3161451
 YRIMMIG80 | .1924318 .0363194 5.30 0.000 .1212469 .2636167
 YRIMMIG90 | .0897442 .036389 2.47 0.014 .0184229 .1610656
 YRIMMIG95 | -.0142081 .0366692 -0.39 0.698 -.0860786 .0576624
 YRIMMIG01 | -.1369075 .0361495 -3.79 0.000 -.2077594 -.0660556
 |
 majorcities |
 1 | .1921577 .0050691 37.91 0.000 .1822225 .2020929
 2 | .0774756 .0062429 12.41 0.000 .0652397 .0897115
 3 | .1625302 .0068713 23.65 0.000 .1490626 .1759978
 4 | .1372452 .0087726 15.64 0.000 .1200512 .1544391
 5 | .1071213 .0085802 12.48 0.000 .0903044 .1239383

 6 | .0489127 .008744 5.59 0.000 .0317747 .0660507
 7 | .0423429 .0109748 3.86 0.000 .0208326 .0638531
 8 | .0031933 .0102068 0.31 0.754 -.0168116 .0231983
 9 | .1081524 .0104835 10.32 0.000 .087605 .1286998
 |
 _cons | 6.039782 .0220833 273.50 0.000 5.996499 6.083064

Output table of regressions on all major cities after inclusion of bilingual

 (2) (3) (4) (5) (6) (7) (8) (9) (10)
VARIABLES LNWAGE LNWAGE LNWAGE LNWAGE LNWAGE LNWAGE LNWAGE LNWAGE LNWAGE

EXPERIENCE 0.0949*** 0.0710*** 0.0973*** 0.108*** 0.0999*** 0.105*** 0.0997*** 0.0868*** 0.109***
 (0.00221) (0.00322) (0.00345) (0.00491) (0.00464) (0.00471) (0.00949) (0.00546) (0.00562)
EXPER2 -0.000934*** -0.000766*** -0.000992*** -0.00110*** -0.00109*** -0.00110*** -0.00107*** -0.000883*** -0.000957***
 (2.75e-05) (3.89e-05) (4.19e-05) (6.11e-05) (5.87e-05) (6.01e-05) (0.000113) (6.74e-05) (7.10e-05)
educexp -0.00290*** -0.00165*** -0.00283*** -0.00305*** -0.00286*** -0.00308*** -0.00262*** -0.00243*** -0.00366***
 (9.48e-05) (0.000139) (0.000154) (0.000216) (0.000212) (0.000215) (0.000408) (0.000255) (0.000253)
YOSCHOOLING 0.116*** 0.0919*** 0.110*** 0.124*** 0.108*** 0.112*** 0.106*** 0.112*** 0.142***
 (0.00252) (0.00365) (0.00403) (0.00549) (0.00538) (0.00540) (0.0102) (0.00662) (0.00670)
tradecert -0.0261** -0.0347** -0.0194 -0.0601** -0.0362 0.0210 -0.106** 0.0157 -0.00509
 (0.0120) (0.0164) (0.0171) (0.0261) (0.0233) (0.0233) (0.0457) (0.0279) (0.0293)
MARRIED_DUMMY 0.182*** 0.156*** 0.165*** 0.182*** 0.176*** 0.155*** 0.182*** 0.199*** 0.128***
 (0.0115) (0.0156) (0.0183) (0.0249) (0.0245) (0.0244) (0.0415) (0.0287) (0.0305)
KIDS 0.0132 0.0921*** 0.0537*** 0.0679*** 0.0617** 0.122*** 0.0152 0.0701** 0.127***
 (0.0127) (0.0170) (0.0194) (0.0259) (0.0255) (0.0264) (0.0434) (0.0315) (0.0325)
weeks 0.0315*** 0.0322*** 0.0338*** 0.0316*** 0.0351*** 0.0358*** 0.0301*** 0.0321*** 0.0325***
 (0.000322) (0.000468) (0.000487) (0.000716) (0.000688) (0.000667) (0.00127) (0.000824) (0.000838)
hours 0.00759*** 0.00768*** 0.00766*** 0.00794*** 0.00731*** 0.00711*** 0.00624*** 0.00889*** 0.00811***
 (0.000254) (0.000382) (0.000381) (0.000568) (0.000509) (0.000505) (0.00106) (0.000625) (0.000647)
ALLOPHONE -0.0230 -0.0233 -0.0474* -0.0484 -0.119*** 0.00357 -0.156 -0.00627 0.0130
 (0.0160) (0.0238) (0.0268) (0.0444) (0.0427) (0.0415) (0.149) (0.0477) (0.0511)
BOTH_OFFICIAL 0.0329** 0.142*** -0.0214 0.0751*** -0.00479 0.0154 0.670 -0.0116 -0.0354
 (0.0142) (0.0228) (0.0235) (0.0175) (0.0303) (0.0318) (0.422) (0.0316) (0.0390)
NEITHER_OFFICIAL -0.174*** 0.0753 -0.243*** -0.0613 -0.140 -0.180 0.353 -0.555*** -0.252
 (0.0354) (0.0770) (0.0494) (0.143) (0.0931) (0.124) (0.944) (0.154) (0.154)
bilingual -0.0345** -0.0525** -0.100*** -0.0316 -0.0329 -0.0344 -0.0279 -0.0402 -0.0429
 (0.0154) (0.0207) (0.0257) (0.0367) (0.0393) (0.0377) (0.0587) (0.0433) (0.0455)
senior_management 0.527*** 0.513*** 0.328*** 0.222*** 0.529*** 0.321*** 0.340** 0.544*** 0.487***
 (0.0345) (0.0494) (0.0563) (0.0772) (0.0704) (0.0848) (0.138) (0.104) (0.105)
management 0.175*** 0.276*** 0.0343 0.115** 0.231*** 0.0920* 0.183 0.0988 0.110**
 (0.0216) (0.0336) (0.0350) (0.0576) (0.0501) (0.0505) (0.119) (0.0625) (0.0548)
business 0.260*** 0.330*** 0.165*** 0.0711 0.339*** 0.122* 0.143 0.172** 0.170**
 (0.0279) (0.0426) (0.0474) (0.0707) (0.0606) (0.0705) (0.134) (0.0801) (0.0830)
financial -0.0262 -0.0116 -0.112*** -0.154** 0.110** -0.0537 -0.0908 -0.0254 -0.0979
 (0.0244) (0.0366) (0.0389) (0.0610) (0.0546) (0.0557) (0.122) (0.0694) (0.0628)
clerical -0.133*** -0.0706** -0.199*** -0.244*** -0.0624 -0.178*** -0.257** -0.0967* -0.254***
 (0.0206) (0.0325) (0.0345) (0.0567) (0.0489) (0.0491) (0.117) (0.0578) (0.0535)
science 0.205*** 0.286*** 0.141*** 0.183*** 0.340*** 0.153*** 0.0511 0.154** 0.107*
 (0.0229) (0.0348) (0.0381) (0.0574) (0.0507) (0.0541) (0.116) (0.0670) (0.0604)
health 0.0568* 0.209*** 0.0669 -0.0584 0.195*** 0.198*** 0.224* 0.136* 0.115
 (0.0338) (0.0471) (0.0501) (0.0747) (0.0716) (0.0671) (0.134) (0.0782) (0.0792)
technical -0.150*** -0.114** -0.0901* -0.424*** -0.0271 -0.0889 -0.141 -0.139* -0.177**
 (0.0346) (0.0474) (0.0489) (0.0785) (0.0696) (0.0657) (0.142) (0.0751) (0.0745)
social -0.120*** 0.0708* -0.295*** -0.0694 -0.0245 -0.207*** -0.00401 -0.270*** -0.261***
 (0.0277) (0.0411) (0.0439) (0.0637) (0.0603) (0.0599) (0.122) (0.0710) (0.0703)
teaching -0.0219 0.164*** -0.00553 -0.104 0.137** -0.00885 0.0377 0.0873 -0.0581
 (0.0282) (0.0398) (0.0445) (0.0655) (0.0622) (0.0621) (0.123) (0.0729) (0.0684)

art_sports -0.207*** -0.111*** -0.289*** -0.302*** -0.157** -0.380*** -0.390*** -0.216** -0.406***
 (0.0295) (0.0409) (0.0461) (0.0681) (0.0696) (0.0718) (0.126) (0.0848) (0.0830)
sales 0.0289 0.139*** -0.0673 0.0647 0.182*** 0.0973 -0.000955 0.0774 -0.0129
 (0.0297) (0.0413) (0.0472) (0.0819) (0.0671) (0.0698) (0.132) (0.0858) (0.0740)
supervisors -0.413*** -0.286*** -0.412*** -0.493*** -0.314*** -0.397*** -0.509*** -0.423*** -0.556***
 (0.0236) (0.0371) (0.0371) (0.0608) (0.0535) (0.0525) (0.123) (0.0641) (0.0570)
food -0.452*** -0.341*** -0.403*** -0.476*** -0.480*** -0.554*** -0.271** -0.444*** -0.567***
 (0.0303) (0.0443) (0.0423) (0.0717) (0.0593) (0.0601) (0.137) (0.0741) (0.0764)
protective -0.0733* 0.149*** -0.0521 -0.00439 -0.0285 -0.0322 0.00505 0.00924 -0.0799
 (0.0390) (0.0531) (0.0612) (0.0763) (0.0846) (0.0764) (0.133) (0.0885) (0.0903)
childcare -0.614*** -0.613*** -0.570*** -0.944*** -0.653*** -0.639*** -0.916*** -0.489*** -0.668***
 (0.0391) (0.0707) (0.0554) (0.0935) (0.0771) (0.0785) (0.207) (0.0840) (0.0915)
travel -0.443*** -0.331*** -0.373*** -0.570*** -0.438*** -0.518*** -0.532*** -0.417*** -0.569***
 (0.0220) (0.0349) (0.0345) (0.0589) (0.0495) (0.0486) (0.121) (0.0590) (0.0535)
transportation 0.181*** 0.258*** 0.0492 -0.164 0.136 0.162* 0.0846 0.0962 0.175
 (0.0502) (0.0694) (0.0848) (0.121) (0.0939) (0.0916) (0.265) (0.122) (0.133)
construction 0.00106 -0.0132 -0.257*** -0.269*** 0.0225 -0.0823 0.00813 -0.0407 -0.132
 (0.0372) (0.0589) (0.0552) (0.0848) (0.0716) (0.0684) (0.207) (0.0938) (0.0824)
trade 0.0360 0.0635 -0.0508 -0.147** 0.0322 0.00174 -0.146 -0.104 -0.0383
 (0.0259) (0.0402) (0.0422) (0.0722) (0.0570) (0.0532) (0.141) (0.0662) (0.0582)
operators -0.109*** -0.0636* -0.0552 -0.269*** -0.158*** -0.0891* -0.300** -0.131** -0.150***
 (0.0214) (0.0345) (0.0377) (0.0634) (0.0534) (0.0531) (0.130) (0.0602) (0.0529)
primary -0.291*** -0.155* -0.158*** -0.628*** -0.225*** -0.204*** -0.166 -0.371*** -0.337***
 (0.0487) (0.0886) (0.0567) (0.0989) (0.0767) (0.0691) (0.224) (0.110) (0.0934)
female -0.167*** -0.105*** -0.109*** -0.0953*** -0.214*** -0.223*** -0.248*** -0.250*** -0.207***
 (0.0121) (0.0172) (0.0185) (0.0257) (0.0249) (0.0260) (0.0443) (0.0308) (0.0315)
femalekids -0.0574*** -0.113*** -0.155*** -0.133*** -0.142*** -0.175*** -0.000937 -0.0578 -0.248***
 (0.0161) (0.0228) (0.0252) (0.0339) (0.0333) (0.0340) (0.0599) (0.0405) (0.0414)
citizen 0.0332** 0.0516 -0.0110 -0.0186 -0.00903 -0.0771 0.415* -0.0344 0.0237
 (0.0159) (0.0373) (0.0270) (0.0597) (0.0462) (0.0526) (0.229) (0.0689) (0.0594)
immigrant -0.233*** -0.202** -0.153* -0.340** -0.0657 -0.455*** -0.114 -0.302 -0.225
 (0.0515) (0.0824) (0.0829) (0.141) (0.124) (0.145) (0.360) (0.216) (0.185)
YRIMMIG61 0.288*** 0.218** 0.277*** 0.338** 0.287** 0.549*** 0.395 0.258 0.255
 (0.0557) (0.0904) (0.0914) (0.152) (0.137) (0.157) (0.404) (0.226) (0.191)
YRIMMIG70 0.233*** 0.159* 0.201** 0.351** 0.105 0.447*** 0.126 0.351 0.237
 (0.0529) (0.0853) (0.0866) (0.146) (0.131) (0.151) (0.386) (0.222) (0.186)
YRIMMIG80 0.166*** 0.141* 0.164** 0.347** 0.0767 0.398*** 0.0823 0.212 0.195
 (0.0518) (0.0840) (0.0833) (0.143) (0.124) (0.145) (0.393) (0.215) (0.186)
YRIMMIG90 0.0816 0.0450 0.0563 0.233* 0.0439 0.284** 0.416 0.101 0.0527
 (0.0514) (0.0829) (0.0829) (0.141) (0.124) (0.144) (0.359) (0.216) (0.186)
YRIMMIG95 -0.0403 -0.00355 -0.0437 0.127 -0.0555 0.150 0.394 -0.0177 -0.0351
 (0.0514) (0.0839) (0.0826) (0.142) (0.124) (0.146) (0.373) (0.219) (0.187)
YRIMMIG01 -0.144*** -0.0481 -0.174** 0.0302 -0.134 -0.0437 -0.227 -0.0199 -0.128
 (0.0502) (0.0798) (0.0804) (0.135) (0.121) (0.145) (0.338) (0.216) (0.186)
Constant 6.248*** 6.212*** 6.241*** 5.983*** 6.096*** 6.085*** 5.295*** 6.120*** 5.800***
 (0.0427) (0.0726) (0.0679) (0.108) (0.0950) (0.0982) (0.514) (0.121) (0.116)

Observations 54,992 25,661 21,403 11,643 11,756 11,329 3,005 7,906 7,693
R-squared 0.490 0.483 0.517 0.543 0.570 0.576 0.569 0.538 0.550

Standard errors in parentheses
*** p<0.01, ** p<0.05, * p

Regression output for city dummies and interactions with bilinguals

. reg LNWAGE EXPER* educexp YOSCHOOLING tradecert MARRIED_DUMMY KIDS weeks
hours
> ALLOPHONE NEITHER_OFFICIAL senior_management management business financial
cl
> erical science health technical social teaching art_sports sales supervisors
f
> ood protective childcare travel transportation construction trade operators
pr

> imary female femalekids citizen immigrant YRIMMIG* majorcities##bilingual
majo
> rcities##BOTH_OFFICIAL if MOB5P!=9 & KIDS!=. & EXPERIENCE>=0, robust

Linear regression Number of obs = 298531
 F(72,298458) = 3466.82
 Prob > F = 0.0000
 R-squared = 0.5216
 Root MSE = .91886

 | Robust
 LNWAGE | Coef. Std. Err. t P>|t| [95% Conf. Interval]
--------------+--
 EXPERIENCE | .0984753 .0011587 84.99 0.000 .0962044 .1007463
 EXPER2 | -.0010131 .0000153 -66.42 0.000 -.001043 -.0009832
 educexp | -.0029198 .0000508 -57.49 0.000 -.0030193 -.0028202
 YOSCHOOLING | .1167622 .0012598 92.68 0.000 .114293 .1192313
 tradecert | -.0122123 .0046547 -2.62 0.009 -.0213354 -.0030891
MARRIED_DUMMY | .1683203 .0051929 32.41 0.000 .1581424 .1784982
 KIDS | .0654773 .0052041 12.58 0.000 .0552774 .0756772
 weeks | .0325893 .0001788 182.22 0.000 .0322387 .0329398
 hours | .0071083 .0001174 60.53 0.000 .0068781 .0073385
 ALLOPHONE | -.0297826 .0090102 -3.31 0.001 -.0474424 -.0121228
NEITHER_OFF~L | -.159286 .0272957 -5.84 0.000 -.2127849 -.1057872
senior_mana~t | .4049213 .0165583 24.45 0.000 .3724675 .4373751
 management | .1449893 .0115017 12.61 0.000 .1224463 .1675322
 business | .2361459 .0139342 16.95 0.000 .2088353 .2634566
 financial | -.029009 .012389 -2.34 0.019 -.0532911 -.004727
 clerical | -.1160859 .011492 -10.10 0.000 -.1386098 -.0935619
 science | .2092521 .0118154 17.71 0.000 .1860942 .23241
 health | .1724035 .0148475 11.61 0.000 .1433029 .2015041
 technical | -.0896935 .014584 -6.15 0.000 -.1182778 -.0611093
 social | -.1072906 .0140032 -7.66 0.000 -.1347364 -.0798448
 teaching | .0959356 .0130517 7.35 0.000 .0703547 .1215166
 art_sports | -.2629538 .0162537 -16.18 0.000 -.2948105 -.2310971
 sales | .0659214 .0143533 4.59 0.000 .0377893 .0940535
 supervisors | -.3816145 .0124106 -30.75 0.000 -.405939 -.3572901
 food | -.4261827 .0142968 -29.81 0.000 -.454204 -.3981614
 protective | .0391179 .0156595 2.50 0.012 .0084257 .0698102
 childcare | -.6136679 .0184221 -33.31 0.000 -.6497746 -.5775612
 travel | -.4313547 .0119766 -36.02 0.000 -.4548285 -.4078809
transportat~n | .1695939 .0195932 8.66 0.000 .1311918 .2079961
 construction | -.0492947 .016055 -3.07 0.002 -.080762 -.0178273
 trade | .0521384 .0124632 4.18 0.000 .0277109 .0765659
 operators | -.0220478 .0115815 -1.90 0.057 -.0447473 .0006516
 primary | -.2555773 .0152453 -16.76 0.000 -.2854575 -.225697
 female | -.2037986 .0054612 -37.32 0.000 -.2145023 -.1930949
 femalekids | -.1298131 .0068374 -18.99 0.000 -.1432142 -.1164119
 citizen | .0179085 .011038 1.62 0.105 -.0037256 .0395426
 immigrant | -.1982175 .0368043 -5.39 0.000 -.2703528 -.1260822
 YRIMMIG61 | .2713729 .0385753 7.03 0.000 .1957664 .3469794
 YRIMMIG70 | .2238825 .0374509 5.98 0.000 .1504798 .2972853
 YRIMMIG80 | .178198 .0368983 4.83 0.000 .1058784 .2505176
 YRIMMIG90 | .0788228 .0369945 2.13 0.033 .0063146 .151331
 YRIMMIG95 | -.0209659 .0372858 -0.56 0.574 -.094045 .0521132
 YRIMMIG01 | -.1306356 .0367226 -3.56 0.000 -.2026108 -.0586604
 |
 majorcities |
 1 | .1942555 .0062724 30.97 0.000 .1819617 .2065494
 2 | -.0504539 .0250878 -2.01 0.044 -.0996254 -.0012825
 3 | .1854067 .0083153 22.30 0.000 .1691089 .2017044
 4 | .1002958 .0135073 7.43 0.000 .0738218 .1267697

 5 | .1120295 .0097617 11.48 0.000 .0928969 .1311622
 6 | .051454 .0100627 5.11 0.000 .0317313 .0711767
 7 | -.4797632 .59109 -0.81 0.417 -1.638283 .6787567
 8 | .0086724 .0120294 0.72 0.471 -.0149049 .0322496
 9 | .1039287 .0117488 8.85 0.000 .0809014 .126956
 |
 1.bilingual | .0095178 .0104855 0.91 0.364 -.0110335 .0300692
 |
 majorcities#|
 bilingual |
 1 1 | -.0687375 .0117571 -5.85 0.000 -.091781 -.0456939
 2 1 | -.0773916 .0156115 -4.96 0.000 -.1079896 -.0467936
 3 1 | -.1025463 .0157467 -6.51 0.000 -.1334092 -.0716833
 4 1 | -.0404746 .0235383 -1.72 0.086 -.086609 .0056599
 5 1 | -.0709755 .0224117 -3.17 0.002 -.1149018 -.0270493
 6 1 | -.0512378 .0222363 -2.30 0.021 -.0948204 -.0076552
 7 1 | -.0318288 .053935 -0.59 0.555 -.13754 .0738823
 8 1 | -.0665119 .0264591 -2.51 0.012 -.118371 -.0146529
 9 1 | -.0156544 .027495 -0.57 0.569 -.0695439 .0382351
 |
1.BOTH_OFFI~L | -.0133654 .006644 -2.01 0.044 -.0263874 -.0003434
 |
 majorcities#|
BOTH_OFFICIAL |
 1 1 | .0671276 .0150308 4.47 0.000 .0376676 .0965875
 2 1 | .1624746 .0258467 6.29 0.000 .1118157 .2131335
 3 1 | -.0176423 .0252916 -0.70 0.485 -.067213 .0319285
 4 1 | .0865482 .018013 4.80 0.000 .0512432 .1218532
 5 1 | .0059215 .0297035 0.20 0.842 -.0522964 .0641395
 6 1 | .0011964 .0327222 0.04 0.971 -.0629382 .065331
 7 1 | .5401302 .5913135 0.91 0.361 -.6188277 1.699088
 8 1 | .0097895 .0330773 0.30 0.767 -.0550411 .07462
 9 1 | -.0295447 .0403648 -0.73 0.464 -.1086585 .0495691
 |
 _cons | 5.989414 .0232158 257.99 0.000 5.943912 6.034917

Appendix C: Heckit regression output

 (1) (2) (3) (4)
VARIABLES LNWAGE select athrho lnsigma

EXPERIENCE 0.107***
 (0.000740)
EXPER2 -0.000795***
 (8.79e-06)
educexp -0.00283***
 (3.43e-05)
YOSCHOOLING 0.0975*** 0.0583***
 (0.000993) (0.000554)
tradecert -0.000787
 (0.00394)
MARRIED_DUMMY -0.00401 0.260***
 (0.00532) (0.00521)
KIDS -0.148*** 0.411***
 (0.00562) (0.00589)
weeks 0.0246***
 (0.000119)
hours 0.00543***
 (8.48e-05)
ALLOPHONE 0.0160***

 (0.00556)
FRENCH_ONLY -0.0338*** -0.0873***
 (0.00647) (0.00726)
BOTH_OFFICIAL 0.00286
 (0.00522)
NEITHER_OFFICIAL 0.0382* -0.160***
 (0.0203) (0.0175)
senior_management 0.378***
 (0.0138)
management 0.0948***
 (0.00803)
business 0.153***
 (0.0118)
financial -0.113***
 (0.00864)
clerical -0.195***
 (0.00760)
science 0.123***
 (0.00894)
health 0.107***
 (0.0116)
technical -0.178***
 (0.0108)
social -0.145***
 (0.0100)
teaching 0.0126
 (0.0101)
art_sports -0.280***
 (0.0113)
sales 0.00493
 (0.0116)
supervisors -0.442***
 (0.00831)
food -0.471***
 (0.00979)
protective -0.0586***
 (0.0131)
childcare -0.615***
 (0.0118)
travel -0.475***
 (0.00750)
transportation 0.101***
 (0.0170)
construction -0.119***
 (0.0118)
trade -0.0335***
 (0.00878)
operators -0.100***
 (0.00755)
primary -0.232***
 (0.00945)
female -0.152*** -0.122***
 (0.00538) (0.00486)
femalekids -0.0268*** -0.109***
 (0.00736) (0.00750)
citizen -0.00991
 (0.00848)
immigrant 0.0239 0.00357
 (0.0251) (0.00561)
YRIMMIG61 0.0367
 (0.0265)
YRIMMIG70 -0.0164

 (0.0257)
YRIMMIG80 -0.0510**
 (0.0252)
YRIMMIG90 -0.122***
 (0.0251)
YRIMMIG95 -0.206***
 (0.0253)
YRIMMIG01 -0.165***
 (0.0243)
1.Toronto 0.181***
 (0.00450)
2.Montreal 0.0628***
 (0.00547)
3.Vancouver 0.155***
 (0.00616)
4.Ottawa 0.133***
 (0.00803)
5.Calgary 0.0996***
 (0.00799)
6.Edmonton 0.0390***
 (0.00804)
7.Quebec City 0.0250**
 (0.0104)
8.Winnipeg -0.0169*
 (0.00947)
9.Hamilton 0.0907***
 (0.00964)
AGEP -0.0262***
 (0.000139)
mtenglish 0.0938***
 (0.00428)
mtfrench 0.0917***
 (0.00683)
ENGLISH_ONLY 0.0118**
 (0.00590)
movedprovince 0.354***
 (0.00950)
movedcdiv -0.353***
 (0.00889)
unpaid -0.0277***
 (0.000642)
vsblmnrty -0.0856***
 (0.00546)
Constant 7.054*** 0.507*** -1.657*** 0.148***
 (0.0176) (0.0111) (0.00523) (0.00152)

Observations 506,901 506,901 506,901 506,901

Standard errors in parentheses
*** p<0.01, ** p<0.05, * p<0.1

	By Zachary Horváth and Sunny Yang
	Background & Literature Review:
	Questions:
	Data:
	Model:
	Justification of the Assumptions of our Methodology:
	Appendix A: Do Files, Variable Descriptions, and Summary Statistics

