U.S. Department of Labor Hilda L. Solis, Secretary

U.S. Bureau of Labor Statistics Keith Hall, Commissioner

December 2011

Report 1034

Contents

Page

Women in the Labor Force: A Databook Introduction Highlights	
Statistical Tables	
1. Employment status of the civilian noninstitutional population by age and sex, 20	•
 Employment status of the civilian noninstitutional population 16 years and over 1970–2010 annual averages 	
3. Employment status by race, age, sex, and Hispanic or Latino ethnicity, 2010 annu	ual averages
4. Employment status by marital status and sex, 2010 annual averages	
 Employment status by sex, presence and age of children, race, and Hispanic or L March 2010 	5,
6. Employment status of women by presence and age of youngest child, marital station or Latino ethnicity, March 2010	
7. Employment status of women by presence and age of youngest child, March 197	75–2010
8. Employment status of the civilian noninstitutional population 25 to 64 years of a attainment and sex, 2010 annual averages	0,
 Percent distribution of the civilian labor force 25 to 64 years of age by education 1970–2010 	
10. Employed persons by major occupation and sex, 2009 and 2010 annual averages	
11. Employed persons by detailed occupation and sex, 2010 annual averages	
12. Employed women by occupation, race, and Hispanic or Latino ethnicity, 2010 and	nnual averages
13. Employed persons by industry and sex, 2009 and 2010 annual averages	
14. Employed persons by detailed industry and sex, 2010 annual averages	
15. Employed women by industry, race, and Hispanic or Latino ethnicity, 2010 annu	al averages
16. Median usual weekly earnings of full-time wage and salary workers in current do Hispanic or Latino ethnicity, and sex, 1979–2010 annual averages	
17. Median usual weekly earnings of full-time wage and salary workers 25 years of a by educational attainment and sex, 2010 annual averages	
 Median usual weekly earnings of full-time wage and salary workers by detailed a 2010 annual averages 	1
19. Median usual weekly earnings of full-time wage and salary workers by industry a 2010 annual averages	
20. Employed persons by full- and part-time status and sex, 1970–2010 annual avera	
21. Average weekly hours at work in all industries and in nonagricultural industries b 1976–2010 annual averages	
22. Work experience of the population by sex and full- and part-time status, selected	years, 1970–2009
23. Married-couple families by number and relationship of earners, 1967–2009	
24. Contribution of wives' earnings to family income, 1970–2009	

Contents–Continued

Page

25.	Wives who earn more than their husbands, 1987–2009	78
26.	Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by selected characteristics, 2010 annual averages	79
27.	Working poor: Poverty status of people in the labor force for 27 weeks or more by age, sex, race, and Hispanic or Latino ethnicity, 2009	81
28.	Displaced workers by age, sex, race, Hispanic or Latino ethnicity, and employment status in January 2010	83
29.	Median years of tenure with current employer for employed wage and salary workers by age and sex, selected years, 1996–2010	84
30.	Labor force status of 2010 high school graduates and 2009–10 high school dropouts 16 to 24 years old by school enrollment and sex, October 2010	85
31.	Labor force status of people 16 to 24 years old by school enrollment, sex, and educational attainment, October 2010	86
32.	Multiple jobholders and multiple jobholding rates by sex and race, 1994–2010 annual averages	87
33.	Unincorporated self-employed persons in nonagricultural industries by sex, 1976–2010 annual averages	88
34.	Employment status of the native-born and foreign-born civilian noninstitutional population by age and sex, 2010 annual averages	89
35.	Union affiliation of employed wage and salary workers by sex, annual averages, 1983–2010	
36.	Employment status of veterans 18 years of age and older by sex and period of service, 2010 annual averages	93
37.	Employment status of persons with disabilities by sex and age, 2010 annual averages	95
Techni	ical Note	96

Women in the Labor Force: A Databook

Introduction

The past several decades have been marked by notable changes in women's labor force activities. Women's labor force participation is significantly higher today than it was in the 1970s, particularly among women with children under 18 years of age. A larger share of women work full time and year round than in the past. In addition, women have increasingly attained higher levels of education: Among women aged 25 to 64 who are in the labor force, the proportion with a college degree roughly tripled from 1970 to 2010. Women's earnings as a proportion of men's earnings also have grown over time. In 1979, women working full time earned 62 percent of what men did; in 2010, women's earnings were 81 percent of men's.

This report presents historical and current labor force and earnings data for women and men from the Current Population Survey (CPS). The CPS is a national monthly survey of approximately 60,000 households conducted by the U.S. Census Bureau for the U.S. Bureau of Labor Statistics. Unless otherwise noted, data are annual averages from the CPS. For a detailed description of the source of the data and an explanation of concepts and definitions used, see the technical note at the end of this report.

Highlights

- In 2010, 58.6 percent of women were in the labor force, down from 2009. Women's labor force participation rate peaked at 60.0 percent in 1999, following several decades in which women increasingly entered the labor market. (See tables 1 and 2.)
- The overall unemployment rate for women in 2010 was 8.6 percent, compared with 10.5 percent for men. Women's jobless rates varied by race and Hispanic ethnicity. Asian women had the lowest unemployment rate (7.1 percent), followed by White (7.7 percent), Hispanic (12.3 percent), and Black (13.8 percent) women. (See tables 1, 2, and 3.)
- The labor force participation rate of mothers with children under 18 years of age was 71.3 percent in March 2010. This rate has held at or near this level for the past several years. (See tables 6 and 7.) (Data were collected in the 2010 Annual Social and Economic Supplement to the CPS.)

- In general, mothers with children 6 to 17 years of age are more likely to participate in the labor force (77.2 percent in March 2010) than mothers with children under 6 years of age (64.2 percent). Also, unmarried mothers (never married, divorced, separated, or widowed) tend to have higher participation rates than married mothers. In March 2010, 74.9 percent of unmarried mothers were in the labor force, compared with 69.7 percent of married mothers. (See tables 6 and 7.)
- The educational attainment of women aged 25 to 64 in the labor force has risen substantially over the past 40 years. In 2010, 36 percent of these women held college degrees, compared with 11 percent in 1970. Only 7 percent of women were high school dropouts in 2010, down from 34 percent in 1970. (See table 9.)
- In 2010, women accounted for 52 percent of all persons employed in management, professional, and related occupations, somewhat more than their share of total employment (47 percent). The share of women in specific occupations within this broad category varied. For example, 13 percent of architects and engineers and 32 percent of physicians and surgeons were women, whereas 60 percent of accountants and auditors and 82 percent of elementary and middle school teachers were women. (See table 11.)
- Employed Asian women were more likely to work in the higher paying management, professional, and related occupations in 2010 (46 percent of employed Asian women worked in this field) than were employed White (42 percent), Black (34 percent), or Hispanic (24 percent) women. Meanwhile, Hispanic and Black women were more likely than White and Asian women to work in service occupations. (See table 12.)
- In 2010, women accounted for the majority of all workers in the financial activities industry and in education and health services. However, women were substantially underrepresented (relative to their share of total employment) in agriculture, mining, construction, manufacturing, and transportation and utilities. (See table 14.)

- Women who worked full time in wage and salary jobs had median usual weekly earnings of \$669 in 2010. This represented 81 percent of men's median weekly earnings (\$824). Earnings of Asian (\$773) and White (\$684) women were substantially higher than the earnings of their Black (\$592) and Hispanic (\$508) counterparts. Women's-to-men's earnings ratios were higher among Blacks (94 percent) and Hispanics (91 percent) than among Asians (83 percent) and Whites (81 percent). Users should note that the comparisons of earnings in this report are on a broad level and do not control for many factors that may be significant in explaining earnings differences. (See table 16.)
- In 2010, female full-time wage and salary workers aged 25 and older with only a high school diploma had median usual weekly earnings of \$543. This represented 80 percent of the earnings for women with an associate's degree (\$677), and 55 percent of those for women with a bachelor's degree or higher (\$986). (See table 17.)
- In 2010, 27 percent of employed women usually worked part time—fewer than 35 hours per week. In comparison, 13 percent of employed men usually worked part time. (See table 20.)
- Women in nonagricultural industries worked fewer hours per week than men in 2010. On average, women worked 35.6 hours per week, compared with 40.4 hours for men. (See table 21.)
- Of all women who worked at some point during calendar year 2009, 59 percent worked full time and year round, compared with 41 percent in 1970. During the same period, the proportion of men who worked full time and year round rose slightly, from 66 to 68 percent. (See table 22.) (Data were collected in the 1971 and 2010 Annual Social and Economic Supplements to the CPS and refer to work experience during the prior calendar year.)
- Both the husband and wife were earners in 55 percent of married-couple families in 2009, up from 44 percent in 1967. Couples in which only the husband worked represented 18 percent of married-couple families in 2009, compared with 36 percent in 1967. (See table 23.) (Data were collected in the 1968 and 2010 Annual Social and Economic Supplements to the CPS and reflect earnings and work experience of the prior calendar year.)
- In 2009, working wives contributed 37 percent of their families' incomes, up by 10 percentage points from 1970, when wives' earnings accounted for 27 percent of their families' total income.

The proportion of wives earning more than their husbands also has grown. In 1987, 18 percent of working wives whose husbands also worked earned more than their spouses; in 2009, the proportion was 29 percent. (See tables 24 and 25.) (Data were collected in the 1971, 1988, and 2010 Annual Social and Economic Supplements to the CPS and reflect earnings and work experience of the prior calendar year.)

- In 2010, approximately 2.7 million women paid at an hourly rate had earnings at or below the prevailing federal minimum wage. This represented 7 percent of all women paid at an hourly rate. Among women 25 years and older who were paid hourly rates, 5 percent had earnings at or below the minimum wage, compared with 18 percent of women aged 16 to 24. (See table 26.)
- Among workers who were in the labor force for at least 27 weeks in 2009, nearly the same number of women and men lived in poverty (5.2 million each). The working-poor rate, however, continued to be higher for women than for men—7.5 percent, compared with 6.6 percent. Black and Hispanic women were significantly more likely than their White or Asian counterparts to be among the working poor. Poverty rates for Black and Hispanic working women were 14.2 and 13.6 percent, respectively, compared with 6.4 and 5.5 percent, respectively, for White and Asian women. (See table 27.) (Data are from the 2010 Annual Social and Economic Supplement to the CPS and reflect earnings and work experience of the prior calendar year.)
- From January 2007 through December 2009, 6.9 million workers age 20 and over were displaced from jobs they had held for at least 3 years; women accounted for about two-fifths of those displaced. Women were equally likely as men to have found a new job at the time of the survey in January 2010; the reemployment rate for both men and women was 49 percent. Women who had been displaced were less likely to be unemployed than men, at 31 and 39 percent, respectively. Women were almost twice as likely as men to have left the labor force, 20 versus 12 percent. (See table 28.) (Data are from the January 2010 Displaced Worker Supplement to the CPS.)
- In January 2010, the median number of years that female wage and salary workers had been with their employer was 4.2, compared with 4.6 years for their male counterparts. Among both women and men, tenure at a job was greater for workers age 45 and older. (See table 29.) (Data are from the January 2010 Displaced Worker Supplement to the CPS.)

- Among 2010 high school graduates, young women were more likely than young men to be enrolled in college in October 2010 (74 percent and 63 percent, respectively). (See table 30.) (Data are from the October 2010 School Enrollment Supplement to the CPS.)
- In October 2010, 41.4 percent of women age 16 to 24 who were enrolled in either high school or college were in the labor force. Young men of the same age group who were enrolled in school had a lower labor force participation rate (35.5 percent). Among those not enrolled in school, women were less likely to be in the labor force than men (74.8 percent, compared with 83.7 percent). (See table 31.) (Data are from the October 2010 School Enrollment Supplement to the CPS.)
- Young women 16 to 24 years old who were not enrolled in school and who did not have a high school diploma were significantly less likely to participate in the labor force (54.8 percent) than those who had a high school diploma but no additional education (69.6 percent). Among those in the labor force, high school dropouts were more likely to be unemployed (31.4 percent) than were high school graduates (23.3 percent). (See table 31.) (Data are from the October 2010 School Enrollment Supplement to the CPS.)
- In 2010, 5.4 percent of employed women held more than one job, slightly less than in the previous year. Multiple jobholding rates for women have been relatively stable in recent years and remain below the rates recorded in the mid-1990s. The rate for men declined in 2010 to 4.5 percent. (See table 32.)
- The percentage of working women who were self-employed in nonagricultural industries was 5.2 percent in 2010, compared with 7.6 percent

for men. In 2010, 38 percent of all self-employed persons were women, compared with 27 percent in 1976. (See table 33.) (Data refer to workers whose businesses are unincorporated.)

- In 2010, foreign-born women were somewhat less likely than were native-born women to be in the labor force (55.7 percent, compared with 59.1 percent). Of those in the labor force, native-born women were less likely to be unemployed than were their foreignborn counterparts (8.5 versus 9.6 percent). Among men, the opposite was true. Foreign-born men were more likely to be in the labor force (80.1 percent) than were native-born men (69.5 percent) and were somewhat less likely to be unemployed (9.9 percent, compared with 10.6 percent). (See table 34.)
- Twelve percent of female wage and salary workers were represented by unions in 2010, less than men (14 percent). Union representation for both sexes had been on a long-term downward trend through 2006, but unionization rates then increased for 2 years. Since 2008, the union representation rate has declined. (See table 35.)
- In 2010, there were 11.8 million veterans of the U.S. Armed Forces in the labor force. Nine percent of these veterans were women. Among female veterans in the labor force, more than half (55 percent) served in the Gulf War-era I and II service periods (August 1990 to present). (See table 36.)
- Of the 14.4 million women in the civilian nonistitutional population with disabilities in 2010, 2.7 million, or 18.4 percent, were in the labor force. Almost half of women with disabilities were age 65 and older; the labor force participation rate for this age group was 4.8 percent, compared with 31.2 percent for those ages 16 to 64. (See table 37.)

Table 1. Employment status of the civilian noninstitutional population by age and sex, 2010 annual averages

(Numbers in thousands)

				Civilian la	abor force			
	Civilian			Emp	oloyed	Unem	ployed	Not in
Age	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
				Total, bot	h sexes		ļļ	
6 years and over	237,830	153,889	64.7	139,064	58.5	14,825	9.6	83,941
16 to 19 years	16,901	5,906	34.9	4,378	25.9	1,528	25.9	10,995
16 to 17 years	8,943	2,000	22.4	1,418	15.9	582	29.1	6,943
18 to 19 years		3,905	49.1	2,960	37.2	945	24.2	4,052
20 to 24 years	21,047	15,028	71.4	12,699	60.3	2,329	15.5	6,019
25 to 54 years	125,290	102,940	82.2	94,082	75.1	8,858	8.6	22,350
25 to 34 years	40,903	33,614	82.2	30,229	73.9	3,386	10.1	7,289
25 to 29 years	21,100	17,301	82.0	15,417	73.1	1,884	10.9	3,800
30 to 34 years	19,803	16,314	82.4	14,812	74.8	1,502	9.2	3,489
35 to 44 years	40,090	33,366	83.2	30,663	76.5	2,703	8.1	6,724
35 to 39 years	19,583	16,271	83.1	14,950	76.3	1,320	8.1	3,312
40 to 44 years	20,507	17,095	83.4	15,712	76.6	1,383	8.1	3,412
45 to 54 years	44,297	35,960	81.2	33,191	74.9	2,769	7.7	8,337
45 to 49 years	22,354	18,460	82.6	17,019	76.1	1,441	7.8	3,894
50 to 54 years	21,943	17,500	79.8	16,172	73.7	1,328	7.6	4,443
55 to 64 years	35,885	23,297	64.9	21,636	60.3	1,660	7.1	12,589
55 to 59 years	19,300	14,145	73.3	13,151	68.1	994	7.0	5,155
60 to 64 years	16,585	9,151	55.2	8,485	51.2	666	7.3	7,434
65 years and over	38,706	6,718	17.4	6,268	16.2	449	6.7	31,988
65 to 69 years	12,070	3,796	31.5	3,509	29.1	287	7.6	8,273
70 to 74 years	9,052	1,628	18.0	1,538	17.0	90	5.6	7,424
75 years and over	17,585	1,293	7.4	1,221	6.9	72	5.6	16,29 ²

Table 1. Employment status of the civilian noninstitutional population by age and sex, 2010 annual averages—Continued

(Numbers in thousands)

	Civilian labor force Civilian Civilian Civilian Civilian							
	Civilian			Emp	oloyed	Unem	nployed	Not in
Age	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
				Won	nen			
16 years and over	122,656	71,904	58.6	65,705	53.6	6,199	8.6	50,752
16 to 19 years	8,323	2,914	35.0	2,249	27.0	665	22.8	5,408
16 to 17 years	4,403	1,011	23.0	743	16.9	268	26.5	3,393
18 to 19 years	3,919	1,904	48.6	1,506	38.4	397	20.9	2,016
20 to 24 years	10,497	7,164	68.3	6,233	59.4	931	13.0	3,333
25 to 54 years	63,305	47,614	75.2	43,897	69.3	3,718	7.8	15,690
25 to 34 years	20,438	15,263	74.7	13,870	67.9	1,392	9.1	5,175
25 to 29 years	10,496	7,930	75.6	7,151	68.1	780	9.8	2,566
30 to 34 years	9,942	7,332	73.8	6,720	67.6	613	8.4	2,609
35 to 44 years	20,283	15,247	75.2	14,078	69.4	1,169	7.7	5,036
35 to 39 years	9,903	7,342	74.1	6,781	68.5	561	7.6	2,561
40 to 44 years	10,380	7,905	76.2	7,297	70.3	608	7.7	2,474
45 to 54 years	22,584	17,104	75.7	15,949	70.6	1,156	6.8	5,480
45 to 49 years	11,373	8,740	76.8	8,132	71.5	608	7.0	2,633
50 to 54 years	11,211	8,365	74.6	7,817	69.7	548	6.6	2,847
55 to 64 years	18,594	11,194	60.2	10,496	56.4	698	6.2	7,400
55 to 59 years	9,957	6,813	68.4	6,391	64.2	422	6.2	3,144
60 to 64 years	8,637	4,381	50.7	4,104	47.5	276	6.3	4,257
65 years and over	21,937	3,017	13.8	2,830	12.9	187	6.2	18,920
65 to 69 years	6,396	1,725	27.0	1,609	25.2	116	6.7	4,671
70 to 74 years	4,967	728	14.7	688	13.8	41	5.6	4,239
75 years and over	10,574	564	5.3	533	5.0	31	5.5	10,010

Table 1. Employment status of the civilian noninstitutional population by age and sex, 2010 annual averages—Continued

(Numbers in thousands)

	Civilian labor force Civilian Labor force Unemployed							
	Civilian			Emp	oloyed	Uner	nployed	Not in
Age	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
				Me	en		بــــــــــــــــــــــــــــــــــــ	
6 years and over	115,174	81,985	71.2	73,359	63.7	8,626	10.5	33,189
16 to 19 years	8,578	2,991	34.9	2,129	24.8	863	28.8	5,586
16 to 17 years	4,540	990	21.8	675	14.9	315	31.8	3,550
18 to 19 years	4,038	2,002	49.6	1,454	36.0	548	27.4	2,036
20 to 24 years	10,550	7,864	74.5	6,466	61.3	1,398	17.8	2,686
25 to 54 years	61,986	55,326	89.3	50,186	81.0	5,141	9.3	6,660
25 to 34 years	20,465	18,352	89.7	16,358	79.9	1,993	10.9	2,114
25 to 29 years	10,604	9,370	88.4	8,266	78.0	1,104	11.8	1,234
30 to 34 years	9,861	8,981	91.1	8,092	82.1	889	9.9	880
35 to 44 years	19,807	18,119	91.5	16,585	83.7	1,534	8.5	1,688
35 to 39 years	9,680	8,929	92.2	8,170	84.4	759	8.5	751
40 to 44 years	10,128	9,190	90.7	8,415	83.1	774	8.4	938
45 to 54 years	21,713	18,856	86.8	17,242	79.4	1,614	8.6	2,857
45 to 49 years	10,982	9,720	88.5	8,887	80.9	834	8.6	1,261
50 to 54 years	10,732	9,135	85.1	8,355	77.9	780	8.5	1,596
55 to 64 years	17,291	12,103	70.0	11,140	64.4	962	8.0	5,189
55 to 59 years	9,343	7,332	78.5	6,759	72.3	573	7.8	2,011
60 to 64 years	7,948	4,771	60.0	4,381	55.1	390	8.2	3,177
65 years and over	16,769	3,701	22.1	3,439	20.5	262	7.1	13,068
65 to 69 years	5,674	2,071	36.5	1,901	33.5	171	8.2	3,603
70 to 74 years	4,084	900	22.0	850	20.8	50	5.6	3,184
75 years and over	7,011	729	10.4	688	9.8	41	5.7	6,281
- ,	,							-, _ -

SOURCE: Current Population Survey, U.S. Bureau of Labor Statistics

Table 2. Employment status of the civilian noninstitutional population 16 years and over by sex, 1970–2010 annual averages

(Numbers in thousands)

				Civilian lab	or force			
	Civilian noninsti-			Empl	oyed	Unem	ployed	Not in labor
Year	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	force
				Total, both	sexes			
1970	137,085	82,771	60.4	78,678	57.5	4,093	4.9	54,315
1971	140,216	84,382	60.2	79,367	56.6	5,016	5.9	55,834
1972 ¹		87,034	60.4	82,153	57.0	4,882	5.6	57,091
1973 ¹	147,096	89,429	60.8	85,064	57.8	4,365	4.9	57,667
1974	150,120	91,949	61.3	86,794	57.8	5,156	5.6	58,171
1975	153,153	93,775	61.2	85,846	56.1	7,929	8.5	59,377
1976	156,150	96,158	61.6	88,752	56.8	7,406	7.7	59,991
1977		99,009	62.3	92,017	57.9	6,991	7.1	60,025
1978 ¹	161,910	102,251	63.2	96,048	59.3	6,202	6.1	59,659
1979	164,863	104,962	63.7	98,824	59.9	6,137	5.8	59,900
1980	167,745	106,940	63.8	99,303	59.2	7,637	7.1	60,806
1981	170,130	108,670	63.9	100,397	59.0	8,273	7.6	61,460
1982	172,271	110,204	64.0	99,526	57.8	10,678	9.7	62,067
1983	174,215	111,550	64.0	100,834	57.9	10,717	9.6	62,665
1984	176,383	113,544	64.4	105,005	59.5	8,539	7.5	62,839
1985	178,206	115,461	64.8	107,150	60.1	8,312	7.2	62,744
1986 ¹	180,587	117,834	65.3	109,597	60.7	8,237	7.0	62,752
1987	182,753	119,865	65.6	112,440	61.5	7,425	6.2	62,888
1988	184,613	121,669	65.9	114,968	62.3	6,701	5.5	62,944
1989	186,393	123,869	66.5	117,342	63.0	6,528	5.3	62,523
1990 ¹	189,164	125,840	66.5	118,793	62.8	7,047	5.6	63,324
1991	190,925	126,346	66.2	117,718	61.7	8,628	6.8	64,578
1992	192,805	128,105	66.4	118,492	61.5	9,613	7.5	64,700
1993	194,838	129,200	66.3	120,259	61.7	8,940	6.9	65,638
1994 ¹	196,814	131,056	66.6	123,060	62.5	7,996	6.1	65,758
1995	198,584	132,304	66.6	124,900	62.9	7,404	5.6	66,280
1996	200,591	133,943	66.8	126,708	63.2	7,236	5.4	66,647
1997 ¹	203,133	136,297	67.1	129,558	63.8	6,739	4.9	66,837
1998 ¹		137,673	67.1	131,463	64.1	6,210	4.5	67,547
1999 ¹	207,753	139,368	67.1	133,488	64.3	5,880	4.2	68,385
2000 ¹	212,577	142,583	67.1	136,891	64.4	5,692	4.0	69,994
2001	215,092	143,734	66.8	136,933	63.7	6,801	4.7	71,359
2002	217,570	144,863	66.6	136,485	62.7	8,378	5.8	72,707
2003 ¹	221,168	146,510	66.2	137,736	62.3	8,774	6.0	74,658
2004	223,357	147,401	66.0	139,252	62.3	8,149	5.5	75,956
2005	226,082	149,320	66.0	141,730	62.7	7,591	5.1	76,762
2006	228,815	151,428	66.2	144,427	63.1	7,001	4.6	77,387
2007	231,867	153,124	66.0	146,047	63.0	7,078	4.6	78,743
2008 ¹	233,788	154,287	66.0	145,362	62.2	8,924	5.8	79,501
2009	235,801	154,142	65.4	139,877	59.3	14,265	9.3	81,659
2010	237,830	153,889	64.7	139,064	58.5	14,825	9.6	83,941

Table 2. Employment status of the civilian noninstitutional population 16 years and over by sex, 1970–2010 annual averages—Continued

(Numbers in thousands)

				Civilian lab	or force			
	Civilian			Empl	oyed	Unem	ployed	
Year	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
				Wome	n			
1970	72,782	31,543	43.3	29,688	40.8	1,855	5.9	41,239
1971	74,274	32,202	43.4	29,976	40.4	2,227	6.9	42,072
1972 ¹	76,290	33,479	43.9	31,257	41.0	2,222	6.6	42,811
1973 ¹	77,804	34,804	44.7	32,715	42.0	2,089	6.0	43,000
1974	79,312	36,211	45.7	33,769	42.6	2,441	6.7	43,101
1975	80,860	37,475	46.3	33,989	42.0	3,486	9.3	43,386
1976	82,390	38,983	47.3	35,615	43.2	3,369	8.6	43,406
1977	83,840	40,613	48.4	37,289	44.5	3,324	8.2	43,227
1978 ¹	85,334	42,631	50.0	39,569	46.4	3,061	7.2	42,703
1979	86,843	44,235	50.9	41,217	47.5	3,018	6.8	42,608
1980	88,348	45,487	51.5	42,117	47.7	3,370	7.4	42,861
1981	89,618	46,696	52.1	43,000	48.0	3,696	7.9	42,922
1982	90,748	47,755	52.6	43,256	47.7	4,499	9.4	42,993
1983	91,684	48,503	52.9	44,047	48.0	4,457	9.2	43,181
1984	92,778	49,709	53.6	45,915	49.5	3,794	7.6	43,068
1985	93,736	51,050	54.5	47,259	50.4	3,791	7.4	42,686
1986 ¹	94,789	52,413	55.3	48,706	51.4	3,707	7.1	42,376
1987	95,853	53,658	56.0	50,334	52.5	3,324	6.2	42,195
1988	96,756	54,742	56.6	51,696	53.4	3,046	5.6	42,014
1989	97,630	56,030	57.4	53,027	54.3	3,003	5.4	41,601
1990 ¹	,	56,829	57.5	53,689	54.3	3,140	5.5	41,957
1991	99,646	57,178	57.4	53,496	53.7	3,683	6.4	42,468
1992	100,535	58,141	57.8	54,052	53.8	4,090	7.0	42,394
1993	101,506	58,795	57.9	54,910	54.1	3,885	6.6	42,711
1994 ¹	102,460	60,239	58.8	56,610	55.3	3,629	6.0	42,221
1995		60,944	58.9	57,523	55.6	3,421	5.6	42,462
1996		61,857	59.3	58,501	56.0	3,356	5.4	42,528
1997 ¹		63,036	59.8	59,873	56.8	3,162	5.0	42,382
1998 ¹		63,714	59.8	60,771	57.1	2,944	4.6	42,748
1999 ¹	-	64,855	60.0	62,042	57.4	2,814	4.3	43,175
2000 ¹		66,303	59.9	63,586	57.5	2,717	4.1	44,310
2001	111,811	66,848	59.8	63,737	57.0	3,111	4.7	44,962
2002	112,985	67,363	59.6	63,582	56.3	3,781	5.6	45,621
2003 ¹	114,733	68,272	59.5	64,404	56.1	3,868	5.7	46,461
2004	115,647	68,421	59.2	64,728	56.0	3,694	5.4	47,225
2005	116,931	69,288	59.3	65,757	56.2	3,531	5.1	47,643
2006	118,210	70,173	59.4	66,925	56.6	3,247	4.6	48,037
2007	119,694	70,988	59.3	67,792	56.6	3,196	4.5	48,707
2008 ¹	120,675	71,767	59.5	67,876	56.2	3,891	5.4	48,908
2009	121,665	72,019	59.2	66,208	54.4	5,811	8.1	49,646
2010	122,656	71,904	58.6	65,705	53.6	6,199	8.6	50,752

Table 2. Employment status of the civilian noninstitutional population 16 years and over by sex, 1970–2010 annual averages—Continued

(Numbers in thousands)

				Civilian lab	or force			
	Civilian			Empl	oyed	Unem	ployed	Not in Johon
Year	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
				Men				
1970	64,304	51,228	79.7	48,990	76.2	2,238	4.4	13,076
1971	65,942	52,180	79.1	49,390	74.9	2,789	5.3	13,762
1972 ¹	67,835	53,555	78.9	50,896	75.0	2,659	5.0	14,280
1973 ¹	69,292	54,624	78.8	52,349	75.5	2,275	4.2	14,667
1974	70,808	55,739	78.7	53,024	74.9	2,714	4.9	15,069
1975	72,291	56,299	77.9	51,857	71.7	4,442	7.9	15,993
1976	73,759	57,174	77.5	53,138	72.0	4,036	7.1	16,585
1977	75,193	58,396	77.7	54,728	72.8	3,667	6.3	16,797
1978 ¹	76,576	59,620	77.9	56,479	73.8	3,142	5.3	16,956
1979	78,020	60,726	77.8	57,607	73.8	3,120	5.1	17,293
1980	79,398	61,453	77.4	57,186	72.0	4,267	6.9	17,945
1981	80,511	61,974	77.0	57,397	71.3	4,577	7.4	18,537
1982	81,523	62,450	76.6	56,271	69.0	6,179	9.9	19,073
1983	82,531	63,047	76.4	56,787	68.8	6,260	9.9	19,484
1984	83,605	63,835	76.4	59,091	70.7	4,744	7.4	19,771
1985	84,469	64,411	76.3	59,891	70.9	4,521	7.0	20,058
1986 ¹	85,798	65,422	76.3	60,892	71.0	4,530	6.9	20,376
1987	86,899	66,207	76.2	62,107	71.5	4,101	6.2	20,692
1988	87,857	66,927	76.2	63,273	72.0	3,655	5.5	20,930
1989	88,762	67,840	76.4	64,315	72.5	3,525	5.2	20,923
1990 ¹	90,377	69,011	76.4	65,104	72.0	3,906	5.7	21,367
1991	91,278	69,168	75.8	64,223	70.4	4,946	7.2	22,110
1992	92,270	69,964	75.8	64,440	69.8	5,523	7.9	22,306
1993	93,332	70,404	75.4	65,349	70.0	5,055	7.2	22,927
1994 ¹	94,355	70,817	75.1	66,450	70.4	4,367	6.2	23,538
1995	95,178	71,360	75.0	67,377	70.8	3,983	5.6	23,818
1996	96,206	72,087	74.9	68,207	70.9	3,880	5.4	24,119
1997 ¹	97,715	73,261	75.0	69,685	71.3	3,577	4.9	24,454
1998 ¹	98,758	73,959	74.9	70,693	71.6	3,266	4.4	24,799
1999 ¹	99,722	74,512	74.7	71,446	71.6	3,066	4.1	25,210
2000 ¹	101,964	76,280	74.8	73,305	71.9	2,975	3.9	25,684
2001	103,282	76,886	74.4	73,196	70.9	3,690	4.8	26,396
2002	104,585	77,500	74.1	72,903	69.7	4,597	5.9	27,085
2002 ¹	106,435	78,238	73.5	73,332	68.9	4,906	6.3	28,197
2004	107,710	78,980	73.3	74,524	69.2	4,456	5.6	28,730
2005	109,151	80,033	73.3	75,973	69.6	4,059	5.1	29,119
2006	110,605	81,255	73.5	77,502	70.1	3,753	4.6	29,350
2007	112,173	82,136	73.2	78,254	69.8	3,882	4.7	30,036
2007 2008 ¹	113,113	82,520	73.0	77,486	68.5	5,033	6.1	30,593
2009	114,136	82,123	72.0	73,670	64.5	8,453	10.3	32,013
2010	115,174	81,985	71.2	73,359	63.7	8,626	10.5	33,189
∠010	115,174	01,900	/1.2	13,359	03./	0,020	10.5	53,189

¹ The comparability of historical labor force data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an explanation, see the historical comparability section of the household data technical documentation provided at http://www.bls.gov/cps/eetech_methods.pdf

SOURCE: Current Population Survey, U.S. Bureau of Labor Statistics

Table 3. Employment status by race, age, sex, and Hispanic or Latino ethnicity, 2010 annual averages

(Numbers in thousands)

				Civilian la	bor force			
Race, age, sex, and	Civilian noninsti-		Derest	Emp	oloyed	Une	mployed	Not in
Hispanic or Latino ethnicity	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
White								
Total, 16 years and over	192,075	125,084	65.1	114,168	59.4	10,916	8.7	66,991
16 to 19 years	12,891	4,861	37.7	3,733	29.0	1,128	23.2	8,030
20 to 24 years	16,280	11,948	73.4	10,334	63.5	1,614	13.5	4,332
25 to 54 years	99,525	82,597	83.0	76,140	76.5	6,457	7.8	16,928
55 to 64 years	29,983	19,808	66.1	18,464	61.6	1,344	6.8	10,175
65 years and over	33,396	5,869	17.6	5,496	16.5	373	6.4	27,527
Women, 16 years and over	97,993	57,356	58.5	52,916	54.0	4,440	7.7	40,638
16 to 19 years	6,311	2,398	38.0	1,918	30.4	480	20.0	3,912
20 to 24 years	8,040	5,607	69.7	4,988	62.0	619	11.0	2,433
25 to 54 years	49,512	37,358	75.5	34,733	70.1	2,626	7.0	12,154
55 to 64 years	15,349	9,386	61.1	8,827	57.5	559	6.0	5,963
65 years and over	18,781	2,607	13.9	2,450	13.0	157	6.0	16,175
Men, 16 years and over	94,082	67,728	72.0	61,252	65.1	6,476	9.6	26,353
16 to 19 years	6,580	2,463	37.4	1,815	27.6	648	26.3	4,117
20 to 24 years	8,240	6,342	77.0	5,347	64.9	995	15.7	1,899
25 to 54 years	50,013	45,239	90.5	41,407	82.8	3,831	8.5	4,774
55 to 64 years	14,634	10,422	71.2	9,637	65.9	785	7.5	4,211
65 years and over	14,615	3,263	22.3	3,047	20.8	216	6.6	11,352
Black or African American								
	20 700	17 960	62.2	15 010	ED 2	2 952	16.0	10.946
Total, 16 years and over 16 to 19 years	28,708 2,657	17,862 677	25.5	15,010 386	52.3 14.5	2,852 291	16.0 43.0	10,846 1,980
20 to 24 years	2,037 3,097	2,072	25.5 66.9	1,532	49.5	539	43.0 26.0	1,980
25 to 54 years	15,844	12,505	78.9	10,733	49.3 67.7	1,771	14.2	3,339
55 to 64 years	· ·	2,104	55.7	1,899	50.3	204	9.7	1,670
65 years and over	3,337	506	15.2	460	13.8	47	9.2	2,831
Women, 16 years and over	15,769	9,447	59.9	8,145	51.7	1,302	13.8	6,322
16 to 19 years	1,344	337	25.1	201	14.9	137	40.5	1,007
20 to 24 years		1,086	66.9	841	51.8	245	22.6	537
25 to 54 years	8,664	6,600	76.2	5,790	66.8	810	12.3	2,064
55 to 64 years	2,101	1,153	54.9	1,065	50.7	88	7.6	947
65 years and over	2,038	270	13.3	248	12.2	22	8.2	1,768
Men, 16 years and over	12,939	8,415	65.0	6,865	53.1	1,550	18.4	4,524
16 to 19 years		339	25.8	185	14.1	154	45.4	974
20 to 24 years	1,474	986	66.9	692	46.9	294	29.8	489
25 to 54 years	7,180	5,904	82.2	4,943	68.8	962	16.3	1,275
55 to 64 years		950	56.8	834	49.9	116	12.2	722
65 years and over	1,299	236	18.1	211	16.3	24	10.4	1,064

Table 3. Employment status by race, age, sex, and Hispanic or Latino ethnicity, 2010 annual averages—Continued

(Numbers in thousands)

		Employed Unemployed								
Race, age, sex, and	Civilian	noninsti- tutional		Emp	oloyed	Une	mployed	Not in		
Hispanic or Latino ethnicity	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force		
Asian										
Total, 16 years and over	11,199	7,248	64.7	6,705	59.9	543	7.5	3,951		
16 to 19 years		143	22.0	108	16.6	35	24.8	506		
20 to 24 years		504	53.6	442	47.0	62	12.3	436		
25 to 54 years		5,369	79.9	5,018	74.7	350	6.5	1,350		
55 to 64 years		990	67.2	916	62.2	74	7.5	482		
65 years and over	1,419	243	17.1	221	15.6	22	8.9	1,177		
Women, 16 years and over	5,884	3,355	57.0	3,117	53.0	238	7.1	2,529		
16 to 19 years	318	70	22.0	53	16.8	17	23.7	248		
20 to 24 years	468	238	50.9	214	45.7	24	10.2	230		
25 to 54 years	3,496	2,491	71.3	2,333	66.7	159	6.4	1,005		
55 to 64 years	796	461	57.9	429	53.9	33	7.1	335		
65 years and over	806	94	11.7	88	10.9	6	6.4	712		
Men, 16 years and over	5,315	3,893	73.2	3,588	67.5	305	7.8	1,422		
16 to 19 years	331	73	22.1	54	16.4	19	25.8	258		
20 to 24 years		265	56.3	228	48.3	38	14.2	206		
25 to 54 years	3,222	2,877	89.3	2,686	83.3	192	6.7	345		
55 to 64 years	676	529	78.2	487	72.0	42	7.9	148		
65 years and over	614	149	24.2	133	21.7	15	10.4	465		
Hispanic or										
Latino ethnicity										
Total, 16 years and over		22,748	67.5	19,906	59.0	2,843	12.5	10,964		
16 to 19 years		1,002	30.9	680	21.0	322	32.2	2,242		
20 to 24 years		2,760	71.1	2,281	58.8	479	17.4	1,120		
25 to 54 years		16,538	80.4	14,744	71.7	1,794	10.8	4,021		
55 to 64 years	3,167	1,936	61.1	1,737	54.9	199	10.3	1,231		
65 years and over	2,864	513	17.9	464	16.2	49	9.5	2,351		
Women, 16 years and over	16,353	9,238	56.5	8,106	49.6	1,132	12.3	7,116		
16 to 19 years	1,578	449	28.5	318	20.2	131	29.1	1,129		
20 to 24 years	1,864	1,147	61.6	962	51.6	186	16.2	717		
25 to 54 years		6,555	67.9	5,847	60.6	708	10.8	3,098		
55 to 64 years		875	53.7	788	48.4	87	9.9	754		
65 years and over	1,630	211	13.0	191	11.7	20	9.6	1,419		
Men, 16 years and over	17,359	13,511	77.8	11,800	68.0	1,711	12.7	3,849		
16 to 19 years	1,666	553	33.2	361	21.7	191	34.6	1,113		
20 to 24 years	2,016	1,612	80.0	1,319	65.4	294	18.2	403		
25 to 54 years	10,905	9,982	91.5	8,897	81.6	1,085	10.9	923		
55 to 64 years	1,538	1,061	69.0	949	61.7	112	10.6	477		
65 years and over	1,234	302	24.5	273	22.2	28	9.4	932		

NOTE: Persons whose ethnicity is identified as Hispanic or Latino may be of any race

SOURCE: Current Population Survey, U.S. Bureau of Labor Statistics

Table 4. Employment status by marital status and sex, 2010 annual averages

(Numbers in thousands)

				Civilian la	bor force			
	Civilian noninsti-		Dercent	Emp	loyed	Unem	nployed	Not in
Marital status and sex	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Total								
Total, 16 years of age and over	237,830	153,889	64.7	139,064	58.5	14,825	9.6	83,941
Married, spouse present	121,511	83,172	68.4	77,873	64.1	5,298	6.4	38,340
Unmarried, total	116,318	70,717	60.8	61,191	52.6	9,526	13.5	45,601
Never married	69,685	45,577	65.4	38,800	55.7	6,777	14.9	24,108
Other marital status	46,633	25,140	53.9	22,391	48.0	2,749	10.9	21,493
Divorced	23,737	16,260	68.5	14,508	61.1	1,752	10.8	7,477
Separated	8,589	5,886	68.5	5,145	59.9	741	12.6	2,703
Widowed	14,308	2,994	20.9	2,738	19.1	257	8.6	11,313
Women								
Total, 16 years of age and over	122,656	71,904	58.6	65,705	53.6	6,199	8.6	50,752
Married, spouse present	60,257	36,742	61.0	34,582	57.4	2,160	5.9	23,515
Unmarried, total	62,399	35,162	56.4	31,123	49.9	4,039	11.5	27,236
Never married	32,548	20,592	63.3	17,950	55.1	2,642	12.8	11,956
Other marital status	29,851	14,570	48.8	13,173	44.1	1,397	9.6	15,280
Divorced		9,246	67.3	8,399	61.1	847	9.2	4,491
Separated	4,730	3,045	64.4	2,671	56.5	374	12.3	1,685
Widowed	11,385	2,280	20.0	2,104	18.5	177	7.7	9,104
Men								
Total, 16 years of age and over	115,174	81,985	71.2	73,359	63.7	8,626	10.5	33,189
Married, spouse present	61,254	46,430	75.8	43,292	70.7	3,138	6.8	14,824
Unmarried, total	53,920	35,555	65.9	30,067	55.8	5,487	15.4	18,365
Never married	37,137	24,985	67.3	20,850	56.1	4,135	16.5	12,152
Other marital status	16,783	10,570	63.0	9,217	54.9	1,352	12.8	6,213
Divorced	10,000	7,014	70.1	6,109	61.1	905	12.9	2,986
Separated	3,859	2,842	73.6	2,475	64.1	367	12.9	1,018
Widowed	2,923	714	24.4	634	21.7	80	11.2	2,209

SOURCE: Current Population Survey, U.S. Bureau of Labor Statistics

Table 5. Employment status by sex, presence and age of children, race, and Hispanic or Latino ethnicity, March 2010

(Numbers in thousands)

				Civilian la	abor force			
	Civilian noninsti-			Emp	oloyed	Unem	ployed	Not in
Characteristic	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Total								
Women, 16 years and over	122,337	71,881	58.8	65,766	53.8	6,116	8.5	50,456
With children under 18 years old	36,172	25,783	71.3	23,510	65.0	2,273	8.8	10,389
With children 6 to 17, none younger	19,750	15,247	77.2	14,058	71.2	1,189	7.8	4,503
With children under 6 years old	16,422	10,536	64.2	9,452	57.6	1,085	10.3	5,886
With children under 3 years old	9,621	5,878	61.1	5,240	54.5	638	10.9	3,742
With no children under 18 years old	86,165	46,098	53.5	42,256	49.0	3,842	8.3	40,067
Men, 16 years and over	114,820	81,636	71.1	71,988	62.7	9,649	11.8	33,183
With children under 18 years old	27,407	25,701	93.8	23,630	86.2	2,071	8.1	1,707
With children 6 to 17, none younger	15,042	13,937	92.7	12,902	85.8	1,036	7.4	1,105
With children under 6 years old	12,365	11,763	95.1	10,728	86.8	1,035	8.8	602
With children under 3 years old	7,279	6,911	94.9	6,329	86.9	582	8.4	368
With no children under 18 years old	87,412	55,936	64.0	48,358	55.3	7,578	13.5	31,477
White								
Women, 16 years and over	97,798	57,316	58.6	52,880	54.1	4,437	7.7	40,482
With children under 18 years old	28,252	20,039	70.9	18,461	65.3	1,578	7.9	8,213
With children 6 to 17, none younger	15,508	11,951	77.1	11,092	71.5	859	7.2	3,557
With children under 6 years old	12,744	8,088	63.5	7,368	57.8	720	8.9	4,656
With children under 3 years old	7,514	4,543	60.5	4,114	54.8	429	9.4	2,970
With no children under 18 years old	69,547	37,278	53.6	34,419	49.5	2,858	7.7	32,269
Men, 16 years and over	93,927	67,504	71.9	60,247	64.1	7,257	10.8	26,423
With children under 18 years old	22,575	21,309	94.4	19,740	87.4	1,569	7.4	1,266
With children 6 to 17, none younger.	12,470	11,642	93.4	10,856	87.1	787	6.8	828
With children under 6 years old	10,105	9,666	95.7	8,884	87.9	782	8.1	438
With children under 3 years old	5,988	5,716	95.5	5,265	87.9	451	7.9	272
With no children under 18 years old	71,352	46,195	64.7	40,507	56.8	5,688	12.3	25,157
Black or African American								
Women, 16 years and over	15,711	9,398	59.8	8,197	52.2	1,201	12.8	6,313
With children under 18 years old	4,993	3,738	74.9	3,206	64.2	532	14.2	1,254
With children 6 to 17, none younger.	2,729	2,148	78.7	1,897	69.5	251	11.7	581
With children under 6 years old	2,263	1,590	70.3	1,309	57.9	281	17.6	673
With children under 3 years old	1,303	879	67.5	713	54.7	166	18.9	424
With no children under 18 years old	10,718	5,660	52.8	4,991	46.6	669	11.8	5,059
Men, 16 years and over	12,879	8,340	64.8	6,574	51.0	1,766	21.2	4,538
With children under 18 years old	2,457	2,204	89.7	1,863	75.8	340	15.4	253
With children 6 to 17, none younger.	1,346	1,177	87.4	1,016	75.5	161	13.7	170
With children under 6 years old	1,110	1,027	92.5	847	76.3	179	17.5	84
With children under 3 years old	619	577	93.3	482	77.8	96	16.6	42
With no children under 18 years old	10,422	6,137	58.9	4,711	45.2	1,426	23.2	4,285

Table 5. Employment status by sex, presence and age of children, race, and Hispanic or Latino ethnicity, March 2010—Continued

(Numbers in thousands)

				Civilian la	abor force			
	Civilian noninsti-		Denset	Emp	oloyed	Unem	ployed	Not in
Characteristic	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Asian								
Women, 16 years and over	5,841	3,368	57.7	3,116	53.3	252	7.5	2,473
With children under 18 years old	2,007	1,370	68.2	1,274	63.5	95	7.0	637
With children 6 to 17, none younger.	1,058	795	75.1	746	70.5	49	6.1	263
With children under 6 years old	949	575	60.6	528	55.7	47	8.1	374
With children under 3 years old	529	292	55.3	272	51.5	20	6.9	236
With no children under 18 years old	3,834	1,998	52.1	1,841	48.0	157	7.8	1,836
Men, 16 years and over	5,192	3,859	74.3	3,563	68.6	296	7.7	1,334
With children under 18 years old	1,699	1,595	93.9	1,504	88.5	91	5.7	103
With children 6 to 17, none younger	854	800	93.7	738	86.3	63	7.8	54
With children under 6 years old	844	795	94.1	766	90.7	29	3.6	49
With children under 3 years old	489	455	93.0	441	90.1	14	3.1	34
With no children under 18 years old	3,494	2,264	64.8	2,059	58.9	205	9.1	1,230
Hispanic or Latino ethnicity								
Women, 16 years and over	16,212	9,168	56.6	8,056	49.7	1,112	12.1	7,044
With children under 18 years old	6,873	4,258	61.9	3,742	54.5	515	12.1	2,615
With children 6 to 17, none younger	3,347	2,357	70.4	2,113	63.1	244	10.3	991
With children under 6 years old	3,526	1,901	53.9	1,630	46.2	271	14.3	1,625
With children under 3 years old	2,018	1,019	50.5	857	42.5	162	15.9	1,000
With no children under 18 years old	9,339	4,910	52.6	4,313	46.2	597	12.2	4,429
Men, 16 years and over	17,200	13,198	76.7	11,367	66.1	1,831	13.9	4,002
With children under 18 years old	4,914	4,581	93.2	4,097	83.4	483	10.6	333
With children 6 to 17, none younger.	2,384	2,175	91.2	1,985	83.3	190	8.7	209
With children under 6 years old	2,529	2,406	95.1	2,112	83.5	293	12.2	124
With children under 3 years old	1,486	1,411	94.9	1,252	84.3	158	11.2	75
With no children under 18 years old	12,286	8,618	70.1	7,270	59.2	1,348	15.6	3,669

NOTE: Children are "own" children and include sons, daughters, stepchildren, and adopted children. Not included are nieces, nephews, grandchildren, and other related and unrelated children. Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. Persons whose ethnicity is identified as Hispanic or Latino may be of any race.

SOURCE: 2010 Annual Social and Economic Supplement, Current Population Survey, U.S. Bureau of Labor Statistics

Table 6. Employment status of women by presence and age of youngest child, marital status, race, and Hispanic or Latino ethnicity, March 2010

(Numbers in thousands)

				Civilian la	oor force					
	Civilian			Emp	bloyed	Unem	nployed	Not		
Presence and age of children	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	in labor force		
			То	tal, all marit	al statuses					
Total women, 16 years and over	122,337	71,881	58.8	65,766	53.8	6,116	8.5	50,456		
With children under 18 years old With children 6 to 17 years old,	36,172	25,783	71.3	23,510	65.0	2,273	8.8	10,389		
none younger With children under 6 years old	19,750 16,422	15,247 10,536	77.2 64.2	14,058 9,452	71.2 57.6	1,189 1,085	7.8 10.3	4,503 5,886		
With children under 3 years old	9,621	5,878	61.1	5,240	54.5	638	10.9	3,742		
With no children under 18 years old	86,165	46,098	53.5	42,256	49.0	3,842	8.3	40,067		
			Total	, married, s	pouse preser	nt	1			
Total women, 16 years and over	60,337	37,201	61.7	34,964	57.9	2,237	6.0	23,137		
With children under 18 years old With children 6 to 17 years old,	25,270	17,622	69.7	16,510	65.3	1,112	6.3	7,647		
none younger	13,700	10,395	75.9	9,769	71.3	626	6.0	3,305		
With children under 6 years old	11,569	7,227	62.5 59.1	6,741 2,762	58.3 55.1	486 272	6.7 6.7	4,342 2,796		
With children under 3 years old With no children under 18 years old	6,832 35,068	4,035 19,579	59.1 55.8	3,763 18,454	55.1 52.6	1,125	6.7 5.7	2,796		
	Total, other marital statuses ¹									
Total warman, 16 years and over	62,000	24 690	1		1		11.0	27 220		
Total women, 16 years and over With children under 18 years old With children 6 to 17 years old,	62,000 10,903	34,680 8,161	55.9 74.9	30,802 6,999	49.7 64.2	3,879 1,161	11.2 14.2	27,320 2,742		
none younger	6,050	4,852	80.2	4,288	70.9	563	11.6	1,198		
With children under 6 years old	4,853	3,309	68.2	2,711	55.9	598	18.1	1,544		
With children under 3 years old With no children under 18 years old	. 2,789 51,097	1,843 26,520	66.1 51.9	1,477 23,803	53.0 46.6	366 2,717	19.8 10.2	946 24,578		
	White, all marital statuses									
Total warman, 16 warmand ever	07 700	57.046			1	4 407	77	40.400		
Total women, 16 years and over With children under 18 years old With children 6 to 17 years old,	97,798 28,252	57,316 20,039	58.6 70.9	52,880 18,461	54.1 65.3	4,437 1,578	7.7 7.9	40,482 8,213		
none younger	15,508	11,951	77.1	11,092	71.5	859	7.2	3,557		
With children under 6 years old With children under 3 years old	12,744 7,514	8,088 4,543	63.5 60.5	7,368 4,114	57.8 54.8	720 429	8.9 9.4	4,656 2,970		
With no children under 18 years old	69,547	37,278	53.6	34,419	49.5	2,858	5.4 7.7	32,269		
			White	, married, s	pouse preser	nt				
Total women, 16 years and over	51,480	31,543	61.3	29,728	57.7	1,816	5.8	19,937		
With children 6 to 17 years old,	21,079	14,652	69.5	13,769	65.3	883	6.0	6,427		
none younger	11,498	8,696	75.6	8,185	71.2	511	5.9	2,802		
With children under 6 years old	9,581	5,956	62.2	5,584	58.3	372	6.2	3,625		
With children under 3 years old With no children under 18 years old	. 5,704 30,401	3,366 16,892	59.0 55.6	3,148 15,959	55.2 52.5	219 933	6.5 5.5	2,338 13,510		
	50,401	10,002					0.0	10,010		
			1		rital statuses					
Total women, 16 years and over With children under 18 years old With children 6 to 17 years old,	46,318 7,173	25,773 5,387	55.6 75.1	23,152 4,692	50.0 65.4	2,621 695	10.2 12.9	20,545 1,786		
none younger	4,009	3,255	81.2	2,907	72.5	348	10.7	754		
With children under 6 years old	3,163	2,132	67.4	1,785	56.4	348	16.3	1,031		
With children under 3 years old	1,809	1,177	65.0	967	53.4	210	17.9	632		
With no children under 18 years old	39,145	20,386	52.1	18,460	47.2	1,926	9.4	18,759		

Table 6. Employment status of women by presence and age of youngest child, marital status, race, and Hispanic or Latino ethnicity, March 2010—Continued

(Numbers in thousands)

				Civilian la	bor force					
	Civilian			Emp	oloyed	Unem	ployed	Not		
Presence and age of children	noninsti- tutional		Percent		Deveent		Deveent	in Johor		
	population	Total	of	Total	Percent of	Total	Percent of labor	labor force		
	population		population	TOLAT	population	TOLAI	force	loice		
			Black or Afric	an America	an, all marital	statuses				
Total women, 16 years and over	15,711	9,398	59.8	8,197	52.2	1,201	12.8	6,313		
With children under 18 years old		3,738	74.9	3,206	64.2	532	14.2	1,254		
With children 6 to 17 years old,	.,	-,		-1	•			.,		
none younger		2,148	78.7	1,897	69.5	251	11.7	581		
With children under 6 years old		1,590	70.3	1,309	57.9	281	17.6	673		
With children under 3 years old		879	67.5	713	54.7	166	18.9	424		
With no children under 18 years old	10,718	5,660	52.8	4,991	46.6	669	11.8	5,059		
			ck or African	American,	married, spo	use prese	nt			
Total women, 16 years and over		2,819	66.3	2,603	61.2	216	7.7	1,433		
With children under 18 years old With children 6 to 17 years old,	1,870	1,428	76.4	1,310	70.1	118	8.3	442		
none younger	1,035	834	80.6	775	74.9	59	7.1	200		
With children under 6 years old		594	71.1	535	64.1	59	9.9	241		
With children under 3 years old	468	308	65.8	278	59.5	30	9.6	160		
With no children under 18 years old	2,383	1,391	58.4	1,292	54.2	98	7.1	992		
	Black or African American, other marital statuses ¹									
Total women, 16 years and over	11,459	6,579	57.4	5,594	48.8	985	15.0	4,880		
With children under 18 years old		2,310	74.0	1,896	60.7	414	17.9	813		
With children 6 to 17 years old,										
none younger		1,314	77.5	1,122	66.2	192	14.6	381		
With children under 6 years old		996	69.7	774	54.2	222	22.3	432		
With children under 3 years old		571	68.4	435	52.1	136	23.9	264		
With no children under 18 years old	8,336	4,269	51.2	3,698	44.4	571	13.4	4,067		
			Asi	ian, all mari	tal statuses					
Total women, 16 years and over	5,841	3,368	57.7	3,116	53.3	252	7.5	2,473		
With children under 18 years old With children 6 to 17 years old,		1,370	68.2	1,274	63.5	95	7.0	637		
none younger	1,058	795	75.1	746	70.5	49	6.1	263		
With children under 6 years old		575	60.6	528	55.7	47	8.1	374		
With children under 3 years old	529	292	55.3	272	51.5	20	6.9	236		
With no children under 18 years old	3,834	1,998	52.1	1,841	48.0	157	7.8	1,836		
			Asian	, married, s	pouse prese	nt				
Total women, 16 years and over	3,459	2,122	61.3	1,973	57.0	149	7.0	1,337		
With children under 18 years old With children 6 to 17 years old,		1,166	66.4	1,086	61.9	81	6.9	589		
none younger	875	642	73.4	604	69.1	38	6.0	232		
With children under 6 years old		524	59.5	482	54.7	42	8.1	357		
With children under 3 years old		270	54.8	251	51.0	19	7.0	222		
With no children under 18 years old		956	56.1	887	52.1	68	7.1	748		
	Asian, other marital statuses ¹									
Total women, 16 years and over	2,382	1,246	52.3	1,143	48.0	103	8.3	1,136		
With children under 18 years old		203	80.8	189	74.9	15	7.3	48		
With children 6 to 17 years old,										
none younger	183	152	83.2	142	77.6	10	6.7	31		
With children under 6 years old	69	51	74.4	47	67.9	5	8.8	18		
		00	61.9	01	58.3	1	5.8	14		
With children under 3 years old With no children under 18 years old		22 1,042	48.9	21 954	44.8		8.5	1,088		

Table 6. Employment status of women by presence and age of youngest child, marital status, race, and Hispanic or Latino ethnicity, March 2010—Continued

(Numbers in thousands)

				Civilian lat	oor force			
	Civilian noninsti-			Emp	oloyed	Unem	ployed	Not in
Presence and age of children	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
	Hispanic or Latino ethnicity, all marital statuses							
Total women, 16 years and over With children under 18 years old With children 6 to 17 years old,	16,212 6,873	9,168 4,258	56.6 61.9	8,056 3,742	49.7 54.5	1,112 515	12.1 12.1	7,044 2,615
none younger With children under 6 years old With children under 3 years old With no children under 18 years old	3,347 3,526 2,018 9,339	2,357 1,901 1,019 4,910	70.4 53.9 50.5 52.6	2,113 1,630 857 4,313	63.1 46.2 42.5 46.2	244 271 162 597	10.3 14.3 15.9 12.2	991 1,625 1,000 4,429
		Hisp	anic or Latir	no ethnicity,	married, spo	ouse prese	ent	
Total women, 16 years and over With children under 18 years old With children 6 to 17 years old,	7,370 4,376	4,085 2,500	55.4 57.1	3,660 2,242	49.7 51.2	425 259	10.4 10.4	3,285 1,875
none younger With children under 6 years old With children under 3 years old With no children under 18 years old	2,101 2,274 1,319 2,994	1,376 1,124 608 1,585	65.5 49.4 46.1 52.9	1,251 990 539 1,419	59.5 43.5 40.9 47.4	125 134 69 166	9.1 11.9 11.3 10.5	725 1,150 711 1,410
		His	panic or Lat	ino ethnicity	, other marita	al statuses	1 1	
Total women, 16 years and over With children under 18 years old With children 6 to 17 years old,	8,842 2,497	5,083 1,757	57.5 70.4	4,395 1,501	49.7 60.1	687 256	13.5 14.6	3,759 740
none younger With children under 6 years old With children under 3 years old With no children under 18 years old	1,251 700	980 777 411 3,325	78.7 62.1 58.7 52.4	861 639 318 2,894	69.1 51.1 45.5 45.6	119 137 93 431	12.1 17.7 22.6 13.0	266 474 289 3,019

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

NOTE:Children are "own" children and include sons, daughters, stepchildren, and adopted children. Not included are nieces, nephews, grandchildren, and other related and unrelated children. Detail for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. Persons whose ethnicity is identified as Hispanic or Latino may be of any race.

SOURCE: 2010 Annual Social and Economic Supplement, Current Population Survey, U.S. Bureau of Labor Statistics

Table 7. Employment status of women by presence and age of youngest child, March 1975–2010 (Numbers in thousands)

		With chil	dren under a	ge 18		Wit	h children aç	ges 6 to 17, i	none youn	ger
	Civilian I	abor force		Unem	ployed	Civilian la	abor force		Unem	ployed
Year	Total	Percent of population	Employed	Total	Percent of labor force	Total	Percent of population	Employed	Total	Percent of labor force
1975	14,616	47.4	13,069	1,548	11.0	8,917	54.9	8,218	700	7.9
1976	15,073	48.8	13,725	1,346	8.9	9,388	56.2	8,769	621	6.6
1977	15,669	50.8	14,276	1,393	8.9	10,040	58.3	9,389	650	6.5
1978	16,385	53.0	15,142	1,242	7.6	10,401	60.0	9,845	556	5.3
1979	16,883	54.5	15,624	1,259	7.7	10,646	61.6	10,030	615	5.8
1980	17,790	56.6	16,526	1,264	7.1	11,252	64.3	10,640	612	5.4
1981	18,422	58.1	16,952	1,471	8.0	11,490	65.5	10,725	765	6.7
1982	18,744	58.5	16,854	1,890	10.1	11,377	65.8	10,440	936	8.2
1983	18,924	58.9	16,792	2,131	11.3	11,340	66.3	10,303	1,037	9.1
1984	19,555	60.5	17,782	1,773	9.1	11,538	68.1	10,739	799	6.9
1985	20,041	62.1	18,306	1,735	8.7	11,826	69.9	10,984	842	7.1
1986	20,620	62.8	18,922	1,698	8.2	12,075	70.4	11,320	756	6.3
1987	21,422	64.7	19,798	1,624	7.6	12,438	72.0	11,661	778	6.3
1988	21,545	65.1	20,141	1,404	6.5	12,683	73.3	12,042	641	5.1
1989	21,936	65.7	20,647	1,289	5.9	12,800	74.2	12,168	632	4.9
1990	22,196	66.7	20,865	1,331	6.0	12,799	74.7	12,133	666	5.2
1991	22,327	66.6	20,774	1,552	7.0	12,691	74.4	12,017	674	5.3
1992	22,756	67.2	21,052	1,704	7.5	13,183	75.9	12,391	793	6.0
1993	23,063	66.9	21,521	1,541	6.7	13,441	75.4	12,757	684	5.1
1994	24,191	68.4	22,467	1,724	7.1	13,863	76.0	13,074	789	5.7
1995	24,695	69.7	23,195	1,500	6.1	14,300	76.4	13,608	691	4.8
1996	24,720	70.2	23,386	1,334	5.4	14,427	77.2	13,794	633	4.4
1997	25,604	72.1	24,082	1,522	5.9	14,993	78.1	14,282	711	4.7
1998	25,647	72.3	24,209	1,438	5.6	15,028	78.4	14,370	658	4.4
1999	25,472	72.1	24,307	1,165	4.6	15,150	78.5	14,633	516	3.4
2000	25,795	72.9	24,693	1,102	4.3	15,479	79.0	14,931	549	3.5
2001	26,269	72.7	25,030	1,239	4.7	15,839	79.4	15,220	619	3.9
2002	26,140	72.2	24,612	1,529	5.8	15,948	78.6	15,171	777	4.9
2003	26,202	71.7	24,598	1,603	6.1	15,993	78.7	15,166	828	5.2
2004	25,913	70.7	24,413	1,501	5.8	15,782	77.5	15,006	776	4.9
2005	25,941	70.5	24,564	1,377	5.3	15,594	76.9	14,930	663	4.3
2006	26,009	70.6	24,728	1,281	4.9	15,579	76.9	14,949	630	4.0
2007	26,834	71.3	25,646	1,188	4.4	15,940	77.7	15,341	599	3.8
2008	25,930	71.2	24,637	1,294	5.0	15,479	77.5	14,842	636	4.1
2009	26,122	71.6	24,079	2,043	7.8	15,625	78.2	14,562	1,063	6.8
2010	25,783	71.3	23,510	2,273	8.8	15,247	77.2	14,058	1,189	7.8

Table 7. Employment status of women by presence and age of youngest child,March 1975–2010—Continued

(Numbers in thousands)	
------------------------	--

		With chi	ldren under a	age 6			With chi	ildren under	age 3	
[Civilian I	abor force		Unem	ployed	Civilian l	abor force		Unem	ployed
Year	Total	Percent of population	Employed	Total	Percent of labor force	Total	Percent of population	Employed	Total	Percent of labor force
1975	5,699	39.0	4,851	848	14.9	2,824	34.3	2,326	500	17.7
1976	5,684	40.1	4,957	727	12.8	2,702	34.1	2,320	418	15.5
1977	5,629	41.2	4,887	742	13.2	2,795	35.4	2,371	424	15.2
1978	5,983	44.0	5,297	687	11.5	3,179	39.4	2,768	411	12.9
1979	6,238	45.7	5,594	644	10.3	3,380	41.1	2,979	401	11.9
1980	6,538	46.8	5,886	652	10.0	3,565	41.9	3,167	398	11.2
1981	6,933	48.9	6,227	706	10.2	3,826	44.3	3,380	446	11.7
1982	7,367	49.9	6,414	953	12.9	4,133	45.6	3,542	591	14.3
1983	7,583	50.5	6,489	1,094	14.4	4,233	46.0	3,551	682	16.1
1984	8,017	52.1	7,043	974	12.1	4,401	47.6	3,839	562	12.8
1985	8,215	53.5	7,322	893	10.9	4,601	49.5	4,089	513	11.1
1986	8,545	54.4	7,602	943	11.0	4,786	50.8	4,227	559	11.7
1987	8,983	56.7	8,137	846	9.4	5,064	52.9	4,570	494	9.8
1988	8,862	56.1	8,099	763	8.6	4,947	52.4	4,477	470	9.5
1989	9,136	56.7	8,478	657	7.2	5,053	52.4	4,671	381	7.5
1990	9,397	58.2	8,732	664	7.1	5,216	53.6	4,823	393	7.5
1991	9,636	58.4	8,758	878	9.1	5,417	54.5	4,868	550	10.1
1992	9,573	58.0	8,662	911	9.5	5,329	54.5	4,776	553	10.4
1993	9,621	57.9	8,764	857	8.9	5,349	53.9	4,857	492	9.2
1994	10,328	60.3	9,394	935	9.0	5,724	57.1	5,165	559	9.8
1995	10,395	62.3	9,587	809	7.8	5,650	58.7	5,172	478	8.5
1996	10,293	62.3	9,592	701	6.8	5,619	59.0	5,222	397	7.1
1997	10,610	65.0	9,800	810	7.6	5,839	61.8	5,366	473	8.1
1998	10,619	65.2	9,839	780	7.3	5,882	62.2	5,454	428	7.3
1999	10,322	64.4	9,674	648	6.3	5,645	60.7	5,285	359	6.4
2000	10,316	65.3	9,763	553	5.4	5,670	61.0	5,350	320	5.6
2001	10,430	64.4	9,810	620	5.9	5,743	60.7	5,350	393	6.8
2002	10,193	64.1	9,441	752	7.4	5,600	60.5	5,160	440	7.9
2003	10,209	62.9	9,433	776	7.6	5,568	58.7	5,112	456	8.2
2004	10,131	62.2	9,407	724	7.1	5,401	57.3	4,983	417	7.7
2005	10,347	62.6	9,634	714	6.9	5,704	58.9	5,299	405	7.1
2006	10,430	63.0	9,779	651	6.2	5,842	59.9	5,458	384	6.6
2007	10,894	63.5	10,305	589	5.4	6,006	60.1	5,679	327	5.5
2008	10,452	63.6	9,794	657	6.3	5,754	59.6	5,380	374	6.5
2009	10,497	63.6	9,517	980	9.3	5,960	61.1	5,401	559	9.4
2010	10,536	64.2	9,452	1,085	10.3	5,878	61.1	5,240	638	10.9

Table 7. Employment status of women by presence and age of youngest child, March 1975–2010—Continued

(Numbers in thousands)

Year 1975 1976 1977 1978	Total 22,365 23,327 24,385	abor force Percent of population 45.1	Employed	Unem Total	Percent of labor
1975 1976 1977	22,365 23,327 24,385	population 45.1		Total	of labor
1976 1977	23,327 24,385				force
1979 1980 1981 1981 1983 1984 1985 1986 1987 1989 1990 1991 1992 1993 1994 1995	25,362 26,962 27,144 27,992 28,351 28,856 29,684 30,850 31,112 31,538 32,490 33,255 33,942 34,047 34,487 34,487 34,495 35,455 35,843	45.7 46.4 47.0 48.6 48.1 48.7 49.3 50.4 50.5 50.5 51.2 51.9 52.3 52.0 52.3 52.0 52.3 52.1 53.1 52.9	20,381 21,389 22,348 23,631 25,285 25,375 25,934 26,041 26,373 27,652 28,814 29,107 29,688 30,911 31,761 32,391 32,167 32,481 32,476 33,345 34,054	1,984 1,938 2,037 1,731 1,677 1,769 2,059 2,311 2,483 2,032 2,036 2,005 1,850 1,580 1,580 1,551 1,880 2,006 2,020 2,110 1,789	8.9 8.3 8.4 6.8 6.2 6.5 7.4 8.2 8.6 6.8 6.4 5.9 4.9 4.5 4.6 5.5 5.8 5.9 6.0 5.0
1996	36,509	53.0	34,698	1,811	5.0
1997 1998 1999	37,295 38,253 39,314	53.6 54.1 54.3	35,572 36,680 37,587	1,723 1,573 1,727	4.6 4.1 4.4
2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010	40,142 40,996 41,278 42,039 42,289 42,677 43,392 44,039 45,585 45,649 46,098	54.8 54.4 54.0 54.1 53.8 53.5 53.6 53.9 54.3 53.8 53.8 53.5	38,408 39,363 39,038 39,667 40,000 40,570 41,440 42,279 43,417 42,343 42,256	1,733 1,633 2,241 2,372 2,289 2,107 1,952 1,760 2,168 3,306 3,842	4.3 4.0 5.4 5.6 5.4 4.9 4.5 4.0 4.8 7.2 8.3

NOTE: Children are "own" children and include sons, daughters, stepchildren, and adopted children. Not included are nieces, nephews, grandchildren, and other related and unrelated children. Data for 1994 and subsequent years are not directly comparable with data for 1993 and earlier years because of the introduction of a major redesign of the Current Population Survey.

SOURCE: 1975-2010 Annual Social and Economic Supplement, Current Population Survey, U.S. Bureau of Labor Statistics

Table 8. Employment status of the civilian noninstitutional population 25 to 64 years of age by educational attainment and sex, 2010 annual averages

(Numbers in thousands)

				Civilian lab	or force			
	Civilian			Emp	loyed	Unem	ployed	Not
Educational attainment and sex	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	in labor force
Total								
Total, 25 to 64 years	161,176	126,237	78.3	115,718	71.8	10,519	8.3	34,939
Less than a high school diploma	17,767	11,187	63.0	9,483	53.4	1,704	15.2	6,581
High school graduates, no college	48,031	36,157	75.3	32,361	67.4	3,796	10.5	11,874
Some college or associate's degree	44,235	35,259	79.7	32,285	73.0	2,974	8.4	8,976
College graduates, total	51,143	43,634	85.3	41,589	81.3	2,045	4.7	7,509
Bachelor's degree	33,605	28,385	84.5	26,858	79.9	1,527	5.4	5,220
Master's degree	12,907	11,051	85.6	10,620	82.3	431	3.9	1,855
Professional degree	2,428	2,168	89.3	2,118	87.2	49	2.3	261
Doctoral degree	2,203	2,030	92.2	1,992	90.5	38	1.9	172
Women								
Total, 25 to 64 years	81,899	58,808	71.8	54,393	66.4	4,416	7.5	23,091
Less than a high school diploma	8,261	4,026	48.7	3,418	41.4	608	15.1	4,235
High school graduates, no college	23,052	15,544	67.4	14,123	61.3	1,421	9.1	7,508
Some college or associate's degree	23,841	17,834	74.8	16,444	69.0	1,390	7.8	6,007
College graduates, total	26,745	21,405	80.0	20,407	76.3	997	4.7	5,340
Bachelor's degree	17,627	13,891	78.8	13,172	74.7	720	5.2	3,735
Master's degree	7,261	5,930	81.7	5,702	78.5	228	3.8	1,332
Professional degree	989	815	82.4	787	79.6	28	3.4	174
Doctoral degree	868	768	88.6	747	86.1	21	2.8	99
Men								
Total, 25 to 64 years	79,277	67,429	85.1	61,326	77.4	6,103	9.1	11,848
Less than a high school diploma	9,507	7,161	75.3	6,065	63.8	1,096	15.3	2,346
High school graduates, no college	24,979	20,613	82.5	18,238	73.0	2,375	11.5	4,366
Some college or associate's degree	20,394	17,425	85.4	15,841	77.7	1,584	9.1	2,969
College graduates, total	24,398	22,230	91.1	21,182	86.8	1,048	4.7	2,168
Bachelor's degree	15,978	14,494	90.7	13,687	85.7	807	5.6	1,484
Master's degree	5,645	5,122	90.7	4,919	87.1	203	4.0	524
Professional degree	1,439	1,353	94.0	1,331	92.5	21	1.6	87
Doctoral degree	1,335	1,262	94.5	1,245	93.3	17	1.3	73

SOURCE: Current Population Survey, U.S. Bureau of Labor Statistics

		Percent distribution									
	Civilian labor		High s	school	Coll	ege					
Year	force (thousands)	Total	Less than 4	4 years, no		4 years or					
	(inousanus)		years	college	1 to 3 years	more					
			Total, bot	h sexes							
1970 ¹	61,765	100.0	36.1	38.1	11.8	14.1					
1971	62,344	100.0	34.5	38.4	12.3	14.8					
1972	63,704	100.0	33.3	38.8	12.4	15.5					
1973	64,775	100.0	30.9	39.7	13.0	16.4					
1974	66,527	100.0	29.3	39.5	13.7	17.5					
1975	67,774	100.0	27.5	39.7	14.4	18.3					
1976	69,243	100.0	25.8	39.6	15.2	19.4					
1977	71,324	100.0	24.9	39.2	15.7	20.2					
1978 1979	73,504	100.0 100.0	23.7 21.8	39.2 39.5	16.5 17.3	20.6 21.3					
1979	75,781 78,010	100.0	21.0	39.5 39.8	17.5	21.3					
1981	80,273	100.0	19.7	40.6	17.0	22.0					
1982	81,516	100.0	18.8	40.8	17.3	23.1					
1983	83,615	100.0	17.8	39.9	18.1	24.2					
1984	86,001	100.0	16.7	40.2	18.4	24.7					
1985	88,424	100.0	15.9	40.2	19.0	24.9					
1986	90,500	100.0	15.5	40.2	19.5	24.8					
1987	92,966	100.0	14.9	40.2	19.7	25.3					
1988	94,870	100.0	14.7	39.9	19.7	25.7					
1989	97,318	100.0	14.0	39.6	20.0	26.4					
1990	99,175	100.0	13.4	39.5	20.7	26.4					
4004						00 5					
1991	100,480	100.0	13.0	39.4	21.1	26.5					
1991	100,480	100.0		39.4 ercent distributi		26.5					
1991	100,480 Civilian labor	100.0	Pe	ercent distributi	on Some	26.5					
1991 Year	Civilian labor force		Pe Less than a	ercent distributi High school	on Some college, no	26.5					
	Civilian labor	Total	Pe Less than a high school	ercent distributi High school graduates,	on Some college, no degree, or						
	Civilian labor force		Pe Less than a	ercent distributi High school	on Some college, no degree, or associate's	College					
	Civilian labor force		Pe Less than a high school	ercent distributi High school graduates, no college	on Some college, no degree, or	College					
	Civilian labor force		Pe Less than a high school diploma	ercent distributi High school graduates, no college	on Some college, no degree, or associate's	College					
Year	Civilian labor force (thousands)	Total	Pe Less than a high school diploma Total, bot	ercent distributi High school graduates, no college th sexes	on Some college, no degree, or associate's degree	College graduates					
Year 1992 ²	Civilian labor force (thousands) 103,018	Total 100.0	Pe Less than a high school diploma Total, bot 12.1	ercent distributi High school graduates, no college th sexes 35.7	on Some college, no degree, or associate's degree 25.6	College graduates 26.6					
Year 1992 ² 1993 1994 1995	Civilian labor force (thousands) 103,018 104,237 105,610 107,032	Total 100.0 100.0 100.0 100.0 100.0	Pe Less than a high school diploma Total, bot 12.1 11.3 10.8 10.4	ercent distributi High school graduates, no college th sexes 35.7 35.1 33.9 33.2	on Some college, no degree, or associate's degree 25.6 26.6 26.6 27.7 28.1	College graduates 26.6 27.0 27.6 28.3					
Year 1992 ² 1993 1994 1995 1996	Civilian labor force (thousands) 103,018 104,237 105,610 107,032 108,932	Total 100.0 100.0 100.0 100.0 100.0 100.0	Pe Less than a high school diploma Total, bot 12.1 11.3 10.8 10.4 10.6	ercent distributi High school graduates, no college th sexes 35.7 35.1 33.9 33.2 32.9	on Some college, no degree, or associate's degree 25.6 26.6 27.7 28.1 27.8	College graduates 26.6 27.0 27.6 28.3 28.7					
Year 1992 ² 1993 1994 1995 1996 1997	Civilian labor force (thousands) 103,018 104,237 105,610 107,032 108,932 110,945	Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0	Pe Less than a high school diploma Total, bot 12.1 11.3 10.8 10.4 10.6 10.6	ercent distributi High school graduates, no college th sexes 35.7 35.1 33.9 33.2 32.9 32.9	on Some college, no degree, or associate's degree 25.6 26.6 27.7 28.1 27.8 27.5	College graduates 26.6 27.0 27.6 28.3 28.7 29.0					
Year 1992 ² 1993 1994 1995 1996 1997 1998	Civilian labor force (thousands) 103,018 104,237 105,610 107,032 108,932 110,945 111,932	Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	Pe Less than a high school diploma Total, bot 12.1 11.3 10.8 10.4 10.6 10.6 10.5	ercent distributi High school graduates, no college th sexes 35.7 35.1 33.9 33.2 32.9 32.9 32.9 32.4	on Some college, no degree, or associate's degree 25.6 26.6 27.7 28.1 27.8 27.5 27.4	College graduates 26.6 27.0 27.6 28.3 28.7 29.0 29.8					
Year 1992 ² 1993 1994 1995 1996 1997 1998 1999	Civilian labor force (thousands) 103,018 104,237 105,610 107,032 108,932 110,945 111,932 113,095	Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	Pe Less than a high school diploma Total, bot 12.1 11.3 10.8 10.4 10.6 10.6 10.5 10.0	ercent distributi High school graduates, no college th sexes 35.7 35.1 33.9 33.2 32.9 32.9 32.9 32.4 31.8	on Some college, no degree, or associate's degree 25.6 26.6 27.7 28.1 27.8 27.5 27.4 27.6	College graduates 26.6 27.0 27.6 28.3 28.7 29.0 29.8 30.5					
Year 1992 ² 1993 1994 1995 1996 1997 1998 1999 2000	Civilian labor force (thousands) 103,018 104,237 105,610 107,032 108,932 110,945 111,932 113,095 115,750	Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	Pe Less than a high school diploma Total, bot 12.1 11.3 10.8 10.4 10.6 10.6 10.5 10.0 10.1	ercent distributi High school graduates, no college th sexes 35.7 35.1 33.9 33.2 32.9 32.9 32.9 32.4 31.8 31.4	on Some college, no degree, or associate's degree 25.6 26.6 27.7 28.1 27.8 27.5 27.4 27.6 27.8	College graduates 26.6 27.0 27.6 28.3 28.7 29.0 29.8 30.5 30.7					
Year 1992 ²	Civilian labor force (thousands) 103,018 104,237 105,610 107,032 108,932 110,945 111,932 113,095 115,750 116,893	Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	Pe Less than a high school diploma Total, bot 12.1 11.3 10.8 10.4 10.6 10.6 10.6 10.5 10.0 10.1 10.1	ercent distributi High school graduates, no college th sexes 35.7 35.1 33.9 33.2 32.9 32.9 32.9 32.4 31.8 31.4 30.9	on Some college, no degree, or associate's degree 25.6 26.6 27.7 28.1 27.8 27.5 27.4 27.6 27.8 27.8 27.6 27.8 27.8 27.8 27.8 27.8 27.8 28.0	College graduates 26.6 27.0 27.6 28.3 28.7 29.0 29.8 30.5 30.7 31.0					
Year 1992 ²	Civilian labor force (thousands) 103,018 104,237 105,610 107,032 108,932 110,945 111,932 113,095 115,750 116,893 118,028	Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	Pe Less than a high school diploma Total, bot 12.1 11.3 10.8 10.4 10.6 10.6 10.6 10.5 10.0 10.1 10.1 10.1 10.0	ercent distributi High school graduates, no college h sexes 35.7 35.1 33.9 33.2 32.9 32.9 32.4 31.8 31.4 30.9 30.7	on Some college, no degree, or associate's degree 25.6 26.6 27.7 28.1 27.8 27.5 27.4 27.6 27.4 27.6 27.8 28.0 27.7	College graduates 26.6 27.0 27.6 28.3 28.7 29.0 29.8 30.5 30.7 31.0 31.6					
Year 1992 ²	Civilian labor force (thousands) 103,018 104,237 105,610 107,032 108,932 110,945 111,932 113,095 115,750 116,893	Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	Pe Less than a high school diploma Total, bot 12.1 11.3 10.8 10.4 10.6 10.6 10.6 10.5 10.0 10.1 10.1	ercent distributi High school graduates, no college th sexes 35.7 35.1 33.9 33.2 32.9 32.9 32.9 32.4 31.8 31.4 30.9	on Some college, no degree, or associate's degree 25.6 26.6 27.7 28.1 27.8 27.5 27.4 27.6 27.8 27.8 27.6 27.8 27.8 27.8 27.8 27.8 27.8 28.0	College graduates 26.6 27.0 27.6 28.3 28.7 29.0 29.8 30.5 30.7 31.0					
Year 1992 ²	Civilian labor force (thousands) 103,018 104,237 105,610 107,032 108,932 110,945 111,932 113,095 115,750 116,893 118,028 119,621	Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	Pe Less than a high school diploma Total, bot 12.1 11.3 10.8 10.4 10.6 10.6 10.6 10.5 10.0 10.1 10.1 10.1 10.0 9.9	ercent distributi High school graduates, no college h sexes 35.7 35.1 33.9 32.9 32.9 32.9 32.4 31.8 31.4 30.9 30.7 30.3	on Some college, no degree, or associate's degree 25.6 26.6 27.7 28.1 27.8 27.5 27.4 27.6 27.8 27.6 27.8 28.0 27.7 27.6	College graduates 26.6 27.0 27.6 28.3 28.7 29.0 29.8 30.5 30.7 31.0 31.6 32.1					
Year 1992 ²	Civilian labor force (thousands) 103,018 104,237 105,610 107,032 108,932 110,945 111,932 113,095 115,750 116,893 118,028 119,621 120,135	Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	Pe Less than a high school diploma Total, bot 12.1 11.3 10.8 10.4 10.6 10.6 10.6 10.5 10.0 10.1 10.1 10.1 10.1 10.0 9.9 9.7	ercent distributi High school graduates, no college h sexes 35.7 35.1 33.9 32.9 32.9 32.9 32.4 31.8 31.4 30.9 30.7 30.3 30.1	on Some college, no degree, or associate's degree 25.6 26.6 27.7 28.1 27.8 27.5 27.4 27.6 27.8 28.0 27.7 27.6 27.7 27.6 27.7	College graduates 26.6 27.0 27.6 28.3 28.7 29.0 29.8 30.5 30.7 31.0 31.6 32.1 32.4					
Year 1992 ²	Civilian labor force (thousands) 103,018 104,237 105,610 107,032 108,932 110,945 111,932 113,095 115,750 116,893 118,028 119,621 120,135 121,752	Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	Pe Less than a high school diploma Total, bot 12.1 11.3 10.8 10.4 10.6 10.6 10.6 10.5 10.0 10.1 10.1 10.1 10.1 10.0 9.9 9.7 9.8	ercent distributi High school graduates, no college th sexes 35.7 35.1 33.9 32.9 32.9 32.9 32.4 31.8 31.4 30.9 30.7 30.3 30.1 29.9	on Some college, no degree, or associate's degree 25.6 26.6 27.7 28.1 27.8 27.5 27.4 27.6 27.8 28.0 27.7 27.6 27.7 27.6 27.7 27.6 27.7 27.8	College graduates 26.6 27.0 27.6 28.3 28.7 29.0 29.8 30.5 30.7 31.0 31.6 32.1 32.4 32.5					
Year 1992 ²	Civilian labor force (thousands) 103,018 104,237 105,610 107,032 108,932 110,945 111,932 113,095 115,750 116,893 118,028 119,621 120,135 121,752 123,550 125,104 126,011	Total 100.0	Pe Less than a high school diploma Total, bot 12.1 11.3 10.8 10.4 10.6 10.6 10.6 10.5 10.0 10.1 10.1 10.1 10.1 10.1 10.0 9.9 9.7 9.8 9.7 9.3 9.0	Precent distributi High school graduates, no college th sexes 35.7 35.1 33.9 32.9 32.9 32.9 32.9 32.4 31.8 31.4 30.9 30.7 30.3 30.7 30.3 30.1 29.9 29.6 29.2 28.8	on Some college, no degree, or associate's degree 25.6 26.6 27.7 28.1 27.8 27.5 27.4 27.6 27.8 28.0 27.7 27.6 27.7 27.6 27.7 27.6 27.7 27.8 27.7 27.8 27.7 27.8 27.7 27.8	College graduates 26.6 27.0 27.6 28.3 28.7 29.0 29.8 30.5 30.7 31.0 31.6 32.1 32.4 32.5 33.0 33.8 34.2					
Year 1992 ² 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007	Civilian labor force (thousands) 103,018 104,237 105,610 107,032 108,932 110,945 111,932 113,095 115,750 116,893 118,028 119,621 120,135 121,752 123,550 125,104	Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	Pe Less than a high school diploma Total, bot 12.1 11.3 10.8 10.4 10.6 10.6 10.6 10.5 10.0 10.1 10.1 10.1 10.1 10.0 9.9 9.7 9.8 9.7 9.3	Precent distributi High school graduates, no college th sexes 35.7 35.1 33.9 32.9 32.9 32.9 32.4 31.8 31.4 30.9 30.7 30.3 30.1 29.9 29.6 29.2	on Some college, no degree, or associate's degree 25.6 26.6 27.7 28.1 27.8 27.5 27.4 27.6 27.8 28.0 27.7 27.6 27.7 27.6 27.7 27.8 27.7 27.8 27.7 27.7	College graduates 26.6 27.0 27.6 28.3 28.7 29.0 29.8 30.5 30.7 31.0 31.6 32.1 32.4 32.5 33.0 33.8					

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age by educational attainment and sex, 1970-2010

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age by
educational attainment and sex, 1970–2010—Continued

			Pe	ercent distributi	on	
	Civilian labor			school	-	ege
Year	force	Tatal			001	
	(thousands)	Total	Less than 4	4 years, no college	1 to 3 years	4 years or
			years	9		more
			Won	nen		
1970 ¹	22,462	100.0	33.5	44.3	10.9	11.2
1971	22,804	100.0	32.2	44.2	11.9	11.8
1972	23,606	100.0	30.7	45.1	11.8	12.4
1973	24,158	100.0	28.4	45.9	12.4	13.3
1974	25,203	100.0	26.7	45.3	13.4	14.6
1975	26,146	100.0	26.5	45.5	13.9	14.1
1976	27,166	100.0	24.0	45.1	14.7	16.2
1977 1978	28,369 29,738	100.0 100.0	22.8 22.0	45.1 44.9	15.2 16.1	16.9 17.0
1979	29,738 31,151	100.0	22.0	44.9 45.0	17.1	17.0
1980	32,593	100.0	18.4	45.4	17.1	18.7
1981	33,910	100.0	17.4	46.1	17.4	18.6
1982	34,870	100.0	16.6	45.6	18.3	19.5
1983	35,712	100.0	15.6	44.8	18.8	20.9
1984	37,234	100.0	14.5	44.9	18.9	21.7
1985	38,779	100.0	13.7	44.4	19.9	22.0
1986	39,767	100.0	13.2	44.3	20.3	22.2
1987	41,105	100.0	12.5	44.0	20.7	22.8
1988	42,254	100.0	12.4	43.3	21.2	23.1
1989	43,650	100.0	11.9	42.9	20.9	24.3
1990	44,699	100.0	11.3	42.4	21.9	24.5
1991	45,315	100.0	10.9	41.6	22.2	25.2
			Pe	ercent distributi	on	
	Civilian labor				Some	
Year	force		Less than a	High school	college, no	Collogo
i oui	(thousands)	Total	high school	graduates,	degree, or	College graduates
	(,		diploma	no college	associate's	graduates
					degree	
			Won	nen		
1992 ²	46,589	100.0	10.3	37.4	27.3	25.0
1993	47,245	100.0	9.3	36.6	28.4	25.7
1994	48,405	100.0	9.0	35.0	29.8	26.2
1995	49,247	100.0	8.8	34.1	30.2	26.9
1996	50,240	100.0	8.8	33.6	29.9	27.8
1997	51,261	100.0	8.7	33.5	29.4	28.4
1998	51,678	100.0	8.8	32.7	29.4	29.2
1999 2000	52,525 53,749	100.0 100.0	8.5 8.5	32.1 31.6	29.5 29.8	29.9 30.1
2000	54,229	100.0	8.4	31.0	30.2	30.4
2002	54,710	100.0	8.1	30.6	29.9	31.3
2002	55,596	100.0	7.9	30.0	29.9	32.2
2004	55,616	100.0	7.7	29.4	30.2	32.6
2005	56,322	100.0	7.7	28.7	30.2	33.3
2006	57,201	100.0	7.6	28.3	30.2	33.9
2007	57,791	100.0	7.1	27.9	30.1	34.9
2008	58,465	100.0	6.9	27.2	30.4	35.6
2009	58,787	100.0	7.0	26.7	30.3	36.0
2010	58,808	100.0	6.8	26.4	30.3	36.4

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age by
educational attainment and sex, 1970–2010—Continued

			Pe	ercent distributi	on	
Year	Civilian labor force		High s	school	Coll	ege
rear	(thousands)	Total	Less than 4 years	4 years, no college	1 to 3 years	4 years or more
			Me	en		
1970 ¹	39,303	100.0	37.5	34.5	12.2	15.7
1971	39,539	100.0	35.9	35.1	12.5	16.5
1972	40,098	100.0	34.8	35.1	12.8	17.3
1973	40,617	100.0	32.4	36.0	13.4	18.2
1974	41,344	100.0	30.8	36.0	13.9	19.3
1975	41,628	100.0	28.9	36.1	14.8	20.2
1976	42,077	100.0	27.0	36.0	15.5	21.5
1977	42,954	100.0	26.3	35.3	16.1	22.3
1978	43,766	100.0	24.8	35.3	16.9	23.0
1979	44,630	100.0	23.0	35.7	17.5	23.8
1980	45,417	100.0	22.2	35.7	17.7	24.3
1981	46,363	100.0	21.5	36.5	17.4	24.6
1982	47,144	100.0	20.3	36.8	17.5	25.5
1983	47,903	100.0	19.4	36.3	17.7	26.6
1984	48,767	100.0	18.4	36.7	18.0	26.9
1985	49,647	100.0	17.7	36.9	18.3	27.1
1986	50,733	100.0	17.2	37.0	18.9	26.9
1987	51,860	100.0	16.8	37.1	18.9	27.2
1988	52,616	100.0	16.5	37.3	18.5	27.8
1989	53,668	100.0	15.7	36.9	19.2	28.2
1990	54,476	100.0	15.1	37.2	19.7	28.0
1991	55,165	100.0	14.7	37.5	20.2	27.6

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age by
educational attainment and sex, 1970–2010—Continued

			Pe	ercent distributi	on	
Year	Civilian labor force (thousands)	Total	Less than a high school diploma	High school graduates, no college	Some college, no degree, or associate's degree	College graduates
			Me	en		
1992 ²	56,428	100.0	13.7	34.2	24.3	27.8
1993	56,992	100.0	12.9	33.9	25.1	28.1
1994	57,205	100.0	12.4	33.0	25.9	28.8
1995	57,784	100.0	11.8	32.4	26.3	29.4
1996	58,692	100.0	12.2	32.3	26.1	29.4
1997	59,684	100.0	12.2	32.4	25.9	29.6
1998	60,255	100.0	12.0	32.1	25.6	30.3
1999	60,570	100.0	11.4	31.6	26.0	31.0
2000	62,001	100.0	11.5	31.2	26.1	31.2
2001	62,664	100.0	11.5	30.9	26.2	31.4
2002	63,318	100.0	11.6	30.8	25.8	31.8
2003	64,025	100.0	11.7	30.6	25.6	32.1
2004	64,519	100.0	11.5	30.7	25.6	32.3
2005	65,430	100.0	11.5	30.9	25.7	31.9
2006	66,350	100.0	11.5	30.6	25.5	32.3
2007	67,313	100.0	11.2	30.4	25.6	32.9
2008	67,546	100.0	10.9	30.2	25.9	33.0
2009	67,460	100.0	10.8	30.3	25.9	33.0
2010	67,429	100.0	10.6	30.6	25.8	33.0

¹ Data from 1970-1991 are from the March Current Population Survey. The educational attainment categories for these years were based on the number of years of school completed.

² Data beginning in 1992 are annual averages, and the educational attainment categories are based on the highest diploma or degree received.

SOURCE: Current Population Survey, U.S. Bureau of Labor Statistics

Table 10. Employed persons by major occupation and sex, 2009 and 2010 annual averages

(Numbers in thousands)

	Year			
Occupation and sex	200	2009 2010		10
	Number	Percent	Number	Percent
Total				
Total, 16 years and over	139,877	100.0	139,064	100.0
Management, professional, and related occupations	52,219	37.3	51,743	37.2
Management, business, and financial operations occupations	21,529	15.4	20,938	15.1
Professional and related occupations	30,690	21.9	30,805	22.2
Service occupations	24,598	17.6	24,634	17.7
Sales and office occupations	33,787	24.2	33,433	24.0
Sales and related occupations	15,641	11.2	15,386	11.1
Office and administrative support occupations	18,146	13.0	18,047	13.0
Natural resources, construction, and maintenance occupations	13,323	9.5	13,073	9.4
Farming, fishing, and forestry occupations	926	.7	987	.7
Construction and extraction occupations	7,439	5.3	7,175	5.2
Installation, maintenance, and repair occupations	4,957	3.5	4,911	3.5
Production, transportation, and material moving occupations	15,951	11.4	16,180	11.6
Production occupations	7,654	5.5	7,998	5.8
Transportation and material moving occupations	8,297	5.9	8,182	5.9
Women				
Total, 16 years and over	66,208	100.0	65,705	100.0
Management, professional, and related occupations	26,833	40.5	26,673	40.6
Management, business, and financial operations occupations	9,199	13.9	8,993	13.7
Professional and related occupations	17,634	26.6	17,680	26.9
Service occupations	14,077	21.3	13,982	21.3
Sales and office occupations	21,289	32.2	21,015	32.0
Sales and related occupations	7,761	11.7	7,683	11.7
Office and administrative support occupations	13,527	20.4	13,331	20.3
Natural resources, construction, and maintenance occupations		.9	606	.9
Farming, fishing, and forestry occupations	190	.3	231	.4
Construction and extraction occupations	191	.3	185	.3
Installation, maintenance, and repair occupations	206	.3	190	.3
Production, transportation, and material moving occupations	3,421	5.2	3,429	5.2
Production occupations	2,152	3.3	2,206	3.4
Transportation and material moving occupations	1,269	1.9	1,224	1.9

Table 10. Employed persons by major occupation and sex, 2009 and 2010 annual averages—Continued

(Numbers in thousands)

	Year				
Occupation	20	09	2010		
	Number	Percent	Number	Percent	
Men					
Total, 16 years and over	73,670	100.0	73,359	100.0	
Management, professional, and related occupations	25,385	34.5	25,070	34.2	
Management, business, and financial operations occupations	12,330	16.7	11,945	16.3	
Professional and related occupations	13,056	17.7	13,125	17.9	
Service occupations	10,521	14.3	10,652	14.5	
Sales and office occupations	12,498	17.0	12,419	16.9	
Sales and related occupations	7,880	10.7	7,703	10.5	
Office and administrative support occupations	4,618	6.3	4,716	6.4	
Natural resources, construction, and maintenance occupations	12,735	17.3	12,467	17.0	
Farming, fishing, and forestry occupations	736	1.0	755	1.0	
Construction and extraction occupations	7,248	9.8	6,990	9.5	
Installation, maintenance, and repair occupations	4,751	6.4	4,721	6.4	
Production, transportation, and material moving occupations	12,530	17.0	12,751	17.4	
Production occupations	5,502	7.5	5,792	7.9	
Transportation and material moving occupations	7,028	9.5	6,959	9.5	

SOURCE: Current Population Survey, U.S. Bureau of Labor Statistics

(Numbers in thousands)

Occupation	Total employed	Percent
Total, 16 years and over	139,064	47.2
anagement, professional, and related occupations	51,743	51.5
Management, business, and financial operations occupations	20,938	43.0
Management occupations	15,001	38.2
Chief executives	1,505	25.5
General and operations managers	1,007	29.9
Legislators	. 13	-
Advertising and promotions managers	78	61.1
Marketing and sales managers	959	45.2
Public relations managers	85	60.0
Administrative services managers	104	34.4
Computer and information systems managers	537	29.9
Financial managers	1,141	53.2
Human resources managers	268	69.3
Industrial production managers		17.9
Purchasing managers	203	46.1
Transportation, storage, and distribution managers		17.4
Farm, ranch, and other agricultural managers		18.1
Farmers and ranchers		24.6
Construction managers		6.8
Education administrators		63.0
Engineering managers	113	7.7
Food service managers	960	47.4
Funeral directors	41	-
Gaming managers	19	-
Lodging managers		48.4
Medical and health services managers		72.5
Natural sciences managers	22	-
Postmasters and mail superintendents		-
Property, real estate, and community association managers		49.2
Social and community service managers.		70.2
Managers, all other		35.0
Business and financial operations occupations		54.9
Agents and business managers of artists, performers, and athletes		-
Purchasing agents and buyers, farm products		-
Wholesale and retail buyers, except farm products		52.1
Purchasing agents, except wholesale, retail, and farm products		54.9
Claims adjusters, appraisers, examiners, and investigators		57.4
Compliance officers, except agriculture, construction, health and safety, and transportation		47.0
Cost estimators.		11.6
Human resources, training, and labor relations specialists		70.3
Logisticians		42.8
Management analysts		43.7
Meeting and convention planners		78.8
Other business operations specialists		63.0
Accountants and auditors.		60.1
Appraisers and assessors of real estate		34.0
Budget analysts		
Credit analysts	-	-
Financial analysts		- 35.7

(Numbers in thousands)

Occupation	Total employed	Percent women
Personal financial advisors	369	30.8
Insurance underwriters	125	59.3
Financial examiners	8	-
Loan counselors and officers	363	51.8
Tax examiners, collectors, and revenue agents	71	66.1
Tax preparers		71.1
Financial specialists, all other		64.1
rofessional and related occupations	30,805	57.4
Computer and mathematical occupations	3,531	25.8
Computer scientists and systems analysts	784	30.5
Computer programmers	470	22.0
Computer software engineers	1,026	20.9
Computer support specialists	388	27.6
Database administrators	101	36.4
Network and computer systems administrators	229	16.5
Network systems and data communications analysts	366	26.2
Actuaries	25	-
Mathematicians	5	-
Operations research analysts	107	46.2
Statisticians	28	-
Miscellaneous mathematical science occupations	3	-
Architecture and engineering occupations	2,619	12.9
Architects, except naval	184	24.4
Surveyors, cartographers, and photogrammetrists	43	-
Aerospace engineers	126	10.8
Agricultural engineers	1	_
Biomedical engineers	17	-
Chemical engineers	63	17.4
Civil engineers	318	9.7
Computer hardware engineers		10.3
Electrical and electronics engineers		7.2
Environmental engineers	35	-
Industrial engineers, including health and safety		20.0
Marine engineers and naval architects		
Materials engineers		-
Mechanical engineers		6.7
Mining and geological engineers, including mining safety engineers.		-
Nuclear engineers.		-
Petroleum engineers		_
Engineers, all other		12.9
Drafters		21.4
Engineering technicians, except drafters		13.2
Surveying and mapping technicians.		10.2
Life, physical, and social science occupations		46.5
Agricultural and food scientists		-0.0
Biological scientists		45.8
Conservation scientists and foresters		40.0
Medical scientists		- 53.7
Astronomers and physicists		55.7
Astronomers and physicists		-
Chemists and materials scientists		- 33.5

(Numbers in thousands)

Occupation	Total employed	Percen womer
Environmental scientists and geoscientists		26.2
Physical scientists, all other		39.5
Economists		-
Market and survey researchers		55.7
Psychologists		66.7
Sociologists		-
Urban and regional planners		-
Miscellaneous social scientists and related workers		-
Agricultural and food science technicians		-
Biological technicians		-
Chemical technicians		32.4
Geological and petroleum technicians		_
Nuclear technicians		_
Other life, physical, and social science technicians		54.6
Community and social services occupations		64.2
Counselors		71.2
Social workers		80.8
Miscellaneous community and social service specialists		68.0
Clergy		17.5
Directors, religious activities and education		79.2
Religious workers, all other		69.3
Legal occupations	_	48.8
Lawyers		31.5
Judges, magistrates, and other judicial workers		36.4
Paralegals and legal assistants.		85.8
Miscellaneous legal support workers		72.6
Education, training, and library occupations		72.0
Postsecondary teachers		45.9
Preschool and kindergarten teachers		40.9 97.0
Elementary and middle school teachers		81.8
-		57.0
Secondary school teachers		85.1
Special education teachers Other teachers and instructors		66.5
		56.4
Archivists, curators, and museum technicians		
Librarians		82.8
Library technicians	-	-
Teacher assistants		92.4 75.9
Other education, training, and library workers		
Arts, design, entertainment, sports, and media occupations		46.2
Artists and related workers		47.1
Designers		53.7
Actors		-
Producers and directors.		37.7
Athletes, coaches, umpires, and related workers		34.6
Dancers and choreographers.		-
Musicians, singers, and related workers		31.9
Entertainers and performers, sports and related workers, all other		-
Announcers		18.0
News analysts, reporters and correspondents		46.9
Public relations specialists		58.8
Editors	162	53.2

(Numbers in thousands)

Occupation	Total employed	Percent women
Technical writers	. 56	54.3
Writers and authors	199	63.5
Miscellaneous media and communication workers	83	67.9
Broadcast and sound engineering technicians and radio operators	. 102	9.9
Photographers		39.4
Television, video, and motion picture camera operators and editors		7.2
Media and communication equipment workers, all other		-
Health care practitioner and technical occupations		74.3
Chiropractors		20.2
Dentists	. 175	25.5
Dietitians and nutritionists	. 105	92.3
Optometrists	. 38	-
Pharmacists	. 255	53.0
Physicians and surgeons	. 872	32.3
Physician assistants		68.7
Podiatrists	12	-
Registered nurses	. 2,843	91.1
Audiologists		-
Occupational therapists		87.8
Physical therapists		68.5
Radiation therapists		-
Recreational therapists	. 14	-
Respiratory therapists		63.6
Speech-language pathologists		96.3
Therapists, all other		76.9
Veterinarians		56.0
Health diagnosing and treating practitioners, all other	. 27	-
Clinical laboratory technologists and technicians		76.8
Dental hygienists		95.1
Diagnostic related technologists and technicians		73.3
Emergency medical technicians and paramedics		34.1
Health diagnosing and treating practitioner support technicians		75.9
Licensed practical and licensed vocational nurses		91.7
Medical records and health information technicians	. 118	87.6
Opticians, dispensing		66.5
Miscellaneous health technologists and technicians	. 167	71.1
Other health care practitioners and technical occupations		43.1
vice occupations	. 24,634	56.8
lealth care support occupations		88.9
Nursing, psychiatric, and home health aides		88.2
Occupational therapist assistants and aides.		-
Physical therapist assistants and aides		71.5
Massage therapists		87.1
Dental assistants		97.5
Medical assistants and other health care support occupations		89.7
Protective service occupations		21.4
First-line supervisors/managers of correctional officers.		
First-line supervisors/managers of police and detectives.		15.4
First-line supervisors/managers of fire fighting and prevention workers		-
Supervisors, protective service workers, all other.		30.7
Fire fighters		3.6

(Numbers in thousands)

Occupation	Total employed	Percent women
Fire inspectors	18	-
Bailiffs, correctional officers, and jailers	-	26.1
Detectives and criminal investigators		22.8
Fish and game wardens		
Parking enforcement workers		-
Police and sheriff's patrol officers		13.0
Transit and railroad police		-
Animal control workers	9	-
Private detectives and investigators		37.6
Security guards and gaming surveillance officers		20.8
Crossing guards		66.4
Lifeguards and other protective service workers		54.4
ood preparation and serving related occupations		55.1
Chefs and head cooks		19.0
First-line supervisors/managers of food preparation and serving workers		56.6
Cooks		40.5
Food preparation workers	717	59.2
Bartenders		55.2
Combined food preparation and serving workers, including fast food	294	61.3
Counter attendants, cafeteria, food concession, and coffee shop	269	65.7
Waiters and waitresses		71.1
Food servers, nonrestaurant	174	64.9
Dining room and cafeteria attendants and bartender helpers	371	47.9
Dishwashers		21.1
Hosts and hostesses, restaurant, lounge, and coffee shop	284	84.7
Food preparation and serving related workers, all other		-
Building and grounds cleaning and maintenance occupations		40.6
First-line supervisors/managers of housekeeping and janitorial workers		41.7
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers		7.3
Janitors and building cleaners		33.2
Maids and housekeeping cleaners	1,407	89.0
Pest control workers		3.3
Grounds maintenance workers	1,195	5.8
Personal care and service occupations	5,024	78.3
First-line supervisors/managers of gaming workers	136	52.2
First-line supervisors/managers of personal service workers		71.6
Animal trainers		-
Nonfarm animal caretakers		71.7
Gaming services workers	121	38.1
Motion picture projectionists		-
Ushers, lobby attendants, and ticket takers		42.7
Miscellaneous entertainment attendants and related workers		42.8
Funeral service workers		_
Barbers		17.9
Hairdressers, hairstylists, and cosmetologists		91.9
Miscellaneous personal appearance workers		86.6
Baggage porters, bellhops, and concierges.		17.9
Tour and travel guides		-
Transportation attendants		71.6
Child care workers		94.7
Personal and home care aides		86.1

(Numbers in thousands)

Occupation	Total employed	Percent women
Recreation and fitness workers	. 379	67.2
Residential advisors	. 60	64.1
Personal care and service workers, all other	. 91	48.9
ales and office occupations	33,433	62.9
Sales and related occupations	. 15,386	49.9
First-line supervisors/managers of retail sales workers	. 3,132	43.9
First-line supervisors/managers of nonretail sales workers	. 1,131	28.0
Cashiers	. 3,109	73.7
Counter and rental clerks	. 150	49.0
Parts salespersons	. 129	12.5
Retail salespersons	. 3,286	51.9
Advertising sales agents	214	47.6
Insurance sales agents	513	49.4
Securities, commodities, and financial services sales agents	308	30.8
Travel agents	76	84.0
Sales representatives, services, all other	. 524	34.4
Sales representatives, wholesale and manufacturing	1,284	25.0
Models, demonstrators, and product promoters	. 61	87.7
Real estate brokers and sales agents		54.0
Sales engineers	24	-
Telemarketers	. 118	68.3
Door-to-door sales workers, news and street vendors, and related workers	203	64.3
Sales and related workers, all other	268	59.4
Office and administrative support occupations	. 18,047	73.9
First-line supervisors/managers of office and administrative support workers	. 1,507	68.7
Switchboard operators, including answering service		-
Telephone operators	. 36	-
Communications equipment operators, all other		-
Bill and account collectors	. 216	65.4
Billing and posting clerks and machine operators	. 472	92.2
Bookkeeping, accounting, and auditing clerks	. 1,297	90.9
Gaming cage workers	. 6	-
Payroll and timekeeping clerks		90.8
Procurement clerks		-
Tellers	. 453	88.0
Brokerage clerks	. 9	-
Correspondence clerks		-
Court, municipal, and license clerks		75.9
Credit authorizers, checkers, and clerks		-
Customer service representatives		66.6
Eligibility interviewers, government programs		83.8
File clerks		82.0
Hotel, motel, and resort desk clerks		69.1
Interviewers, except eligibility and loan		76.0
Library assistants, clerical		77.1
Loan interviewers and clerks		78.3
New accounts clerks	. 32	-
Order clerks		68.0
Human resources assistants, except payroll and timekeeping		-
Receptionists and information clerks		92.7
Reservation and transportation ticket agents and travel clerks	. 100	58.2
(Numbers in thousands)

Occupation	Total employed	Percent women
Information and record clerks, all other	. 116	86.8
Cargo and freight agents	21	-
Couriers and messengers	270	15.4
Dispatchers	. 293	60.9
Meter readers, utilities	. 36	-
Postal service clerks	124	45.3
Postal service mail carriers	321	37.7
Postal service mail sorters, processors, and processing machine operators	76	48.8
Production, planning, and expediting clerks		54.9
Shipping, receiving, and traffic clerks		27.5
Stock clerks and order fillers		36.0
Weighers, measurers, checkers, and samplers, recordkeeping		38.3
Secretaries and administrative assistants		96.1
Computer operators		48.5
Data entry keyers		80.5
Word processors and typists		92.5
Desktop publishers		-
Insurance claims and policy processing clerks	_	82.6
Mail clerks and mail machine operators, except postal service		51.3
Office clerks, general		84.2
Office machine operators, except computer		04.2
Proofreaders and copy markers.	_	-
Statistical assistants.		-
		- 79.0
Office and administrative support workers, all other	. 501	79.0
atural resources, construction, and maintenance occupations	. 13,073	4.6
Farming, fishing, and forestry occupations	. 987	23.5
First-line supervisors/managers of farming, fishing, and forestry workers	. 44	-
Agricultural inspectors.		-
Animal breeders	11	-
Graders and sorters, agricultural products	103	67.8
Miscellaneous agricultural workers		18.8
Fishers and related fishing workers		-
Hunters and trappers.		_
Forest and conservation workers		-
Logging workers		1.1
Construction and extraction occupations		2.6
First-line supervisors/managers of construction trades and extraction workers		3.9
Boilermakers		-
Brickmasons, blockmasons, and stonemasons		.1
Carpenters		1.4
Carpet, floor, and tile installers and finishers	-	.5
Cement masons, concrete finishers, and terrazzo workers		.3
Construction laborers.		.3
		2.1
Paving, surfacing, and tamping equipment operators		-
Pile-driver operators.		-
Operating engineers and other construction equipment operators		1.5
Drywall installers, ceiling tile installers, and tapers		2.5
Electricians		1.5
Glaziers		-
Insulation workers		-
Painters, construction and maintenance	. 578	7.2

(Numbers in thousands)

Occupation	Total employed	Percer wome
Paperhangers	. 7	-
Pipelayers, plumbers, pipefitters, and steamfitters		1.5
Plasterers and stucco masons		-
Reinforcing iron and rebar workers	. 3	-
Roofers		1.0
Sheet metal workers	. 108	4.0
Structural iron and steel workers	. 59	.6
Helpers, construction trades		3.3
Construction and building inspectors	. 104	8.7
Elevator installers and repairers	34	-
Fence erectors	44	-
Hazardous materials removal workers	. 38	-
Highway maintenance workers		2.5
Rail-track laying and maintenance equipment operators		-
Septic tank servicers and sewer pipe cleaners		-
Miscellaneous construction and related workers		-
Derrick, rotary drill, and service unit operators, oil, gas, and mining		-
Earth drillers, except oil and gas		-
Explosives workers, ordnance handling experts, and blasters		-
Mining machine operators.		3.0
Roof bolters, mining		-
Roustabouts, oil and gas	. 9	-
Helpers—extraction workers		-
Other extraction workers		1.4
stallation, maintenance, and repair occupations	. 4,911	3.9
First-line supervisors/managers of mechanics, installers, and repairers		6.3
Computer, automated teller, and office machine repairers		11.0
Radio and telecommunications equipment installers and repairers		9.1
Avionics technicians		-
Electric motor, power tool, and related repairers		-
Electrical and electronics installers and repairers, transportation equipment		-
Electrical and electronics repairers, industrial and utility		-
Electronic equipment installers and repairers, motor vehicles		-
Electronic home entertainment equipment installers and repairers.		6.0
Security and fire alarm systems installers		4.4
Aircraft mechanics and service technicians.		2.3
Automotive body and related repairers.		1.2
Automotive glass installers and repairers.		1.2
Automotive glass installers and repairers		1.6
Bus and truck mechanics and diesel engine specialists		
Heavy vehicle and mobile equipment service technicians and mechanics		 1.2
		2.0
Small engine mechanics Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers		2.0
		.0
Control and valve installers and repairers		-
Heating, air-conditioning, and refrigeration mechanics and installers		ð.
Home appliance repairers		8.1
Industrial and refractory machinery mechanics		3.5
Maintenance and repair workers, general		3.8
Maintenance workers, machinery		-
Millwrights	. 45 . 124	-

(Numbers in thousands)

Occupation	Total employed	Percent women
Telecommunications line installers and repairers	163	7.5
Precision instrument and equipment repairers	73	13.8
Coin, vending, and amusement machine servicers and repairers	35	-
Locksmiths and safe repairers		-
Manufactured building and mobile home installers		-
Riggers		-
Signal and track switch repairers	7	-
Helpers—installation, maintenance, and repair workers		-
Other installation, maintenance, and repair workers		6.3
duction, transportation, and material moving occupations	16,180	21.2
roduction occupations	,	27.6
First-line supervisors/managers of production and operating workers		18.1
Aircraft structure, surfaces, rigging, and systems assemblers		-
Electrical, electronics, and electromechanical assemblers		54.9
Engine and other machine assemblers		-
Structural metal fabricators and fitters		_
Miscellaneous assemblers and fabricators		36.5
Bakers		57.0
Butchers and other meat, poultry, and fish processing workers		21.2
Food and tobacco roasting, baking, and drying machine operators and tenders		21.2
Food batchmakers		- 55.5
Food cooking machine operators and tenders		00.0
	-	- 3.9
Computer control programmers and operators.		5.9
Extruding and drawing machine setters, operators, and tenders, metal and plastic Forging machine setters, operators, and tenders, metal and plastic		-
		-
Rolling machine setters, operators, and tenders, metal and plastic		- 21.1
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic Drilling and boring machine tool setters, operators, and tenders, metal and plastic		21.1
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders,		-
metal and plastic		9.0
Lathe and turning machine tool setters, operators, and tenders, metal and plastic		-
Milling and planing machine setters, operators, and tenders, metal and plastic		-
Machinists		3.9
Metal furnace and kiln operators and tenders		-
Model makers and patternmakers, metal and plastic		-
Molders and molding machine setters, operators, and tenders, metal and plastic		17.6
Multiple machine tool setters, operators, and tenders, metal and plastic		-
Tool and die makers		.9
Welding, soldering, and brazing workers		5.4
Heat treating equipment setters, operators, and tenders, metal and plastic		-
Lay-out workers, metal and plastic		-
Plating and coating machine setters, operators, and tenders, metal and plastic		-
Tool grinders, filers, and sharpeners		-
Metalworkers and plastic workers, all other		18.1
Bookbinders and bindery workers		-
Job printers		17.3
Prepress technicians and workers		-
Printing machine operators		21.5
Laundry and dry-cleaning workers.		55.8
Pressers, textile, garment, and related materials	59	66.4

(Numbers in thousands)

Occupation	Total employed	Percen womer
Sewing machine operators	170	78.5
Shoe and leather workers and repairers		_
Shoe machine operators and tenders		_
Tailors, dressmakers, and sewers		70.0
Textile bleaching and dyeing machine operators and tenders		_
Textile cutting machine setters, operators, and tenders		-
Textile knitting and weaving machine setters, operators, and tenders		-
Textile winding, twisting, and drawing out machine setters, operators, and tenders		-
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers		-
Fabric and apparel patternmakers.		-
Upholsterers		-
Textile, apparel, and furnishings workers, all other		-
Cabinetmakers and bench carpenters		2.8
Furniture finishers		-
Sawing machine setters, operators, and tenders, wood	_	-
Woodworking machine setters, operators, and tenders, except sawing		-
Woodworkers, all other		-
Power plant operators, distributors, and dispatchers		-
Stationary engineers and boiler operators.		1.7
Water and liquid waste treatment plant and system operators	-	5.9
Miscellaneous plant and system operators.		-
Chemical processing machine setters, operators, and tenders	-	17.7
Crushing, grinding, polishing, mixing, and blending workers		17.7
Cutting workers.		23.2
Extruding, forming, pressing and compacting machine setters, operators, and tenders		- 20.2
Furnace, kiln, oven, drier, and kettle operators and tenders		
Inspectors, testers, sorters, samplers, and weighers		34.3
Jewelers and precious stone and metal workers.		
Medical, dental, and ophthalmic laboratory technicians		49.0
Packaging and filling machine operators and tenders		47.6
Painting workers		7.9
Photographic process workers and processing machine operators		1.5
Semiconductor processors.		_
Cementing and gluing machine operators and tenders		-
Cleaning, washing, and metal pickling equipment operators and tenders		-
Cooling and freezing equipment operators and tenders		-
Etchers and engravers		-
Molders, shapers, and casters, except metal and plastic		-
Paper goods machine setters, operators, and tenders		-
Tire builders		-
		-
Helpers—production workers		
Production workers, all other		28.8
ransportation and material moving occupations		15.0
Supervisors, transportation and material moving workers		23.4
Aircraft pilots and flight engineers		5.2
Air traffic controllers and airfield operations specialists		-
Ambulance drivers and attendants, except emergency medical technicians		-
Bus drivers		47.0
Driver/sales workers and truck drivers		4.6
Taxi drivers and chauffeurs		14.4
Motor vehicle operators, all other	54	15.8

(Numbers in thousands)

Occupation	Total employed	Perce wome
Locomotive engineers and operators		2.
Railroad brake, signal, and switch operators		-
Railroad conductors and yardmasters		6.
Subway, streetcar, and other rail transportation workers		-
Sailors and marine oilers		-
Ship and boat captains and operators		-
Ship engineers		-
Bridge and lock tenders	. 4	-
Parking lot attendants	. 75	6.
Service station attendants	. 77	13.
Transportation inspectors	. 46	-
Other transportation workers	. 16	-
Conveyor operators and tenders	. 5	-
Crane and tower operators	. 50	-
Dredge, excavating, and loading machine operators	. 51	3.
Hoist and winch operators	. 6	-
Industrial truck and tractor operators	. 499	6.
Cleaners of vehicles and equipment	. 333	15.
Laborers and freight, stock, and material movers, hand	. 1,700	17.
Machine feeders and offbearers	. 32	-
Packers and packagers, hand	. 403	56.
Pumping station operators	. 25	-
Refuse and recyclable material collectors		7.
Shuttle car operators	. 2	-
Tank car, truck, and ship loaders	. 2	-
Material moving workers, all other		8.

NOTE: Dash indicates data not shown for occupations where employment base is less than 50,000.

Table 12. Employed women by occupation, race, and Hispanic or Latino ethnicity, 2010 annual averages (Percent distribution)

Occupation	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and over (thousands)	52,916	8,145	3,117	8,106
Percent	100.0	100.0	100.0	100.0
Management, professional, and related occupations	41.5	33.8	46.1	24.1
Management, business, and financial operations occupations	14.2	10.7	14.4	8.7
Professional and related occupations	27.3	23.1	31.7	15.4
Service occupations	20.1	28.3	21.3	33.2
Sales and office occupations	32.6	30.7	25.2	31.7
Sales and related occupations	11.7	11.4	11.7	11.8
Office and administrative support occupations	20.8	19.4	13.6	19.9
Natural resources, construction, and maintenance occupations	1.0	.7	.6	1.7
Farming, fishing, and forestry occupations	.4	.2	.2	1.2
Construction and extraction occupations	.3	.2	.1	.3
Installation, maintenance, and repair occupations	.3	.3	.3	.2
Production, transportation, and material moving occupations	4.9	6.5	6.7	9.3
Production occupations	3.2	3.8	5.7	6.2
Transportation and material moving occupations	1.8	2.7	1.1	3.1

Table 13. Employed persons by industry and sex, 2009 and 2010 annual averages

(Numbers in thousands)

		Year				
Industry and sex	200	09	20 ⁻	10		
	Number	Percent	Number	Percen		
Total, both sexes						
Total, 16 years and over	139,877	100.0	139,064	100.0		
Agriculture, forestry, fishing, and hunting	2,103	1.5	2,206	1.6		
Mining, quarrying, and oil and gas extraction	707	.5	731	.5		
Construction	9,702	6.9	9,077	6.5		
Manufacturing	14,202	10.2	14,081	10.1		
Durable goods	8,927	6.4	8,789	6.3		
Nondurable goods	5,275	3.8	5,293	3.8		
Wholesale and retail trade	19,684	14.1	19,739	14.2		
Wholesale trade		2.7	3,805	2.7		
Retail trade	15,877	11.4	15,934	11.5		
Transportation and utilities	7,245	5.2	7,134	5.1		
Transportation and warehousing		4.3	5,880	4.2		
Utilities		.9	1,253	.9		
nformation		2.3	3,149	2.3		
Financial activities	,	6.9	9,350	6.7		
Finance and insurance		4.9	6,605	4.7		
Real estate and rental and leasing	2,796	2.0	2,745	2.0		
Professional and business services	,	10.7	15,253	11.0		
Professional and technical services	-,	6.5	9,115	6.6		
Management, administrative, and waste services	,	4.2	6,138	4.4		
Education and health services	,	22.7	32,062	23.1		
Educational services	,	9.4	13,155	9.5		
Health care and social assistance		13.3	18,907	13.6		
Hospitals	-,	4.5	6,249	4.5		
Health services, except hospitals		6.6	9,406	6.8		
Social assistance		2.3	3,252	2.3		
Leisure and hospitality		9.1	12,530	9.0		
Arts, entertainment, and recreation	,	2.2	2,966	2.1		
Accommodation and food services		6.9	9,564	6.9		
Other services	- ,	5.0	6,769	4.9		
Other services, except private households	,	4.4	6,102	4.4		
Private households		ч. ч .6	667	.5		
Public administration		.0 4.9	6,983	5.0		

Table 13. Employed persons by industry and sex, 2009 and 2010 annual averages—Continued

(Numbers in thousands)

	Year			
Industry and sex	20	09	201	10
	Number	Percent	Number	Percent
Women				
Total, 16 years and over	66,208	100.0	65,705	100.0
Agriculture, forestry, fishing, and hunting	496	.7	541	.8
Mining, quarrying, and oil and gas extraction	94	.1	101	.1
Construction	919	1.4	807	1.4
Manufacturing	. 4,069	6.1	3,949	6.2
Durable goods	2,204	3.3	2,144	3.4
Nondurable goods	1,865	2.8	1,806	2.8
Wholesale and retail trade	8,918	13.5	8,957	13.6
Wholesale trade	1,109	1.7	1,089	1.7
Retail trade	7,809	11.8	7,868	11.9
Transportation and utilities	1,662	2.5	1,630	2.5
Transportation and warehousing	. 1,424	2.2	1,358	2.2
Utilities	. 238	.4	273	.4
Information	1,360	2.1	1,289	2.1
Financial activities	5,196	7.8	5,081	7.9
Finance and insurance	3,924	5.9	3,787	6.0
Real estate and rental and leasing	. 1,272	1.9	1,294	1.9
Professional and business services	6,264	9.5	6,304	9.5
Professional and technical services	4,009	6.1	3,937	6.1
Management, administrative, and waste services	. 2,256	3.4	2,366	3.4
Education and health services	23,925	36.1	23,962	36.4
Educational services	9,147	13.8	9,025	13.9
Health care and social assistance	. 14,778	22.3	14,937	22.5
Hospitals	. 4,827	7.3	4,783	7.3
Health services, except hospitals	7,268	11.0	7,402	11.1
Social assistance	. 2,682	4.1	2,752	4.1
Leisure and hospitality	. 6,562	9.9	6,444	10.0
Arts, entertainment, and recreation	1,398	2.1	1,381	2.1
Accommodation and food services	5,165	7.8	5,063	7.9
Other services	3,613	5.5	3,496	5.5
Other services, except private households	. 2,904	4.4	2,889	4.4
Private households		1.1	607	1.1
Public administration	3,129	4.7	3,145	4.8

Table 13. Employed persons by industry and sex, 2009 and 2010 annual averages—Continued

(Numbers in thousands)

	Year				
Industry and sex	200	09	201	2010	
	Number	Percent	Number	Percent	
Men					
Total, 16 years and over	73,670	100.0	73,359	100.0	
Agriculture, forestry, fishing, and hunting	. 1,607	2.2	1,665	2.3	
Mining, quarrying, and oil and gas extraction		.8	630	.9	
Construction	8,782	11.9	8,270	11.3	
Manufacturing	. 10,133	13.8	10,132	13.8	
Durable goods	. 6,724	9.1	6,645	9.1	
Nondurable goods		4.6	3,487	4.8	
Wholesale and retail trade		14.6	10,782	14.7	
Wholesale trade		3.7	2,716	3.7	
Retail trade	. 8,068	11.0	8,066	11.0	
Transportation and utilities		7.6	5,503	7.5	
Transportation and warehousing		6.2	4,523	6.2	
Utilities		1.4	981	1.3	
Information		2.6	1,861	2.5	
Financial activities		6.0	4,269	5.8	
Finance and insurance		3.9	2,818	3.8	
Real estate and rental and leasing		2.1	1,451	2.0	
Professional and business services		11.9	8,949	12.2	
Professional and technical services		7.0	5,178	7.1	
Management, administrative, and waste services		4.9	3,772	5.1	
Education and health services		10.7	8,100	11.0	
Educational services	,	5.5	4,130	5.6	
Health care and social assistance	, -	5.2	3,970	5.4	
Hospitals	- ,	2.0	1,466	2.0	
Health services, except hospitals	,	2.6	2,004	2.7	
Social assistance		.6	500	0.7	
Leisure and hospitality		8.4	6,086	8.3	
Arts, entertainment, and recreation	,	2.2	1,585	2.2	
Accommodation and food services		6.2	4,501	6.1	
Other services	,	4.5	3,273	4.5	
Other services, except private households	,	4.4	3,213	4.4	
Private households	,	.1	60	.1	
Public administration		5.1	3,838	5.2	

(Numbers in thousands)

Industry	Total employed	Percent wome
Total, 16 years and over	139,064	47.2
Agriculture, forestry, fishing, and hunting	2,206	24.5
Crop production	984	23.9
Animal production	839	25.7
Forestry, except logging	46	-
Logging	95	4.8
Fishing, hunting, and trapping	49	-
Support activities for agriculture and forestry		32.6
/lining, quarrying, and oil and gas extraction	731	13.8
Oil and gas extraction	75	18.0
Coal mining	94	6.0
Metal ore mining	35	-
Nonmetallic mineral mining and quarrying	75	7.9
Not specified type of mining		-
Support activities for mining		16.3
		8.9
Construction	9,077	0.9
Nanufacturing		28.0
Durable goods	8,789	24.4
Nonmetallic mineral products	428	17.3
Pottery, ceramics, and related product manufacturing	33	-
Structural clay product manufacturing	20	-
Glass and glass products	132	22.8
Cement, concrete, lime, and gypsum products	157	11.5
Miscellaneous nonmetallic mineral product manufacturing	86	12.4
Primary metals and fabricated metal products	1,526	15.9
Iron and steel mills and steel products	256	10.7
Aluminum production and processing		9.9
Nonferrous metal, except aluminum, production and processing	55	15.2
Foundries		16.3
Metal forgings and stampings	43	-
Cutlery and hand tools		-
Structural metals and tanks and shipping containers		14.8
Machine shops; turned products; screws, nuts, and bolts		11.2
Coating, engraving, heat treating and allied activities	76	19.0
Ordnance		_
Miscellaneous fabricated metal product manufacturing	-	24.3
Not specified metal industries		-
Machinery manufacturing		22.5
Agricultural implements.		22.4
Construction, mining, and oil field machinery		16.2
Commercial and service industry machinery	-	30.4
Metalworking machinery		15.4
Engines, turbines, and power transmission equipment		17.7
Machinery manufacturing, n.e.c.		24.5
Not specified machinery manufacturing.		27.5
		31.3
Computers and electronic products		31.3
Computer and peripheral equipment.		
Communications, audio, and video equipment		32.3
Navigational, measuring, electromedical, and control instruments		30.3
Electronic component and product manufacturing, n.e.c	624	31.5

(Numbers in thousands)

Industry	Total employed	Percent wom
Electrical equipment and appliances	393	30.1
Household appliances		34.8
Electrical lighting, equipment, and supplies manufacturing, n.e.c.		29.0
Transportation equipment		22.7
Motor vehicles and motor vehicle equipment		22.6
Aircraft and parts		20.3
Aerospace products and parts		26.3
Railroad rolling stock manufacturing		_
Ship and boat building		19.4
Other transportation equipment manufacturing		-
Wood products		13.5
Sawmills and wood preservation		8.8
Veneer, plywood, and engineered wood products		-
Prefabricated wood buildings and mobile homes		-
Miscellaneous wood products		14.7
Furniture and related products manufacturing		23.8
Miscellaneous manufacturing		36.8
Medical equipment and supplies manufacturing		42.3
Toys, amusement, and sporting goods manufacturing		29.0
Miscellaneous manufacturing, n.e.c.		34.4
Not specified manufacturing industries		31.1
londurable goods	5,293	34.1
Food manufacturing	1,679	35.8
Animal food, grain, and oilseed milling		25.1
Sugar and confectionery products		41.3
Fruit and vegetable preserving and specialty foods		39.1
Dairy products		29.8
Animal slaughtering and processing		30.5
Retail bakeries		52.9
Bakeries, except retail	208	34.9
Seafood and other miscellaneous foods, n.e.c.		38.4
Not specified food industries	68	40.3
Beverages and tobacco products		22.6
Beverages manufacturing		23.1
Tobacco manufacturing		-
Textiles, apparel, and leather		53.7
Fiber, yarn, and thread mills		-
Fabric mills, except knitting		44.5
Textile and fabric finishing and coating mills		-
Carpet and rug mills		41.5
Textile product mills, except carpets and rugs		59.3
Knitting mills		-
Cut and sew apparel	-	60.3
Apparel accessories and other apparel manufacturing	-	-
Footwear manufacturing		- 1
Leather tanning and products, except footwear manufacturing		-
Paper and printing		27.6
Pulp, paper, and paperboard mills	-	18.1
Paperboard containers and boxes		16.7
Miscellaneous paper and pulp products		33.7
Printing and related support activities		31.3
Petroleum and coal products		19.2
Petroleum refining		19.2
	170	19.9

(Numbers in thousands)

Industry	Total employed	Percent women
Miscellaneous petroleum and coal products	19	_
Chemicals	1,175	34.7
Resins, synthetic rubber and fibers, and filaments	162	25.4
Agricultural chemical manufacturing	26	-
Pharmaceuticals and medicines		46.9
Paints, coatings, and adhesives		31.9
Soaps, cleaning compounds, and cosmetics	120	53.1
Industrial and miscellaneous chemicals	391	20.8
Plastics and rubber products	447	27.5
Plastics product manufacturing	302	29.7
Tire manufacturing	80	14.5
Rubber product, except tire, manufacturing	65	33.7
Vholesale and retail trade	19,739	45.4
Wholesale trade	3,805	28.6
Motor vehicles, parts and supplies, merchant wholesalers	187	24.0
Furniture and home furnishings, merchant wholesalers	84	34.9
Lumber and other construction materials, merchant wholesalers	185	19.3
Professional and commercial equipment and supplies, merchant wholesalers	392	34.9
Metals and minerals, except petroleum, merchant wholesalers		-
Electrical goods, merchant wholesalers	191	27.2
Hardware, plumbing and heating equipment, and supplies, merchant wholesalers	141	23.3
Machinery, equipment, and supplies, merchant wholesalers	359	21.9
Recyclable materials, merchant wholesalers	106	15.5
Miscellaneous durable goods, merchant wholesalers	112	35.0
Paper and paper products, merchant wholesalers	78	36.6
Drugs, sundries, and chemical and allied products, merchant wholesalers	242	46.2
Apparel, fabrics, and notions, merchant wholesalers	134	50.9
Groceries and related products, merchant wholesalers	839	25.2
Farm product raw materials, merchant wholesalers	59	28.3
Petroleum and petroleum products, merchant wholesalers	170	29.8
Alcoholic beverages, merchant wholesalers	133	15.4
Farm supplies, merchant wholesalers	42	-
Miscellaneous nondurable goods, merchant wholesalers	183	29.9
Wholesale electronic markets, agents and brokers	78	34.7
Not specified wholesale trade	43	-
Retail trade	15,934	49.4
Automobile dealers	1,117	19.1
Other motor vehicle dealers	129	25.5
Auto parts, accessories, and tire stores		17.3
Furniture and home furnishings stores		44.6
Household appliance stores	80	29.6
Radio, TV, and computer stores	523	33.5
Building material and supplies dealers	892	29.0
Hardware stores	246	31.3
Lawn and garden equipment and supplies stores	278	32.2
Grocery stores	2,776	49.8
Specialty food stores	267	47.6
Beer, wine, and liquor stores	118	36.9
Pharmacies and drug stores	797	65.6
Health and personal care, except drug, stores	333	64.7
Gasoline stations	457	50.9
Clothing and accessories, except shoe, stores	979	74.4

(Numbers in thousands)

Industry	Total employed	Percent wome
Shoe stores	150	61.9
Jewelry, luggage, and leather goods stores		64.0
Sporting goods, camera, and hobby and toy stores		43.3
Sewing, needlework, and piece goods stores		80.9
Music stores		34.1
Book stores and news dealers		54.2
		-
Department stores and discount stores		60.2
Miscellaneous general merchandise stores		59.5
Retail florists		70.8
Office supplies and stationery stores	162	45.1
Used merchandise stores	226	64.0
Gift, novelty, and souvenir shops	178	73.5
Miscellaneous retail stores	447	56.6
Electronic shopping	98	45.3
Electronic auctions		-
Mail order houses	-	61.8
Vending machine operators	-	
Fuel dealers		34.2
		-
Other direct selling establishments.		72.5
Not specified retail trade	257	56.6
ransportation and utilities	7,134	22.9
Transportation and warehousing	5,880	23.1
Air transportation	512	35.9
Rail transportation	271	5.3
Water transportation	61	26.5
Truck transportation		11.6
Bus service and urban transit		38.5
Taxi and limousine service		13.1
		16.9
Pipeline transportation		10.9
Scenic and sightseeing transportation		-
Services incidental to transportation		24.3
Postal Service	-	40.3
Couriers and messengers	638	20.2
Warehousing and storage	385	26.5
Utilities	1,253	21.7
Electric power generation, transmission, and distribution		21.4
Natural gas distribution		28.4
Electric and gas, and other combinations		20.4
Water, steam, air-conditioning, and irrigation systems		21.9
Sewage treatment facilities.		15.3
Not specified utilities		-
	0.440	40.0
Iformation	,	40.9
Newspaper publishers		49.8
Periodical, book, and directory publishers		51.5
Software publishers		-
Motion pictures and video industries	415	33.8
Sound recording industries		-
Radio and television broadcasting and cable subscription programming		34.4
Internet publishing and broadcasting and web search portals		37.7
Wired telecommunications carriers		33.9
Other telecommunications services		37.4
	522	37.4

(Numbers in thousands)

Industry	Total employed	Percent wome
Data processing, hosting, and related services	86	44.4
Libraries and archives		74.2
Other information services	36	-
Financial activities	9,350	54.3
Finance and insurance	6,605	57.3
Banking and related activities		63.9
Savings institutions, including credit unions		78.6
Nondepository credit and related activities		48.0
Securities, commodities, funds, trusts, and other financial investments		39.4
Insurance carriers and related activities		60.5
Real estate and rental and leasing	2,745	47.1
Real estate	2,336	49.8
Rental and leasing services		32.0
Automotive equipment rental and leasing		27.8
Videotape and disk rental		60.6
Other consumer goods rental		35.1
Commercial, industrial, and other intangible assets rental and leasing		18.8
Professional and business services	15,253	41.3
Professional and technical services	9,115	43.2
Legal services		54.8
Accounting, tax preparation, bookkeeping, and payroll services		62.9
Architectural, engineering, and related services		24.7
Specialized design services		58.5
Computer systems design and related services		26.4
Management, scientific, and technical consulting services		42.6
Scientific research and development services		43.5
Advertising and related services		48.3
Veterinary services		78.3
Other professional, scientific, and technical services	-	56.3
Management, administrative, and waste services	6,138	38.6
Management of companies and enterprises.		48.7
Employment services		52.2
Business support services.		61.8
Travel arrangement and reservation services.		63.3
•		23.5
Investigation and security services Services to buildings and dwellings	-	52.8
		9.0
Landscaping services		
Other administrative and other support services		43.7 15.6
Education and health services	32,062	74.7
Education and health services		74.7 68.6
	13,155	
Elementary and secondary schools.		75.1 53.9
Colleges and universities, including junior colleges		
Business, technical, and trade schools and training Other schools, instruction, and educational services		54.4 65.0
Health care and social assistance	18,907	79.0
	.0,007	, 0.0

(Numbers in thousands)

Industry	Total employed	Percent wome
Health services, except hospitals	9,406	78.7
Offices of physicians		74.6
Offices of dentists		81.4
Offices of chiropractors		62.9
Offices of optometrists		75.3
Offices of other health practitioners		77.2
Outpatient care centers		79.2
Home health care services		90.1
Other health care services		72.4
	,	84.6
Nursing care facilities Residential care facilities, without nursing		70.7
Social assistance	,	84.6
Individual and family services		78.1
Community food and housing, and emergency services		68.5
Vocational rehabilitation services		58.0
Child day care services	1,503	95.1
eisure and hospitality	12,530	51.4
Arts, entertainment, and recreation		46.6
Independent artists, performing arts, spectator sports, and related industries	793	41.3
Museums, art galleries, historical sites, and similar institutions	364	47.3
Bowling centers	60	33.4
Other amusement, gambling, and recreation industries		49.2
Accommodation and food services	9,564	52.9
Accommodation	,	56.2
Traveler accommodation		56.9
Recreational vehicle parks and camps, and rooming and boarding houses		48.5
Food services and drinking places		52.4
Restaurants and other food services		52.4
Drinking places, alcoholic beverages	,	51.6
Other services	6,769	51.6
Other services, except private households	· ·	47.3
Repair and maintenance.		11.6
Automotive repair and maintenance		8.7
	,	14.9
Car washes		
Electronic and precision equipment repair and maintenance		16.7
Commercial and industrial machinery and equipment repair and maintenance		7.2
Personal and household goods repair and maintenance		27.6
Footwear and leather goods repair		-
Personal and laundry services	,	72.5
Barber shops		25.2
Beauty salons		90.5
Nail salons and other personal care services		77.9
Dry-cleaning and laundry services		56.3
Funeral homes, cemeteries, and crematories		37.4
Other personal services		60.0
Membership associations and organizations	1,839	54.7
Religious organizations		48.3
Civic, social, advocacy organizations, and grantmaking and giving services		64.8
Labor unions	. 61	37.8
Business, professional, political, and similar organizations	160	65.7
	1	90.9

(Numbers in thousands)

Industry	Total employed	Percent women
Public administration Executive offices and legislative bodies Public finance activities Other general government and support Justice, public order, and safety activities Administration of human resource programs Administration of environmental quality and housing programs Administration of economic programs and space research National security and international affairs.	353 119 2,954 934 277 706	45.0 54.7 68.3 31.8 33.4 73.7 42.4 46.9 34.8

n.e.c. = not elsewhere classified.

NOTE: Dash indicates data not shown for industries where employment base is less than 50,000.

Table 15. Employed women by industry, race, and Hispanic or Latino ethnicity, 2010 annual averages

(Percent distribution)

Industry	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and over (thousands)	52,916	8,145	3,117	8,106
Percent	100.0	100.0	100.0	100.0
Agriculture and related industries	1.0	0.1	0.4	1.3
Mining, quarrying, and oil and gas extraction	.2	.1	.1	.1
Construction	1.4	.4	.6	1.0
Manufacturing	6.1	4.7	9.0	7.6
Durable goods	3.3	2.3	5.3	3.2
Nondurable goods	2.8	2.4	3.7	4.4
Wholesale and retail trade	13.9	12.1	13.2	14.4
Wholesale trade	1.7	.9	2.3	1.9
Retail trade	12.1	11.2	10.8	12.5
Transportation and utilities	2.3	3.7	2.1	2.6
Transportation and warehousing		3.2	2.0	2.3
Utilities		.6	.1	.3
Information	2.0	2.1	1.8	1.4
Financial activities	8.0	6.6	7.6	6.4
Finance and insurance	5.8	5.3	6.3	4.6
Real estate and rental and leasing	2.1	1.3	1.3	1.8
Professional and business services	10.0	7.1	9.8	10.1
Professional and technical services	6.4	3.1	7.9	3.5
Management, administrative, and waste services	3.6	4.1	1.8	6.5
Education and health services		43.2	32.2	30.5
Educational services	14.4	11.5	8.9	10.3
Health care and social assistance	21.3	31.7	23.3	20.2
Hospitals		9.8	10.1	4.6
Health services, except hospitals		15.7	10.1	10.5
Social assistance	3.9	6.2	3.1	5.1
Leisure and hospitality	9.8	8.6	11.7	13.3
Arts, entertainment, and recreation		1.4	2.2	1.8
Accommodation and food services	7.6	7.2	9.5	11.6
Other services	5.4	3.7	8.0	6.9
Other services, except private households	4.4	3.1	7.3	3.9
Private households	1.0	.6	.7	3.0
Public administration	4.3	7.6	3.6	4.2

NOTE: Persons whose ethnicity is identified as Hispanic or Latino may be of any race.

		Тс	otal, both sex	es						
Year	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
1979	\$241	\$248	\$199	-	\$194	\$182	\$184	\$169	-	\$157
1980	262	269	212	-	209	201	203	185	-	172
1981	284	291	235	-	223	219	221	206	-	190
1982	302	310	245	-	240	239	242	217	-	203
1983	313	320	261	-	250	252	254	232	-	215
1984	326	336	269	-	259	265	268	241	-	223
1985	344	356	277	-	270	277	281	252	-	230
1986 ¹	359	371	291	-	277	291	294	264	-	241
1987	374	384	301	-	285	303	307	276	-	251
1988	385	395	314	-	290	315	318	288	-	260
1989	399	409	319	-	298	328	334	301	-	269
1990 ¹	412	424	329	-	304	346	353	308	-	278
1991	426	442	348	-	312	366	373	323	-	292
1992	440	458	357	-	321	380	387	335	-	302
1993	459	475	369	-	331	393	401	348	-	313
1994 ¹	467	484	371	-	324	399	408	346	-	305
1995	479	494	383	-	329	406	415	355	-	305
1996	490	506	387	-	339	418	428	362	-	316
1997 ¹	503	519	400	-	351	431	444	375	-	318
1998 ¹	523	545	426	-	370	456	468	400	-	337
1999 ¹	549	573	445	-	385	473	483	409	-	348
2000 ¹	576	590	474	\$615	399	493	502	429	\$547	366
2001	596	610	491	639	417	512	522	454	563	388
2002	608	623	498	658	424	529	547	473	566	397
2003 ¹	620	636	514	693	440	552	567	491	598	410
2004	638	657	525	708	456	573	584	505	613	419
2005	651	672	520	753	471	585	596	499	665	429
2006	671	690	554	784	486	600	609	519	699	440
2007	695	716	569	830	503	614	626	533	731	473
2008 ¹	722	742	589	861	529	638	654	554	753	501
2009	739	757	601	880	541	657	669	582	779	509
2010	747	765	611	855	535	669	684	592	773	508

Table 16. Median usual weekly earnings of full-time wage and salary workers in current dollars by race, Hispanic or Latino ethnicity, and sex, 1979–2010 annual averages

	Men					Women's earnings as a percent of men's				
Year	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
1979	\$292	\$298	\$227	-	\$219	62.3	61.7	74.4	-	71.7
1980	313	320	244	-	234	64.2	63.4	75.8	-	73.5
1981	340	350	268	-	251	64.4	63.1	76.9	-	75.7
1982	364	375	278	-	269	65.7	64.5	78.1	-	75.5
1983	379	387	294	-	274	66.5	65.6	78.9	-	78.5
1984	392	401	303	-	287	67.6	66.8	79.5	-	77.7
1985	407	418	305	-	296	68.1	67.2	82.6	-	77.7
1986 ¹	419	433	319	-	299	69.5	67.9	82.8	-	80.6
1987	434	450	327	-	306	69.8	68.2	84.4	-	82.0
1988	449	465	348	-	308	70.2	68.4	82.8	-	84.4
1989	468	482	348	-	315	70.1	69.3	86.5	-	85.4
1990 ¹	481	494	361	-	318	71.9	71.5	85.3	-	87.4
1991	493	506	375	-	323	74.2	73.7	86.1	-	90.4
1992	501	514	380	-	339	75.8	75.3	88.2	-	89.1
1993	510	524	392	-	346	77.1	76.5	88.8	-	90.5
1994 ¹	522	547	400	-	343	76.4	74.6	86.5	-	88.9
1995	538	566	411	-	350	75.5	73.3	86.4	-	87.1
1996	557	580	412	-	356	75.0	73.8	87.9	-	88.8
1997 ¹	579	595	432	-	371	74.4	74.6	86.8	-	85.7
1998 ¹	598	615	468	-	390	76.3	76.1	85.5	-	86.4
1999 ¹	618	638	488	-	406	76.5	75.7	83.8	-	85.7
2000 ¹	641	662	510	\$685	417	76.9	75.8	84.1	79.9	87.8
2001	670	689	529	732	440	76.4	75.8	85.8	76.9	88.2
2002	679	702	524	756	451	77.9	77.9	90.3	74.9	88.0
2003 ¹	695	715	555	772	464	79.4	79.3	88.5	77.5	88.4
2004	713	732	569	802	480	80.4	79.8	88.8	76.4	87.3
2005	722	743	559	825	489	81.0	80.2	89.3	80.6	87.7
2006	743	761	591	882	505	80.8	80.0	87.8	79.3	87.1
2007	766	788	600	936	520	80.2	79.4	88.8	78.1	91.0
2008 ¹	798	825	620	966	559	79.9	79.3	89.4	78.0	89.6
2009	819	845	621	952	569	80.2	79.2	93.7	81.8	89.5
2010	824	850	633	936	560	81.2	80.5	93.5	82.6	90.7

Table 16. Median usual weekly earnings of full-time wage and salary workers in current dollars by race, Hispanic or Latino ethnicity, and sex, 1979–2010 annual averages—Continued

¹ The comparability of historical labor force data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an explanation, see the historical comparability documentation provided at http://www.bls.gov/cps/eetech_methods.pdf.

NOTE: Beginning in 2003, estimates for the above race groups (White, Black or African American, and Asian) include people who selected this race group only; people who selected more than one race group are not included. Prior to 2003, people who reported more than one race were included in the group they identified as the main race. Data for 2000–02 are for the category Asians and Pacific Islanders. Starting in 2003, Asians constitute a separate category. For more information, see the historical comparability documentation. Data for Asians were not tabulated prior to 2000. Persons whose ethnicity is identified as Hispanic or Latino may be of any race.

Educational attainment and sex	Total employed (in thousands)	Median weekly earnings
Total, both sexes		
Total	90,979	\$782
Less than a high school diploma	7,153	444
High school graduate or more	83,826	827
High school graduates, no college	25,200	626
Some college or associate's degree	24,896	734
Some college, no degree	15,186	712
Associate's degree	9,709	767
Occupational program	4,508	752
Academic program	5,202	780
College graduates, total	33,731	1,144
Bachelor's degree	21,593	1,038
Master's degree	8,924	1,272
Professional degree	1,575	1,610
Doctoral degree	1,639	1,550
Women		
Total	40,691	704
Less than a high school diploma	2,321	388
High school graduate or more	38,369	730
High school graduates, no college	10,449	543
Some college or associate's degree	12,018	638
Some college, no degree	7,005	616
Associate's degree	5,013	677
Occupational program	2,218	653
Academic program	2,795	697
College graduates, total	15,903	986
Bachelor's degree	10,164	909
Master's degree	4,572	1,127
Professional degree	580	1,362
Doctoral degree	587	1,352

Table 17. Median usual weekly earnings of full-time wage and salary workers 25 years of age and over by educational attainment and sex, 2010 annual averages

Educational attainment and sex	Total employed (in thousands)	Median weekly earnings		
Men				
Total	50,289	\$874		
Less than a high school diploma	4,832	486		
High school graduate or more	45,457	929		
High school graduates, no college	14,751	710		
Some college or associate's degree	12,878	845		
Some college, no degree	8,181	820		
Associate's degree	4,697	886		
Occupational program	2,290	865		
Academic program	2,407	909		
College graduates, total	17,828	1,330		
Bachelor's degree	11,428	1,188		
Master's degree	4,352	1,488		
Professional degree	996	1,881		
Doctoral degree	1,052	1,686		

Table 17. Median usual weekly earnings of full-time wage and salary workers 25 years of age and over by educational attainment and sex, 2010 annual averages—Continued

	Both :	sexes	Women		М		
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Total, 16 years and older	99,531	\$747	44,472	\$669	55,059	\$824	81.2
Management, professional, and related occupations Management, business, and financial		1,063	20,136	923	19,009	1,256	73.5
operations occupations		1,155	7,096	971	8,552	1,363	71.2
Management occupations		1,230	4,368	1,018	6,376	1,414	72.0
Chief executives	· ·	1,949	265	1,598	769	2,217	72.1
General and operations managers		1,237	258	972	626	1,354	71.8
Legislators		(') 1 021	2	$\binom{1}{1}$	7	()	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Advertising and promotions managers		1,021	47	. ,	24		(²)
Marketing and sales managers		1,335 1,163	368 43	1,010 (')	485 33	1,534 (')	65.8 (²)
Public relations managers Administrative services managers		1,103	43 29	()	68	1,350	() (²)
Computer and information systems managers		1,600	152	1,415	353	1,729	81.8
Financial managers		1,227	552	1,022	494	1,546	66.1
Human resources managers		1,308	174	1,170	71	1,458	80.2
Industrial production managers		1,301	40	(')	201	1,331	(²)
Purchasing managers	195	1,272	85	1,050	110	1,394	75.3
Transportation, storage, and		,		,	_	y	
distribution managers	248	919	40	(')	208	920	(²)
Farm, ranch, and other agricultural managers	96	789	8	(1)	88	780	$\begin{pmatrix} 2 \end{pmatrix}$
Construction managers	477	1,170	29	(¹)	448	1,189	$\begin{pmatrix} 2 \end{pmatrix}$
Education administrators	724	1,202	446	1,137	278	1,396	81.4
Engineering managers	106	1,885	8	(')	98	1,888	(2)
Food service managers	598	709	290	626	308	796	78.6
Funeral directors	27	(')	6	(')	21	(')	(2)
Gaming managers		$(^{1})$	6	(1)	13	(1)	(2)
Lodging managers		790	47	(')	54	952	(2)
Medical and health services managers	. 494	1,251	356	1,163	138	1,510	77.0
Natural sciences managers		(')	12	(')	9	(')	(²)
Postmasters and mail superintendents	. 27	(')	19	(')	7	(')	(2)
Property, real estate, and	000	000	100	700	450		05.0
community association managers		869	180	726	156	1,111	65.3
Social and community service managers		968	202	915	87	1,163	78.7
Managers, all other		1,242	703	1,045 914	1,219	1,395	74.9 74.5
Business and financial operations occupations Agents and business managers of	4,905	1,036	2,728	914	2,177	1,227	74.5
artists, performers, and athletes	21	(')	12	(')	9	(')	(²)
Purchasing agents and buyers, farm products		(')	5	(')	6	(')	() (²)
Wholesale and retail buyers,		()	Ű	()	Ŭ	()	()
except farm products	130	798	63	756	67	895	84.5
Purchasing agents, except wholesale, retail, and	100	100	00	100	07	000	04.0
farm products	210	990	110	907	101	1,127	80.5
Claims adjusters, appraisers, examiners,						.,	
and investigators	253	904	144	810	108	1,055	76.8
Compliance officers, except agriculture,						,	
construction, health and safety, and							
transportation	183	1,162	84	1,013	99	1,295	78.2
Cost estimators	102	1,064	10	(')	93	1,083	(²)
Human resources, training, and labor relations							
specialists		941	531	874	212	1,101	79.4
Logisticians		907	26	(')	31	(')	(2)
Management analysts		1,335	186	1,164	212	1,554	74.9
Meeting and convention planners	. 49	(')	39	(')	10	(')	(2)

	Both	sexes	Wo	men	M		
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Other business operations specialists	210	\$973	125	\$846	85	\$1,126	75.1
Accountants and auditors	1,372	1,065	811	953	561	1,273	74.9
Appraisers and assessors of real estate	53	870	21	(¹)	33	(¹)	(²)
Budget analysts		(')	29	(')	18	(')	(²)
Credit analysts	24	(1)	12	(1)	12	(¹)	(²)
Financial analysts	88	1,421	39	(')	49	(')	(²)
Personal financial advisors		1,381	96	962	197	1,647	58.4
Insurance underwriters		1,102	72	970	48	(')	(²)
Financial examiners	9	(')	7	(')	3	(')	(²)
Loan counselors and officers	. 334	948	176	823	158	1,154	71.3
Tax examiners, collectors, and revenue agents	72	829	48	(')	24	(')	(²)
Tax preparers	54	1,061	37	(')	17	(')	(²)
Financial specialists, all other	. 71	830	47	(')	24	(')	(2)
Professional and related occupations	23,497	1,008	13,040	900	10,457	1,179	76.3
Computer and mathematical occupations	3,202	1,289	807	1,135	2,395	1,349	84.1
Computer scientists and systems analysts	681	1,220	207	1,013	474	1,295	78.2
Computer programmers	429	1,218	96	1,177	333	1,243	94.7
Computer software engineers	. 973	1,549	200	1,445	773	1,590	90.9
Computer support specialists	350	949	95	835	256	979	85.3
Database administrators		1,249	29	(¹)	61	1,411	(²)
Network and computer systems administrators Network systems and data communications	215	1,207	37	(')	178	1,224	(2)
analysts	298	1,171	69	1,010	229	1,242	81.3
Actuaries		$(^{1})$	7	$(^{1})$	15	$(^{1})$	(²)
Mathematicians		() ()	3	(')	2	(')	() (²)
Operations research analysts		1,339	47	$\binom{1}{1}$	2 58	1,444	() (²)
		(')	15	(')		(')	() (²)
Statisticians Miscellaneous mathematical	. 51	()	15	()	10	()	()
	2	(¹)	1	(')	1	(')	(2)
science occupations		1,255	293	1,040	2,073	1,293	(²) 80.4
Architecture and engineering occupations	· ·			,	,		
Architects, except naval	122	1,209	36	(')	85	1,329	(2)
Surveyors, cartographers, and	20	(1)	F	(1)	25	(1)	(2)
photogrammetrists		(¹)	5	()	25	(')	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Aerospace engineers		1,593	10	()	111	1,662	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Agricultural engineers.		$\binom{1}{1}$	- 2	(')	1	$\binom{1}{1}$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Biomedical engineers.	11	(')		()	10	(')	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Chemical engineers		1,505	11	$\begin{pmatrix} 1 \\ \end{pmatrix}$	57	1,516	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Civil engineers		1,332	26	()	250	1,363	(²)
Computer hardware engineers	63	1,519	6	(')	57	1,525	(²)
Electrical and electronics engineers		1,459	21	$\begin{pmatrix} 1 \\ - \end{pmatrix}$	277	1,500	(²)
Environmental engineers		$(^{1})$	7	$\binom{1}{1}$	25	$\begin{pmatrix} 1 \end{pmatrix}$	(²)
Industrial engineers, including health and safety	. 157	1,239	30	$\begin{pmatrix} 1 \\ 1 \end{pmatrix}$	127	1,300	(²)
Marine engineers and naval architects		$\begin{pmatrix} 1 \\ \end{pmatrix}$	1	$\begin{pmatrix} 1 \\ \end{pmatrix}$	12	$(^{1})$	(2)
Materials engineers		(')	4	(')	34	(')	(²)
Mechanical engineers	282	1,337	17	(1)	265	1,337	(2)
Mining and geological engineers, including							
mining safety engineers		(')	-		13	(')	(2)
Nuclear engineers		(')	1	(9	((²)
Petroleum engineers		(')	1	(19	(')	(²)
	294	1,318	41	(')	254	1,335	(²)
Engineers, all other				(1)	00	070	
Engineers, all other Drafters	118	860	25	(')	93	876	(²)
	. 348	860 918	25 43	$\begin{pmatrix} 1 \\ - \end{pmatrix}$	93 305	876 941 (')	$\begin{pmatrix} 2 \\ 2 \\ 2 \end{pmatrix}$

	Both	sexes	Women		M		
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings \$1,158 (') 898 (') 1,227 (') 1,227 (') 1,424 1,269 1,238 (') 1,035	Women's earnings as percent of men's
Life, physical, and social science occupations	1,127	\$1,062	506	\$977	622	\$1,158	84.4
Agricultural and food scientists	22	(')	6	(')	16	(')	(²)
Biological scientists	. 96	928	46	(')	50	898	(²)
Conservation scientists and foresters	. 21	(')	6	(')	14	(')	(²)
Medical scientists	125	999	67	952	58		77.6
Astronomers and physicists	9	(')	2	(')	7	(')	(²)
Atmospheric and space scientists		(¹)	1	(¹)	4	(¹)	(²)
Chemists and materials scientists		1,423	33	(')	66	1,424	(²)
Environmental scientists and geoscientists	94	1,209	25	$\begin{pmatrix} 1 \end{pmatrix}$	69	1,269	$\begin{pmatrix} 2 \end{pmatrix}$
Physical scientists, all other		1,077	46	(1)	76	1,238	(²)
Economists		(¹)	6	$\begin{pmatrix} 1 \end{pmatrix}$	21		$\begin{pmatrix} 2 \end{pmatrix}$
Market and survey researchers	. 118	1,162	68	1,009	50		71.4
Psychologists		1,122	59	1,041	33	$(^{1})$	(²)
Sociologists	. 4	(')	4	(')	_	_	(2)
Urban and regional planners		(')	8	(')	10	(')	(2)
Miscellaneous social scientists and related workers		(')	19	(')	18		(²)
Agricultural and food science technicians	-	(')	8	(')	14		$\binom{2}{2}$
Biological technicians		(')	10	(')	8		$\binom{2}{2}$
Chemical technicians		890	20	(')	37		$\binom{2}{2}$
Geological and petroleum technicians		(')	6	(')	17		(²)
Nuclear technicians	-	(')	0	()	1	()	(²)
Other life, physical, and social science			67	704			
technicians		786	67	721	53		84.1
Community and social services occupations		802	1,208	774	702		89.6
Counselors		808	363	818	154		104.9
Social workers	701	799	557	788	144	805	91.1
Miscellaneous community and social service	240	740	174	707	75	0.00	00.0
specialists		740 905	174 52	727 757	75 304		88.0 82.3
Clergy		905	32 32	(1)			
Directors, religious activities and education		688	32 30	$\binom{1}{1}$	5 20		$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Religious workers, all other							(²) 58.2
Legal occupations		1,213 1,757	667 234	974 1,461	581 435		77.1
Lawyers		1,444	234	(')	435		(²)
Judges, magistrates, and other judicial workers Paralegals and legal assistants	307	836	261	815	45		
Miscellaneous legal support workers		762	151	715	40 55		(²) 76.5
Education, training, and library occupations		913	4,708	862	1,826		80.9
Postsecondary teachers		1,166	383	1,011	518		77.3
Preschool and kindergarten teachers		621	503 524	621	16		$(^{2})$
Elementary and middle school teachers		946	1,947	931	461		90.9
Secondary school teachers		940 987	612	962	504		92.9
Special education teachers		965	274	960	54		96.7
Other teachers and instructors		789	196	714	154		77.0
Archivists, curators, and museum technicians		(')	23	(')	19		
Librarians		863	125	841	32		$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Library technicians		(¹)	123	$(^{1})$	5		() (²)
Teacher assistants		489	550	485	47		() (²)
Other education, training, and library workers		489 956	550 64	943	47		() (²)
Arts, design, entertainment, sports, and media	01	900	04	343	17		
occupations	1,431	920	610	834	822	077	85.4
Artists and related workers		920 1,064	19	(¹)	022 47		00.4 (²)
Designers		890	222	757	240	1,001	(-) 75.6
	402	0.90	<u> </u>	131	240	1,001	13.0

2010 annual averages—continueu	Both	sexes	Wo	men	М	en	
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Actors	8	(')	4	(')	4	(')	(2)
Producers and directors	89	\$1,120	37	(')	52	\$1,121	(²)
Athletes, coaches, umpires, and related workers		812	26	(')	83	929	(2)
Dancers and choreographers		(5	(1	((2)
Musicians, singers, and related workers	31	(')	8	(')	23	(')	(²)
Entertainers and performers, sports and related	0	(1)		(1)	0	(1)	(2)
workers, all other	8	$\binom{1}{1}$	2	()	6	() (¹)	(²)
Announcers	32	(')	6	$\binom{1}{1}$	27		$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
News analysts, reporters and correspondents	67	840	26		41	(¹)	(²)
Public relations specialists	125	1,126	73	\$1,034	52	1,253	82.5
Editors	115	945	57	855	58	968	88.3
Technical writers.	45	(')	22	$\binom{1}{1}$	23	$\binom{1}{(1)}$	$\binom{2}{2}$
Writers and authors	. 77	987	43	$\binom{1}{1}$	33	$\binom{1}{1}$	$\binom{2}{2}$
Miscellaneous media and communication workers	. 51	679	35	(')	16	(')	(²)
Broadcast and sound engineering technicians	64	0.40	0	(1)	50	0.40	(2)
and radio operators	64	848	6	$\binom{1}{1}$	58	842	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Photographers	45	(')	15	(')	30	(')	(²)
Television, video, and motion picture camera	20	(1)	3	(1)	25	(1)	(2)
operators and editors	28	(')	3	(')	25	(')	(²)
Media and communication equipment	2	(1)				(1)	(2)
workers, all others	2	(')	4.044	-	2	(')	(²) 75.7
Health care practitioner and technical occupations	5,678	986	4,241	933	1,437	1,233	75.7
Chiropractors	. 7 41	(⁺) (⁺)	3	(') (')	4	(') (')	$\binom{2}{2}$
Dentists Dietitians and nutritionists		885	20 75	876	21 5		$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
		(')	75	(')	5 10	(')	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Optometrists Pharmacists	185	1,880	88	1,605	97	1,930	(²) 83.2
			189		416		71.0
Physicians and surgeons		1,975 1,312	59	1,618 1,129	416 29	2,278 (')	(²)
Physician assistants Podiatrists	00 3	$(^{1})$	59	$(^{1})$	29	$\binom{1}{1}$	$\binom{-}{2}$
		1,055	1,970	1,039	207	1,201	86.5
Registered nurses Audiologists		$(^{1})$	1,970	$(^{1})$	207	$(^{1})$	$\binom{2}{2}$
Occupational therapists		1,059	57	1,094	9	(')	() (²)
Physical therapists		1,304	70	1,208	43	$\binom{1}{1}$	() (²)
			-			. ,	
Radiation therapists		$\binom{1}{1}$	10	$\binom{1}{1}$	5	$\binom{1}{(1)}$	(²)
Recreational therapists	7	(1)	5	(')	2		$\binom{2}{2}$
Respiratory therapists		1,000	70	996	41	(') (')	$\binom{2}{2}$
Speech-language pathologists		1,207	88 70	1,184	3		$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Therapists, all other	96 46	878	72	846	24	(')	$\binom{2}{2}$
Veterinarians	46	(')	23	(')	22	(')	(²)
Health diagnosing and treating practitioners,	2	713	4	713	4	715	(2)
all other	2 280	(') 880	1 211	(') 836	1 69	(') 997	(²) 83.9
Clinical laboratory technologists and technicians		880 897		836 898	69 2	(')	
Dental hygienists			50 102		2 87		(²) 02.1
Diagnostic related technologists and technicians	278 159	980 732	192 53	956 597		1,038 825	92.1 72.4
Emergency medical technicians and paramedics	159	732	53	59 <i>1</i>	106	õZO	72.4
Health diagnosing and treating practitioner	360	613	271	606	89	639	94.8
support technicians	360 453	718	413	716	89 39	(')	
Licensed practical and licensed vocational nurses Medical records and health information	400	/Ιδ	413	/ 10	39	()	(2)
technicians	97	590	85	572	12	(')	(2)
Opticians, dispensing	97 48	590 (¹)	85 25	572 (¹)	23	$\binom{1}{1}$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Miscellaneous health technologists and	+0	()	25	()	23		
technicians	128	645	92	627	36	(¹)	(²)
	120	0-0	32	521	50	()	()

	Both s	sexes	Wo	men	M	en	
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Other health care practitioners and technical							
occupations	57	\$1,078	26	(')	30	(')	(²)
Service occupations	14,424	479	7,129	\$423	7,294	\$543	77.9
Health care support occupations		471	1,949	465	270	515	90.3
Nursing, psychiatric, and home health aides		434	1,156	427	173	488	87.5
Occupational therapist assistants and aides		(')	6	(')	2	(')	(²)
Physical therapist assistants and aides	61	622	39	(¹)	22	(¹)	(2)
Massage therapists	31	(')	22	(')	9	(')	$\begin{pmatrix} 2 \\ \end{pmatrix}$
Dental assistants	181	580	178	577	3	(1)	(²)
Medical assistants and other health care support							~ /
occupations	609	502	548	500	61	518	96.5
Protective service occupations	2,872	747	568	606	2,304	800	75.8
First-line supervisors/managers of correctional	-, - · -				-,		
officers	44	(')	13	(')	31	(')	(2)
First-line supervisors/managers of police and		· /		~ /	.	· · ·	()
detectives	103	1,116	17	(')	86	1,137	(2)
First-line supervisors/managers of fire fighting and		.,		()		.,	()
prevention workers	43	(')	1	(')	42	(')	(2)
Supervisors, protective service workers, all other	95	782	26	(')	69	828	(²)
Fire fighters	280	1,044	12	(')	268	1,055	(²)
Fire inspectors	16	(')	1	(')	15	(')	(²)
Bailiffs, correctional officers, and jailers	445	685	113	625	333	724	86.3
Detectives and criminal investigators	155	1,161	38	(')	116	1,261	(²)
Fish and game wardens	4	(')	-	()	4	(')	(²)
Parking enforcement workers	11	(')	4	(')	7	(')	(²)
Police and sheriff's patrol officers		961	96	772	608	992	77.8
Transit and railroad police	4	(')	1	(')	3	(')	(²)
Animal control workers	6	$\binom{1}{1}$	3	$\binom{1}{1}$	3	$\binom{1}{1}$	() (²)
Private detectives and investigators	65	791	23	(')	42	(')	(²)
Security guards and gaming surveillance officers	835	507	187	463	648	519	89.2
Crossing guards	17	(')	8	(')	8	(')	(²)
Lifeguards and other protective service workers	45	$\binom{1}{1}$	26	$\binom{1}{1}$	20	$\binom{1}{1}$	$\binom{1}{2}$
Food preparation and serving related occupations	-	406	1,825	387	1,998	423	91.5
Chefs and head cooks	275	602	38	$\binom{1}{1}$	237	618	(²)
First-line supervisors/managers of food	215	002		()	231	010	()
preparation and serving workers	446	473	248	436	198	512	85.2
Cooks	1,173	393	442	381	731	401	95.0
Food preparation workers	296	393	143	367	153	390	95.0 94.1
Bartenders	290 199	484	143	405	98	533	76.0
Combined food preparation and serving workers,	199	404	101	405	90	555	70.0
	141	369	85	388	56	346	112.1
including fast food Counter attendants, cafeteria, food concession,	141	309	00	300	50	340	112.1
	80	306	57	309	23	(')	(2)
and coffee shop							(²)
Waiters and waitresses	824	401	538	381	287	450	84.7
Food servers, nonrestaurant	85	405	48	(1)	36	(1)	(2)
Dining room and cafeteria attendants and		a		-			
bartender helpers	148	362	68	343	80	396	86.6
Dishwashers	106	339	22	(1)	84	327	(2)
				(1)		, 1 ,	
Hosts and hostesses, restaurant, lounge, and							
coffee shop	47	(1)	35	$(^{1})$	12	(1)	(2)
	47 4	(') (¹)	35	(') (¹)	12 3	(¹)	(²) (²)

	Both s	sexes	Wo	men	Μ	en	Women's
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Building and grounds cleaning and maintenance							
occupations	3,310	\$446	1,163	\$391	2,146	\$493	79.3
First-line supervisors/managers of	10.1	004		470	400		
housekeeping and janitorial workers	. 164	621	62	478	103	700	68.3
First-line supervisors/managers of landscaping,	. 104	732	8	(')	97	743	(²)
lawn service, and groundskeeping workers Janitors and building cleaners	1,536	463	437	400	1,099	494	81.0
Maids and housekeeping cleaners		387	627	376	1,035	455	82.6
Pest control workers		655	1	(')	57	647	(²)
Grounds maintenance workers	701	433	30	$\binom{1}{1}$	671	433	(²)
Personal care and service occupations		455	1,624	432	576	519	83.2
First-line supervisors/managers of gaming	2,100	400	1,024	102	010	010	00.2
workers	. 87	697	45	(')	43	(')	(2)
First-line supervisors/managers of personal				()		()	()
service workers	58	510	37	(')	21	(')	(²)
Animal trainers	9	$(^{1})$	7	(1)	2	(1)	(²)
Nonfarm animal caretakers	. 78	455	50	458	28	(')	(²)
Gaming services workers		679	37	(')	49	(')	(²)
Motion picture projectionists		(')	1	(['])	6	(')	(²)
Ushers, lobby attendants, and ticket takers	16	(')	6	(')	10	(')	(²)
Miscellaneous entertainment attendants and						()	()
related workers	83	369	38	(')	45	(')	(2)
Funeral service workers	8	(')	2	(')	6	(')	$\begin{pmatrix} 2 \end{pmatrix}$
Barbers	31	(')	3	(')	28	(')	(²)
Hairdressers, hairstylists, and cosmetologists	291	468	260	462	31	(')	(2)
Miscellaneous personal appearance workers	. 146	430	124	420	21	(')	(2)
Baggage porters, bellhops, and concierges		538	10	(')	52	564	(²)
Tour and travel guides	10	(')	7	(')	3	(')	(2)
Transportation attendants	. 71	729	50	613	21	(¹)	(²)
Child care workers		400	361	398	27	(')	(²)
Personal and home care aides	499	406	420	405	79	414	97.8
Recreation and fitness workers	. 192	492	121	470	71	541	86.9
Residential advisors		(1)	31	(¹)	16	(¹)	(²)
Personal care and service workers, all other	. 32	(')	15	(')	18	(')	(2)
Sales and office occupations	,	631	14,220	597	8,840	736	81.1
Sales and related occupations	9,121	666	4,063	516	5,058	805	64.1
First-line supervisors/managers of retail							
sales workers	2,142	676	975	578	1,168	782	73.9
First-line supervisors/managers of nonretail							
sales workers		960	228	801	512	1,035	77.4
Cashiers	· ·	376	928	366	370	400	91.5
Counter and rental clerks		524	41	(')	47	(')	(2)
Parts salespersons		623	15	(')	93	676	(2)
Retail salespersons		527	734	421	1,011	651	64.7
Advertising sales agents		861	87	838	105	897	93.4
Insurance sales agents	342	741	184	649	158	973	66.7
Securities, commodities, and financial services							
sales agents		1,185	89	892	174	1,423	62.7
Travel agents		612	39	(')	11	(')	(2)
Sales representatives, services, all other	403	899	130	748	272	1,009	74.1
							1
Sales representatives, wholesale and manufacturing	1,063	958	255	842	808	983	85.7

	Both	sexes	Women		Men		Mamania
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percen of men's
Models, demonstrators, and product promoters	16	(')	13	(')	3	(')	(²)
Real estate brokers and sales agents	361	\$820	187	\$683	174	\$978	69.8
Sales engineers	22	(')	3	(')	19	(')	(²)
Telemarketers	63	481	40	$(^{1})$	23	$\begin{pmatrix} 1 \end{pmatrix}$	(2)
Door-to-door salesworkers, news and street							. ,
vendors, and related workers	32	(¹)	9	(¹)	23	(¹)	(²)
Sales and related workers, all other	193	837	107	808	86	892	90.6
Office and administrative support occupations	13,939	619	10,158	612	3,782	656	93.3
First-line supervisors/managers of office and							
administrative support workers	1,329	761	889	726	440	890	81.6
Switchboard operators, including answering							
service	25	(1)	23	(1)	2	(¹)	(²)
Telephone operators	24	(')	20	(')	4	(')	(2)
Communications equipment operators, all other	. 4	(')	2	(')	2	(')	(²)
Bill and account collectors	201	612	122	634	79	579	109.5
Billing and posting clerks and machine operators	381	606	348	607	34	(')	(²)
Bookkeeping, accounting, and auditing clerks	842	630	752	628	89	677	92.8
Gaming cage workers	5	(')	4	(')	1	(')	(²)
Payroll and timekeeping clerks		663	133	672	18	(')	(²)
Procurement clerks		(')	10	(')	12	(')	(²)
Tellers	332	487	297	490	35	(')	(²)
Brokerage clerks		(')	3	(')	4	(')	(²)
Correspondence clerks		(')	10	(')	2	(')	(²)
Court, municipal, and license clerks		674	66	661	17	(')	(²)
Credit authorizers, checkers, and clerks		$(^{1})$	30	$(^{1})$	11	$\binom{1}{1}$	(²)
Customer service representatives		596	1,010	586	515	614	95.4
Eligibility interviewers, government programs		725	72	722	13	$(^{1})$	(²)
File clerks	240	577	194	583	46	(')	() (²)
Hotel, motel, and resort desk clerks		437	59	415	40 24	$\binom{1}{1}$	() (²)
Interviewers, except eligibility and loan		590	95	587	24	(')	() (²)
	38	$\binom{1}{1}$	95 30	$\binom{1}{1}$	20	$\binom{1}{1}$	() (²)
Library assistants, clerical Loan interviewers and clerks		674	30 97	650	29	(')	
New accounts clerks		(')	97 26	(')	29 5		$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
	89	612	53	613	37	(')	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Order clerks Human resources assistants, except payroll and timekeeping	38	(')	34	(')	5	(')	(²) (²)
Receptionists and information clerks		530	815	529	66	547	96.7
Reservation and transportation ticket agents and	001	000	010	020	00	047	00.7
travel clerks	85	661	52	644	33	(')	(²)
Information and record clerks, all other	106	601	95	596	11	(')	(²)
Cargo and freight agents.		(')	9	(')	7	(')	() (²)
Couriers and messengers	180	715	26	(')	153	755	() (²)
Dispatchers		664	159	624	99	733	86.5
Meter readers, utilities		$\binom{1}{1}$	3	$\binom{1}{2}$	31	$\binom{1}{2}$	(²)
Postal service clerks		915	50	882	66 180	933	94.5
Postal service mail carriers	283	936	94	897	189	952	94.2
Postal service mail sorters, processors, and	05	0.57	~7	(1)	07	715	125
processing machine operators		957	27	(¹)	37	(¹)	(²)
Production, planning, and expediting clerks	249	754	136	695	113	855	81.3
Shipping, receiving, and traffic clerks	480	542	130	518	350	553	93.7
Stock clerks and order fillers	943	482	327	495	615	471	105.1
Weighers, measurers, checkers, and samplers,				7.15		7.15	
recordkeeping		607	24	(')	35	(')	(²)
Secretaries and administrative assistants	2,399	659	2,297	657	102	725	90.6
Computer operators		751	54	654	50	866	75.5
Data entry keyers		\$591	232	585	60	610	95.9
Word processors and typists	114	634	103	627	11	(')	(²)

	Both	sexes	Wo	men	Μ	en	
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Desktop publishers	3	(¹)	3	(¹)	_	-	(²)
Insurance claims and policy processing clerks	208	\$629 [°]	173	\$626	35	(')	$\begin{pmatrix} 2 \\ \end{pmatrix}$
Mail clerks and mail machine operators,							()
except postal service	72	507	36	(')	36	(')	(²)
Office clerks, general	705	600	595	597	110	\$632	94.5
Office machine operators, except computer	33	(')	19	(')	14	(')	(²)
Proofreaders and copy markers	6	(4	(3	((2)
Statistical assistants	15	(')	8	(')	7	(')	(2)
Office and administrative support workers, all							
other	399	659	309	632	90	750	84.3
latural resources, construction, and maintenance							
occupations	9,869	719	406	537	9,464	726	74.0
Farming, fishing, and forestry occupations	729	416	151	369	577	438	84.2
First-line supervisors/managers of farming,		(1)				(1)	
fishing, and forestry workers		$\binom{1}{1}$	4	(1)	26	$\binom{1}{1}$	(²)
Agricultural inspectors	25	$\binom{1}{1}$	11	$\begin{pmatrix} 1 \end{pmatrix}$	15	$\begin{pmatrix} 1 \\ \end{pmatrix}$	(²)
Animal breeders	2	(')		_	2	$\binom{1}{1}$	(²)
Graders and sorters, agricultural products	84	399	54	381	31	$\binom{1}{1}$	(²)
Miscellaneous agricultural workers		400	81	349	447	415	84.1
Fishers and related fishing workers	11	$\binom{1}{1}$	-	-	11	$\binom{1}{1}$	$\begin{pmatrix} 2 \\ \end{pmatrix}$
Hunters and trappers	2	$\binom{1}{1}$	_	_	2	(')	$\begin{pmatrix} 2 \\ \end{pmatrix}$
Forest and conservation workers	5	$\binom{1}{1}$	1	$\binom{1}{1}$	4	$\binom{1}{1}$	(²)
Logging workers		(')	1	(')	39	(')	(²)
Construction and extraction occupations	5,020	709	102	646	4,918	710	91.0
First-line supervisors/managers of	494	955	18	(1)	477	960	(2)
construction trades and extraction workers	494 25	955 (')	10	$(\ ^{ })$	23	960	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Boilermakers	25 106	701	1	()	106	701	(²) (²)
Brickmasons, blockmasons, and stonemasons	669	623	 10	(')	659	624	() (²)
Carpet, floor, and tile installers and finishers	115	536	-	()	115	536	() (²)
Cement masons, concrete finishers, and	115	550	_	_	115	550	()
terrazzo workers	63	556	_	_	63	556	(²)
Construction laborers	877	568	19	(')	858	569	() (²)
Paving, surfacing, and tamping equipment	0//	500	10	()	000	000	()
operators	16	(¹)	_	_	16	(¹)	(²)
Pile-driver operators	2	(')	_	_	2	(')	(²)
Operating engineers and other construction	2	()			-		()
equipment operators	328	859	4	(')	325	864	(²)
Drywall installers, ceiling tile installers, and tapers	118	507	1	(1)	117	509	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Electricians	560	888	8	(')	552	890	(²)
Glaziers	35	$(^{1})$	1	(1)	35	$(^{1})$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Insulation workers	28	(')	_	· -	28	(')	(²)
Painters, construction and maintenance	299	521	13	(')	286	520	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Paperhangers	1	(')	_	, <u> </u>	1	(')	$\begin{pmatrix} 2 \\ \end{pmatrix}$
Pipelayers, plumbers, pipefitters, and steamfitters	396	796	6	(')	389	793	$\begin{pmatrix} 2 \\ \end{pmatrix}$
Plasterers and stucco masons	29	(')	-	_	29	(')	$\begin{pmatrix} 2 \end{pmatrix}$
Reinforcing iron and rebar workers	2	(')	-	-	2	(')	$\begin{pmatrix} 2 \end{pmatrix}$
Roofers	146	521	-	_	146	521	(2)
Sheet metal workers	89	751	4	(')	85	733	(²)
Structural iron and steel workers	51	767	-	-	51	767	(2)
Helpers, construction trades	42	(')	1	(')	41	(')	(2)
Construction and building inspectors	85	949	6	(')	79	949	(2)
Elevator installers and repairers	32	(')	-	-	32	(')	(2)
Fence erectors	30	(')	-	-	30	((2)
Hazardous materials removal workers Highway maintenance workers	35 102	(') 715	3 3	$\begin{pmatrix} 1 \\ 1 \end{pmatrix}$	32 99	(') 729	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$

	Both	sexes	Wo	men	М	en	
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Rail-track laying and maintenance equipment							
operators		(-	-	12	((2)
Septic tank servicers and sewer pipe cleaners		(')	_	—	12	(')	(2)
Miscellaneous construction and related workers	. 30	(')	2	(')	29	(')	(²)
Derrick, rotary drill, and service unit operators,		(1)		(1)			(2)
oil, gas, and mining		(')	1	(')	37	(')	(²)
Earth drillers, except oil and gas	18	(1)	-	-	18	(1)	(2)
Explosives workers, ordnance handling experts,		(1)				(1)	(2)
and blasters		(¹)	_	_	9	(¹)	$\begin{pmatrix} 2 \\ \end{pmatrix}$
Mining machine operators.		\$996	2	(')	58	\$995	$\begin{pmatrix} 2 \\ \end{pmatrix}$
Roof bolters, mining		$\binom{1}{1}$	-	_	4	$\binom{1}{1}$	$\begin{pmatrix} 2 \\ \end{pmatrix}$
Roustabouts, oil and gas	. 10	$\binom{1}{1}$	-	-	10	$\binom{1}{1}$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Helpers—extraction workers		$\binom{1}{(1)}$	-		6	$\binom{1}{(1)}$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Other extraction workers		(')	1	(')	48	(')	(²)
stallation, maintenance, and repair occupations	4,120	794	152	\$683	3,968	799	85.5
First-line supervisors/managers of mechanics,	0.05	004			000	070	(2)
installers, and repairers	365	964	26	(')	339	979	(2)
Computer, automated teller, and office machine	004	004		(1)	000	044	(2)
repairers	231	804	23	(')	208	814	(2)
Radio and telecommunications equipment	455	040	10	(1)	100	0.40	(2)
installers and repairers		916	16	$\binom{1}{1}$	139	942	(²)
Avionics technicians		$\binom{1}{1}$	2	(')	16	(1)	$\begin{pmatrix} 2 \\ \end{pmatrix}$
Electric motor, power tool, and related repairers	. 25	(')	-	-	24	(')	(2)
Electrical and electronics installers and						(1)	(2)
repairers, transportation equipment	. 4	(')	-	-	4	(')	(2)
Electrical and electronics repairers, industrial	40	(1)			40		(2)
and utility	. 18	(')	-	_	18	(')	(2)
Electronic equipment installers and repairers,	10	(')			10	(')	(2)
motor vehicles	. 10	()	-	_	10	()	(2)
Electronic home entertainment equipment	20	(')			20	(')	(2)
installers and repairers		904	- 1	(¹)	39 49	$\binom{1}{1}$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Security and fire alarm systems installers		904 980	4	(')	49 126		$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
		980 682	4	$\binom{1}{1}$	126	986 683	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Automotive body and related repairers		(')		()		(')	
Automotive glass installers and repairers	. 17 . 595	675	11	(')	17 585	() 680	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
	595	075		()	565	000	(2)
Bus and truck mechanics and diesel engine specialists	300	767	1	(')	298	768	(2)
	300	/0/		()	290	700	(2)
Heavy vehicle and mobile equipment service	216	879	2	(1)	213	879	(2)
technicians and mechanics		(')	3	$\begin{pmatrix} 1 \\ - \end{pmatrix}$	40	(')	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Small engine mechanics	41	()		()	40	()	(2)
Miscellaneous vehicle and mobile equipment	78	521			70	521	(2)
mechanics, installers, and repairers		(')	-	_	78 22		$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Control and valve installers and repairers	22	()	-	_	22	(')	(2)
Heating, air-conditioning, and refrigeration	211	824	o	(1)	308	826	(2)
mechanics and installers		$\binom{1}{1}$	3	$\begin{pmatrix} 1 \\ 1 \end{pmatrix}$	308	$\binom{1}{1}$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Home appliance repairers	33 417			()	403	() 866	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Industrial and refractory machinery mechanics		858 693	14 9	()	403 291	866 692	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Maintenance and repair workers, general		(')	-	()		692 (')	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Maintenance workers, machinery		()	1		27		$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Millwrights			2		41	(¹) 1.095	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Electrical power-line installers and repairers		1,087	1	$\binom{1}{(1)}$	117	1,085	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Telecommunications line installers and repairers	150	863	12	$\binom{1}{(1)}$	137	873	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Precision instrument and equipment repairers	53	914	8	(')	45	(')	(2)

	Both	sexes	Wo	men	М	en	
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Coin, vending, and amusement machine							
servicers and repairers		(')	1	(')	27	(')	(²)
Locksmiths and safe repairers		(')	-	_	15	(')	(²)
Manufactured building and mobile home installers		$\binom{1}{1}$	-		7	(')	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Riggers		$\binom{1}{1}$	1	(')	7 6	$(^{+})$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$
Signal and track switch repairers Helpers—installation, maintenance, and repair	. 0	()	_	_	0	()	()
workers	. 22	(')	4	(')	18	(')	(2)
Other installation, maintenance, and repair	. 22	()	-	()	10	()	()
workers	. 142	\$664	6	(')	136	\$671	(2)
Production, transportation, and material moving		φσσ.	, , , , , , , , , , , , , , , , , , ,	()		ψ σ ι.	()
occupations	13,034	599	2,581	\$473	10,453	640	73.9
Production occupations		599	1,776	481	5,085	664	72.4
First-line supervisors/managers of production							
and operating workers	. 657	800	104	602	552	846	71.2
Aircraft structure, surfaces, rigging, and systems							
assemblers	. 27	(')	6	(')	20	(')	(2)
Electrical, electronics, and electromechanical	100		70	101	50		
assemblers		507	72	481	58	622	77.3
Engine and other machine assemblers		$\binom{1}{1}$	8	$\binom{1}{1}$	23	(')	$\binom{2}{2}$
Structural metal fabricators and fitters		(')	2	(')	21	(')	(²)
Miscellaneous assemblers and fabricators		519	264	475	449	581	81.8
Bakers	147	416	72	406	74	435	93.3
Butchers and other meat, poultry, and fish processing workers	281	498	64	478	217	508	94.1
Food and tobacco roasting, baking, and drying	201	490	04	470	217	508	94.1
machine operators and tenders	. 10	(')	2	(')	7	(')	(²)
Food batchmakers		510	35	(1)	43	$\binom{1}{1}$	() (²)
Food cooking machine operators and tenders		(')	3	(')	-5	(')	() (²)
Computer control programmers and operators		824	3	$\binom{1}{1}$	54	834	(²)
Extruding and drawing machine setters,			, , , , , , , , , , , , , , , , , , ,	()	.		()
operators, and tenders, metal and plastic	. 8	(¹)	3	(1)	5	(¹)	(²)
Forging machine setters, operators, and tenders,		()		()		()	()
metal and plastic	. 8	(¹)	1	(¹)	7	(1)	(²)
Rolling machine setters, operators, and tenders,							
metal and plastic	. 9	(')	2	(')	7	(')	(2)
Cutting, punching, and press machine setters,							
operators, and tenders, metal and plastic	. 74	574	15	(')	58	637	(2)
Drilling and boring machine tool setters,		(1)					
operators, and tenders, metal and plastic	. 1	(')	-	_	1	(')	(2)
Grinding, lapping, polishing, and buffing machine							
tool setters, operators, and tenders, metal and	40	713		(1)	45	(1)	(2)
plastic Lathe and turning machine tool setters, operators,	. 49	(')	4	(')	45	(')	(2)
and tenders, metal and plastic	. 18	(')	3	(')	15	(')	(²)
Milling and planing machine setters, operators,	. 10	()	5	()	15	()	()
and tenders, metal and plastic	. 5	(¹)	2	(¹)	4	(¹)	(²)
Machinists	. 355	794	10	(')	345	802	(²)
Metal furnace and kiln operators and tenders	20	(')	_	· · /	20	(')	() (²)
Model makers and patternmakers, metal and		· · /				()	()
plastic	. 9	(')	1	(')	8	(')	(²)
Molders and molding machine setters,							, í
operators, and tenders, metal and plastic	. 45	(')	9	(')	36	(')	(2)
Multiple machine tool setters, operators, and							
tenders, metal and plastic	. 7	(')	1	(')	6	(')	(2)
			1				1

	Both	sexes	Wo	men	Men		Womer'
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Womer earning as perce of men
Tool and die makers	62	\$921	_	_	62	\$922	(2
Welding, soldering, and brazing workers	416	648	24	(')	391	661	(2
Heat treating equipment setters, operators, and							
tenders, metal and plastic	5	(1)	-	-	5	(1)	(2
Lay-out workers, metal and plastic	8	(1)	1	(')	7	(')	(2
Plating and coating machine setters, operators,							
and tenders, metal and plastic	16	(')	1	(')	15	(')	(2
Tool grinders, filers, and sharpeners		(1)	-	-	7	(1)	(2
Metalworkers and plastic workers, all other	302	599	64	\$496	237	629	78.
Bookbinders and bindery workers	15	(1)	9	(1)	7	(1)	(2
Job printers		(')	8	(')	40	(')	(2
Prepress technicians and workers		(1)	16	$\begin{pmatrix} 1 \\ \end{pmatrix}$	19	(1)	(2
Printing machine operators		625	29	(')	108	657	(2
Laundry and dry-cleaning workers		371	68	361	47	(')	(2
Pressers, textile, garment, and related materials		(')	24	(')	14	(')	(2
Sewing machine operators		429	92	410	33	(')	(2
Shoe and leather workers and repairers		(1)	1	(')	3	(')	(2
Shoe machine operators and tenders	6	(')	4	$(^{+})$	2	(')	(2
Tailors, dressmakers, and sewers	33	(')	20	(')	13	(')	(2
Textile bleaching and dyeing machine operators and tenders	5	(')	1	(')	4	(')	(2
Textile cutting machine setters, operators, and	_			(1)		(1)	
tenders	5	(')	4	(')	1	(')	(2
Textile knitting and weaving machine setters,		(1)	_	(1)	_	(1)	
operators, and tenders	9	(1)	5	(1)	5	(1)	(2
Textile winding, twisting, and drawing out		(1)		(1)		(1)	
machine setters, operators, and tenders	12	(1)	9	(1)	3	(1)	(2
Extruding and forming machine setters,		(1)		(1)			
operators and tenders, synthetic and glass fibers	1	$\binom{1}{1}$	1	()	_	_	(2
Fabric and apparel patternmakers		$\binom{1}{1}$	1	$\binom{1}{1}$	1	$\binom{1}{1}$	(2
Upholsterers	14	$\binom{1}{1}$	3	$\binom{1}{1}$	12	$\binom{1}{1}$	(2
Textile, apparel, and furnishings workers, all other	19	$\binom{1}{1}$	8	$\binom{1}{(1)}$	11	$\binom{1}{(1)}$	(*
Cabinetmakers and bench carpenters		$\binom{1}{(1)}$	1	(1)	43	$\binom{1}{(1)}$	(2
Furniture finishers	10	()	-	-	9	()	(2
Sawing machine setters, operators, and	30	(')	6	(')	25	(')	(2
tenders, wood	30	()	6	()	25	()	(2
Woodworking machine setters, operators, and tenders, except sawing	17	(1)	2	(')	15	(')	(2
Woodworkers, all other	17	(') (')	-		15	()	(² (²
Power plant operators, distributors, and	10	()			10	()	(
dispatchers	40	(')	1	(')	39	(')	(2
Stationary engineers and boiler operators	93	900	2	(')	91	899	(2
Water and liquid waste treatment plant and	00	000	-	()	01	000	(
system operators	72	857	4	(¹)	68	859	(2
Miscellaneous plant and system operators	35	(')	1	(')	34	(')	(2
Chemical processing machine setters,	00	()		()	04	()	(
operators, and tenders	50	(')	9	(')	41	(')	(2
Crushing, grinding, polishing, mixing, and	00	()	Ŭ	()		()	``
blending workers	76	696	10	(')	66	671	(2
Cutting workers	58	524	11	(')	48	(')	(2
Extruding, forming, pressing, and compacting	00	527		()		()	, ,
machine setters, operators, and tenders	41	(')	7	(')	34	(')	(2
Furnace, kiln, oven, drier, and kettle operators	יד	()	'	()	7	()	``
and tenders	13	(')	2	(')	11	(')	(2
Inspectors, testers, sorters, samplers, and	10	()	<u>_</u>	()		()	, ,
weighers	602	716	195	549	407	792	69.
Jewelers and precious stone and metal workers	12	(')	4	(')	407	(')	(²

	Both	sexes	Wo	men	М	en	Women's
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Medical, dental, and ophthalmic laboratory							
technicians	69	\$624	37	(')	32	(')	(²)
Packaging and filling machine operators and							. ,
tenders	233	472	114	\$438	120	\$493	88.8
Painting workers	121	647	12	(1)	109	662	(2)
Photographic process workers and processing							
machine operators	30	(')	14	(')	16	(')	(2)
Semiconductor processors	4	(')	2	(')	2	(')	(2)
Cementing and gluing machine operators and							
tenders	10	(')	3	(')	6	(')	(2)
Cleaning, washing, and metal pickling							
equipment operators and tenders	9	(')	3	(')	6	(')	(²)
Cooling and freezing equipment operators and							
tenders	3	(')	-	-	3	(')	(2)
Etchers and engravers	8	(')	1	(')	7	(')	(2)
Molders, shapers, and casters, except metal							
and plastic	22	(')	3	(')	19	(')	(2)
Paper goods machine setters, operators, and							
tenders	35	(')	6	(')	28	(')	(²)
Tire builders	24	(¹)	2	(¹)	22	(1)	(2)
Helpers—production workers	37	(')	5	(')	32	(')	(2)
Production workers, all other		543	238	486	602	583	83.4
ransportation and material moving occupations	6,172	599	805	447	5,368	618	72.3
Supervisors, transportation and material moving							
workers	230	743	57	615	172	758	81.1
Aircraft pilots and flight engineers	82	1,365	3	(¹)	79	1,360	(²)
Air traffic controllers and airfield operations				. ,			. ,
specialists	46	(')	6	(')	41	(')	(²)
Ambulance drivers and attendants, except				. ,		· · ·	, , , , , , , , , , , , , , , , , , ,
emergency medical technicians	11	(')	2	(')	9	(')	(²)
Bus drivers	332	574	148	502	184	660	76.1
Driver/salesworkers and truck drivers		686	79	492	2,307	691	71.2
Taxi drivers and chauffeurs	· ·	537	35	(1)	216	570	(²)
Motor vehicle operators, all other		(')	3	(')	20	(')	(²)
Locomotive engineers and operators		1,268	1	(')	57	1,268	(²)
Railroad brake, signal, and switch operators		(')	_	· · ·	7	(')	(²)
Railroad conductors and yardmasters	56	1,198	3	(')	53	1,230	(²)
Subway, streetcar, and other rail transportation		.,	-	()		.,	()
workers	10	(¹)	_	_	10	(¹)	(²)
Sailors and marine oilers		(')	1	(')	24	(')	$\binom{2}{2}$
Ship and boat captains and operators		$\binom{1}{1}$	_	· /	30	(1)	(²)
Ship engineers		(')	_	_	7	(')	(²)
		· · · ·	1				
Bridge and lock tenders	2	(')	-	_	2	(¹)	(²)

	Both sexes		Women		М		
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Service station attendants	57	\$393	7	(¹)	50	\$406	(²)
Transportation inspectors	40	(')	5	(')	35	(')	(²)
Other transportation workers		(¹)	-	-	12	(1)	(²)
Conveyor operators and tenders		(')	-	-	7	(')	(²)
Crane and tower operators		(1)	-	-	48	(1)	(2)
Dredge, excavating, and loading machine							
operators	35	(')	1	(')	33	(')	(2)
Hoist and winch operators	3	(')	-	-	3	(')	(2)
Industrial truck and tractor operators	459	559	29	(')	430	556	(²)
Cleaners of vehicles and equipment	235	448	31	(')	204	452	(²)
Laborers and freight, stock, and material movers,							
hand	1,155	497	183	\$419	973	508	82.4
Machine feeders and offbearers	27	(')	9	(')	18	(')	(²)
Packers and packagers, hand	346	400	187	389	159	413	94.2
Pumping station operators	21	(')	-	-	20	(')	(²)
Refuse and recyclable material collectors	77	481	4	(')	74	491	(2)
Shuttle car operators	2	(')	1	(')	1	(')	(²)
Material moving workers, all other	51	742	4	(1)	47	(1)	(2)

¹ Data not shown where the employment base is less than 50,000.

² Data not shown where the employment base for either the numerator or denominator is less than 50,000.

NOTE: Dash indicates no data or data that do not meet publication criteria.

Table 19. Median usual weekly earnings of full-time wage and salary workers by industry and sex, 2010 annual averages

	Total, bo	th sexes	Won	nen	Me	en	Women's
Industry	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	earnings as percent of men's
Total, 16 years and over	99,531	\$747	44,472	\$669	55,059	\$824	81.2
Agriculture and related industries	984	477	178	398	806	490	81.2
Mining, quarrying, and oil and gas extraction	678	1,035	83	924	594	1,086	85.1
Construction	5,844	746	461	729	5,383	748	97.5
Manufacturing	12,592	768	3,398	629	9,194	828	76.0
Durable goods	7,936	808	1,894	661	6,042	875	75.5
Nondurable goods	4,655	701	1,503	595	3,152	759	78.4
Wholesale and retail trade	12,880	612	5,182	519	7,697	684	75.9
Wholesale trade	3,062	776	865	689	2,196	826	83.4
Retail trade	9,818	575	4,317	498	5,501	633	78.7
Transportation and utilities	5,833	850	1,268	730	4,565	884	82.6
Transportation and warehousing		805	1,014	702	3,605	838	83.8
Utilities		1,019	254	841	960	1,090	77.2
Information	2,501	907	970	779	1,531	1,007	77.4
Financial activities	7,429	849	4,056	734	3,373	1,075	68.3
Finance and insurance	5,750	901	3,325	748	2,426	1,233	60.7
Real estate and rental and leasing	1,679	711	731	656	947	754	87.0
Professional and business services	10,455	857	4,137	739	6,318	976	75.7
Professional and technical services	6,423	1,126	2,699	877	3,724	1,348	65.1
Management, administrative, and waste							
services	4,032	548	1,438	517	2,594	573	90.2
Education and health services	23,513	776	17,226	738	6,287	938	78.7
Educational services	9,930	876	6,659	843	3,271	958	88.0
Health care and social assistance	13,583	706	10,567	665	3,016	909	73.2
Leisure and hospitality	6,543	475	3,028	430	3,514	508	84.6
Arts, entertainment, and recreation	1,571	618	679	570	892	682	83.6
Accomodation and food services	4,972	431	2,349	405	2,623	471	84.5
Other services	3,808	615	1,660	533	2,148	695	76.7
Other services, except private households	3,486	637	1,383	571	2,104	700	81.6
Private households	322	410	277	408	(1)	422	(1)
Public administration	6,473	897	2,824	770	3,649	1,006	76.5

¹ Data not shown where the employment base is less than 50,000.

Table 20. Employed persons by full- and part-time status and sex, 1970–2010 annual averages

(Numbers in thousands)

			Total, both sexes		
Year	Total employed	Usually full time ¹	Usually part time ²	Percent usually full time	Percent usually part time
1970	78,678	66,753	11,925	84.8	15.2
1971	79,367	66,973	12,393	84.4	15.6
1972 ³	82,153	69,214	12,939	84.3	15.7
1973 ³	85,064	71,803	13,262	84.4	15.6
1974	86,794	73,093	13,701	84.2	15.8
1975	85,846	71,586	14,260	83.4	16.6
1976	88,752	73,964	14,788	83.3	16.7
1977	92,017	76,625	15,391	83.3	16.7
1978 ³	96,048	80,193	15,855	83.5	16.5
1979	98,824	82,654	16,171	83.6	16.4
1980	99,303	82,562	16,740	83.1	16.9
1981	100,397	83,243	17,154	82.9	17.1
1982	99,526	81,421	18,106	81.8	18.2
1983	100,834	82,322	18,511	81.6	18.4
1984	105,005	86,544	18,462	82.4	17.6
1985	107,150	88,534	18,615	82.6	17.4
1986 ³	109,597	90,529	19,069	82.6	17.4
1987	112,440	92,957	19,483	82.7	17.3
1988	114,968	95,214	19,754	82.8	17.2
1989	117,342	97,369	19,973	83.0	17.0
1990 ³	118,793	98,666	20,128	83.1	16.9
1991	117,718	97,190	20,528	82.6	17.4
1992	118,492	97,664	20,828	82.4	17.6
1993	120,259	99,114	21,145	82.4	17.6
1994 ³	123,060	99,772	23,288	81.1	18.9
1995	124,900	101,679	23,220	81.4	18.6
1996	126,708	103,537	23,170	81.7	18.3
1997 ³	129,558	106,334	23,224	82.1	17.9
1998 ³	131,463	108,202	23,261	82.3	17.7
1999 ³	133,488	110,302	23,186	82.6	17.4
2000 ³	136,891	113,846	23,044	83.2	16.8
2001	136,933	113,573	23,361	82.9	17.1
2002	136,485	112,700	23,785	82.6	17.4
2003 ³	137,736	113,324	24,412	82.3	17.7
2004	139,252	114,518	24,734	82.2	17.8
2005	141,730	117,016	24,714	82.6	17.4
2006	144,427	119,688	24,739	82.9	17.1
2007	146,047	121,091	24,956	82.9	17.1
2008 ³	145,362	120,030	25,332	82.6	17.4
2009	139,877	112,634	27,244	80.5	19.5
2010	139,064	111,714	27,350	80.3	19.7
Table 20. Employed persons by full- and part-time status and sex, 1970–2010 annual averages—Continued

(Numbers in thousands)

			Women		
Year	Total employed	Usually full time ¹	Usually part time ²	Percent usually full time	Percent usually part time
1970	29,688	21,929	7,758	73.9	26.1
1971	29,976	21,950	8,026	73.2	26.8
1972 ³	31,257	22,842	8,416	73.1	26.9
1973 ³	32,715	23,960	8,756	73.2	26.8
1974	33,769	24,714	9,055	73.2	26.8
1975	33,989	24,598	9,391	72.4	27.6
1976	35,615	25,814	9,799	72.5	27.5
1977	37,289	27,076	10,213	72.6	27.4
1978 ³	39,569	28,912	10,658	73.1	26.9
1979	41,217	30,227	10,990	73.3	26.7
1980	42,117	30,845	11,270	73.2	26.8
1981	43,000	31,337	11,664	72.9	27.1
1982	43,256	31,086	12,170	71.9	28.1
1983	44,047	31,679	12,367	71.9	28.1
1984	45,915	33,473	12,441	72.9	27.1
1985	47,259	34,672	12,587	73.4	26.6
1986 ³	48,706	35,845	12,862	73.6	26.4
1987	50,334	37,210	13,124	73.9	26.1
1988	51,696	38,398	13,298	74.3	25.7
1989	53,027	39,484	13,544	74.5	25.5
1990 ³	53,689	40,165	13,524	74.8	25.2
1991	53,496	39,783	13,713	74.4	25.6
1992	54,052	40,301	13,751	74.6	25.4
1993	54,910	40,991	13,919	74.7	25.3
1994 ³	56,610	40,940	15,670	72.3	27.7
1995	57,523	41,743	15,779	72.6	27.4
1996	58,501	42,776	15,725	73.1	26.9
1997 ³	59,873	44,076	15,797	73.6	26.4
1998 ³	60,771	45,014	15,757	74.1	25.9
1999 ³	62,042	46,372	15,670	74.7	25.3
2000 ³	63,586	47,916	15,670	75.4	24.6
2001	63,737	47,950	15,788	75.2	24.8
2002	63,582	47,494	16,088	74.7	25.3
2003 ³	64,404	47,946	16,459	74.4	25.6
2004	64,728	48,073	16,654	74.3	25.7
2005	65,757	49,158	16,598	74.8	25.2
2006	66,925	50,380	16,545	75.3	24.7
2007	67,792	51,056	16,736	75.3	24.7
2008 ³	67,876	51,178	16,698	75.4	24.6
2009	66,208	48,683	17,525	73.5	26.5
2010	65,705	48,214	17,491	73.4	26.6

See footnotes at end of table.

Table 20. Employed persons by full- and part-time status and sex, 1970–2010 annual averages—Continued

(Numbers in thousands)

			Men		
Year	Total employed	Usually full time ¹	Usually part time ²	Percent usually full time	Percent usually part time
1970	48,990	44,825	4,166	91.5	8.5
1971	49,390	45,023	4,367	91.2	8.8
1972 ³	50,896	46,373	4,523	91.1	8.9
1973 ³	52,349	47,843	4,507	91.4	8.6
1974	53,024	48,378	4,646	91.2	8.8
1975	51,857	46,988	4,870	90.6	9.4
1976	53,138	48,150	4,988	90.6	9.4
1977	54,728	49,551	5,178	90.5	9.5
1978 ³	56,479	51,281	5,198	90.8	9.2
1979	57,607	52,427	5,180	91.0	9.0
1980	57,186	51,717	5,471	90.4	9.6
1981	57,397	51,906	5,492	90.4	9.6
1982	56,271	50,334	5,937	89.4	10.6
1983	56,787	50,643	6,145	89.2	10.8
1984	59,091	53,070	6,020	89.8	10.2
1985	59,891	53,862	6,028	89.9	10.1
1986 ³	60,892	54,685	6,207	89.8	10.2
1987	62,107	55,746	6,360	89.8	10.2
1988	63,273	56,816	6,457	89.8	10.2
1989	64,315	57,885	6,430	90.0	10.0
1990 ³	65,104	58,501	6,604	89.9	10.1
1991	64,223	57,407	6,815	89.4	10.6
1992	64,440	57,363	7,077	89.0	11.0
1993	65,349	58,123	7,226	88.9	11.1
1994 ³	66,450	58,832	7,617	88.5	11.5
1995	67,377	59,936	7,441	89.0	11.0
1996	68,207	60,762	7,445	89.1	10.9
1997 ³	69,685	62,258	7,427	89.3	10.7
1998 ³	70,693	63,189	7,504	89.4	10.6
1999 ³	71,446	63,930	7,516	89.5	10.5

See footnotes at end of table.

Table 20. Employed persons by full- and part-time status and sex, 1970–2010 annual averages—Continued

(Numbers in thousands)

			Men		
Year	Total employed	Usually full time ¹	Usually part time ²	Percent usually full time	Percent usually part time
2000 ³ 2001 2002 2003 ³ 2004 2005 2006 2006 2007 2008 ³ 2009	73,305 73,196 72,903 73,332 74,524 75,973 77,502 78,254 77,486 72,670	65,930 65,623 65,205 65,379 66,444 67,858 69,307 70,035 68,853 62,051	7,375 7,573 7,697 7,953 8,080 8,115 8,194 8,220 8,634 8,634	89.9 89.7 89.4 89.2 89.2 89.3 89.4 89.5 88.9	10.1 10.3 10.6 10.8 10.8 10.7 10.6 10.5 11.1
2009	73,670 73,359	63,951 63,501	9,719 9,858	86.8 86.6	13.2 13.4

¹ Prior to 1994, total includes persons who usually work part time but who worked 35 or more hours during the reference week; for 1994 and later years, such persons were included in the part-time total. In all years, the total includes those who usually work full time but who worked less than 35 hours during the reference week for noneconomic reasons, such as illness or holiday, and those absent from work for the entire reference week who usually work full time. These groups are not shown separately.

² For all years, total includes those who usually work less than 35 hours a week but who were absent from work for the entire reference week and for 1994 and later years, those who worked 35 or more hours during the reference week. These groups are not shown separately.

³ The comparability of historical labor force data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an explanation, see the historical comparability documentation provided at http://www.bls.gov/cps/eetech_methods.pdf.

Maria		All industries	3	Nonag	ricultural ind	ustries
Year	Total	Women	Men	Total	Women	Men
1976	38.7	34.1	41.7	38.4	34.1	41.4
1977	38.8	34.2	41.9	38.5	34.2	41.6
1978 ¹	39.0	34.5	42.1	38.7	34.4	41.8
1979	38.9	34.5	42.0	38.6	34.4	41.7
1980	38.5	34.5	41.5	38.3	34.4	41.2
1981	38.1	34.1	41.1	37.9	34.1	40.7
1982	38.0	34.1	40.9	37.7	34.0	40.6
1983	38.3	34.5	41.2	38.1	34.4	41.0
1984	38.8	34.9	41.8	38.6	34.9	41.5
1985	39.0	35.2	42.0	38.9	35.2	41.8
1986 ¹	39.1	35.4	42.1	38.9	35.3	41.9
1987	39.0	35.3	42.0	38.8	35.3	41.8
1988	39.4	35.7	42.4	39.3	35.7	42.2
1989	39.6	35.8	42.6	39.4	35.8	42.4
1990 ¹	39.4	35.8	42.3	39.3	35.8	42.1
1991	39.2	35.8	42.0	39.1	35.8	41.9
1992	38.9	35.6	41.7	38.8	35.6	41.6
1993	39.4	36.0	42.2	39.3	36.0	42.1
1994 ¹	39.2	35.5	42.2	39.1	35.6	42.1
1995	39.3	35.6	42.3	39.2	35.7	42.2
1996	39.3	35.7	42.3	39.2	35.7	42.2
1997 ¹	39.5	36.0	42.4	39.4	36.0	42.3
1998 ¹	39.3	35.8	42.2	39.2	35.9	42.2
1999 ¹	39.6	36.2	42.4	39.5	36.2	42.4
2000 ¹	39.7	36.4	42.5	39.6	36.4	42.4
2001	39.2	36.1	41.9	39.2	36.1	41.8
2002	39.2	36.0	41.8	39.1	36.1	41.7
2003 ¹	39.0	35.9	41.7	39.0	35.9	41.6
2004	39.0	35.9	41.7	39.0	35.9	41.6
2005	39.2	36.1	41.8	39.1	36.1	41.7
2006	39.2	36.2	41.8	39.2	36.2	41.7
2007	39.2	36.1	41.7	39.1	36.1	41.6
2008 ¹	38.9	36.1	41.3	38.8	36.1	41.2
2009	37.9	35.3	40.2	37.8	35.3	40.1
2010	38.2	35.5	40.5	38.1	35.6	40.4

Table 21. Average weekly hours at work in all industries and in nonagricultural industries by sex, 1976–2010 annual averages

¹ The comparability of historical data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an explanation, see the historical comparability documentation provided at http://www.bls.gov/cps/eetech_methods.pdf.

Table 22. Work experience of the population by sex and full- and part-time status, selected years, 1970–2009 (Percent distribution)

		With work	experience		Per	cent distrib	oution by w	ork expe	rience	
Year	Population (in	Total			Usua	ally work fu	II time	Usua	lly work pa	rt time
	thousands)	(in thousands)	Percent of population	Total	Total	50 to 52 weeks	1 to 49 weeks	Total	50 to 52 weeks	1 to 49 weeks
Total, both sexes										
1970	138,953	93,850	67.5	100.0	79.4	55.6	23.8	20.6	6.7	13.9
1975	153,180	102,603	67.0	100.0	78.9	54.3	24.6	21.2	7.5	13.7
1980	169,452	115,752	68.3	100.0	78.5	56.1	22.4	21.4	7.7	13.7
1985	179,944	123,466	68.6	100.0	78.2	58.7	19.5	21.9	8.3	13.6
1990	189,238	132,562	70.1	100.0	78.8	60.4	18.4	21.3	8.7	12.6
1995	199,925	138,971	69.5	100.0	78.6	62.9	15.7	21.3	9.1	12.2
2000	214,292	150,787	70.4	100.0	80.4	66.7	13.7	19.5	9.3	10.2
2005	227,975	154,322	67.7	100.0	80.3	67.5	12.8	19.7	10.0	9.7
2006	231,033	156,658	67.8	100.0	80.9	68.4	12.5	19.1	9.7	9.4
2007	232,995	157,653	67.7	100.0	80.9	68.4	12.5	19.1	9.8	9.3
2008	235,086	157,472	67.0	100.0	79.5	65.6	13.9	20.5	10.5	10.0
2009	237,158	153,929	64.9	100.0	78.3	64.0	14.3	21.7	11.3	10.4
Women										
1970	73,657	38,809	52.7	100.0	67.9	40.7	27.2	32.2	10.1	22.1
1975	80,834	43,511	53.8	100.0	67.1	41.4	25.7	32.8	11.7	21.1
1980	89,259	51,492	57.7	100.0	67.7	44.7	23.0	32.3	11.9	20.4
1985	94,490	56,165	59.4	100.0	68.1	48.9	19.2	31.8	12.3	19.5
1990	98,970	61,494	62.1	100.0	69.8	51.5	18.3	30.2	12.8	17.4
1995	104,058	65,304	62.8	100.0	70.2	54.3	15.9	29.7	13.3	16.4
2000	111,440	71,341	64.0	100.0	72.9	58.4	14.5	27.1	13.4	13.7
2005	117,814	72,309	61.4	100.0	72.7	59.9	12.8	27.3	14.1	13.2
2006	119,300	73,527	61.6	100.0	73.0	60.7	12.3	27.0	14.1	12.9
2007	120,300	74,115	61.6	100.0	73.6	61.5	12.1	26.4	14.2	12.2
2008	121,328	74,363	61.3	100.0	72.2	59.3	12.9	27.8	15.0	12.8
2009	122,339	72,855	59.6	100.0	71.5	59.3	12.2	28.5	15.8	12.7
Men										
1970	65,296	55,041	84.3	100.0	87.6	66.1	21.5	12.4	4.4	8.0
1975	72,346	59,091	81.7	100.0	87.5	63.8	23.7	12.5	4.4	8.1
1980	80,193	64,260	80.1	100.0	87.2	65.2	22.0	12.8	4.4	8.4
1985	85,454	67,301	78.8	100.0	86.5	66.8	19.7	13.5	4.8	8.7
1990	90,269	71,068	78.7	100.0	86.4	68.0	18.4	13.5	5.1	8.4
1995	95,867	73,667	76.8	100.0	86.2	70.6	15.6	13.9	5.5	8.4
2000	102,853	79,446	77.2	100.0	87.5	74.2	13.3	12.6	5.5	7.1
2005	110,161	82,013	74.4	100.0	87.0	74.2	12.8	13.0	6.3	6.7
2006	111,733	83,131	74.4	100.0	87.8	75.2	12.6	12.2	5.7	6.5
2007	112,695	83,538	74.1	100.0	87.4	74.6	12.8	12.6	5.9	6.7
2008	113,758	83,109	73.1	100.0	86.0	71.2	14.8	14.0	6.5	7.5
2009	114,820	81,073	70.6	100.0	84.4	68.3	16.1	15.6	7.3	8.3

NOTE: These data reflect the work experience of the entire year.

SOURCE: Annual Social and Economic Supplements, 1971–2010, Current Population Survey, U.S. Bureau of Labor Statistics

Table 23. Married-couple families by number and relationship of earners, 1967–2009

(Numbers in thousands)

					Marrie	d-couple	families				
				One e	arner			Two	earners or	more	
Year	Total	No earners	Total	Husband only	Wife only	Other family member	Total	Husband and wife	Husband and other family member	Wife and other family member	Husband and wife are not earners
1967 1968 1969	43,292 43,842 44,436	2,943 2,888 3,022	16,490 16,375 16,268	15,429 15,310 15,133	716 730 797	345 335 339	23,859 24,579 25,145	18,888 19,743 20,327	4,639 4,522 4,517		- - -
1970 1971 1972 1973 1974	44,832 45,939 46,594 47,185 47,438	3,252 3,471 3,632 4,027 4,325	16,117 16,847 16,787 16,080 15,795	14,931 15,502 15,387 14,547 14,122	867 1,004 1,003 1,110 1,216	320 340 398 423 457	25,464 25,621 26,175 27,078 27,319	20,510 20,641 21,279 22,152 22,451	4,622 4,651 4,553 4,535 4,442	- - - -	- - - -
1975 1976 1977 1978 1979	47,878 48,150 48,131 48,532 49,132	4,943 4,962 5,177 5,226 5,559	16,217 15,630 15,119 14,456 13,912	14,343 13,690 13,153 12,434 11,934	1,394 1,424 1,456 1,509 1,499	481 516 512 513 480	26,717 27,559 27,835 28,850 29,660	22,338 23,104 23,474 24,655 25,595	3,861 3,829 3,812 3,609 3,476		- - - -
1980 1981 1982 1983 1984	49,669 49,947 50,134 50,395	5,903 6,213 6,427 6,549 6,630	13,900 13,832 14,235 13,692 12,952	11,621 11,524 11,575 11,100 10,472	1,707 1,680 2,048 1,944 1,852	573 628 613 647 628	29,513 29,624 29,285 29,893 30,814	25,557 25,729 25,387 26,119 27,035	3,380 3,212 3,149 2,996 2,891		- - - -
1985 1986 1987 1988 1989	50,978 51,574 51,847 52,149 52,385	6,693 6,731 6,741 6,754 6,812	12,961 12,565 12,435 11,876 11,748	10,406 9,984 9,787 9,463 9,212	1,897 1,917 1,946 1,777 1,840	658 664 702 636 695	31,324 32,278 32,671 33,519 33,825	27,787 28,811 29,369 30,536 30,879	2,764 2,730 2,576 2,303 2,373	- - 532 435	- - 148 138
1990 1991 1992 1993 1994 1995	52,241 52,549 53,254 53,248 53,929 53,621	6,770 7,091 7,256 7,282 7,227 7,278	11,630 11,523 11,977 11,842 11,774 11,739	9,107 8,873 9,114 8,745 8,719 8,821	1,826 1,993 2,145 2,411 2,374 2,253	698 657 718 687 681 664	33,841 33,935 34,021 34,123 34,928 34,604	30,829 31,049 31,268 31,302 32,125 32,061	2,369 2,161 1,940 2,051 2,048 1,878	479 527 624 614 603 539	164 197 199 156 151 127
1996 1997 1998 1999 2000	53,654 54,362 54,829 55,352 56,643	7,148 7,289 7,257 7,163 7,463	11,556 11,728 12,279 12,328 12,717	8,671 8,792 9,198 9,093 9,515	2,214 2,302 2,419 2,595 2,601	671 634 662 640 600	34,950 35,345 35,293 35,861 36,463	32,406 32,764 32,810 33,360 33,892	1,899 1,853 1,726 1,815 1,865	522 569 616 519 566	123 158 141 167 139
2001 2002 2003 2004 2005 2006 2007 2008	56,798 57,362 57,767 58,045 58,225 59,050 58,490 59,137	7,666 7,803 8,043 7,996 8,017 8,091 7,914 8,078	12,907 13,487 14,051 14,352 14,292 14,545 14,264 14,606	9,621 10,109 10,469 10,821 10,603 10,693 10,392 10,552	2,698 2,818 3,026 2,991 3,096 3,261 3,265 3,434	588 560 557 540 593 591 608 620	36,224 36,071 35,673 35,696 35,915 36,414 36,312 36,452	33,696 33,547 33,220 33,131 33,380 33,880 33,718 33,905	1,898 1,845 1,789 1,832 1,818 1,752 1,847 1,739	501 558 548 610 597 639 597 650	129 121 117 123 121 142 149 158
2009	58,423	8,454	15,001	10,542	3,838	621	34,968	32,280	1,789	739	160

See note at end of table.

					Marrie	ed-couple	families				
				One e	earner			Two	earners or	more	
Year	Total	No earners	Total	Husband only	Wife only	Other family member	Total	Husband and wife	Husband and other family member	Wife and other family member	Husband and wife are not earners
1967 1968 1969	100.0 100.0 100.0	6.8 6.6 6.8	38.1 37.4 36.6	35.6 34.9 34.1	1.7 1.7 1.8	0.8 .8 .8	55.1 56.1 56.6	43.6 45.0 45.7	10.7 10.3 10.2		
1970 1971 1972 1973 1974 1975 1976 1977 1978	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	7.3 7.6 7.8 8.5 9.1 10.3 10.3 10.8 10.8	35.9 36.7 36.0 34.1 33.3 33.9 32.5 31.4 29.8	33.3 33.7 33.0 30.8 29.8 30.0 28.4 27.3 25.6	1.9 2.2 2.4 2.6 2.9 3.0 3.0 3.1	.7 .9 .9 1.0 1.0 1.1 1.1 1.1	56.8 55.8 56.2 57.4 57.6 55.8 57.2 57.8 59.4	45.7 44.9 45.7 46.9 47.3 46.7 48.0 48.8 50.8	10.3 10.1 9.8 9.6 9.4 8.1 8.0 7.9 7.4		
1979 1980 1981 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	11.3 12.0 12.5 12.9 13.1 13.2 13.1 13.1 13.0 13.0 13.0 13.0 13.0 13.5 13.6	28.3 28.2 27.8 28.5 27.3 25.7 25.4 24.4 24.0 22.8 22.4 22.3 21.9 22.5	24.3 23.6 23.2 22.1 20.8 20.4 19.4 18.9 18.1 17.6 17.4 16.9 17.1	3.1 3.5 3.4 4.1 3.9 3.7 3.7 3.7 3.7 3.8 3.4 3.5 3.5 3.5 3.8 4.0	1.0 1.2 1.3 1.2 1.3 1.2 1.3 1.3 1.4 1.2 1.3 1.3 1.3 1.3	60.4 59.8 59.6 59.6 61.1 61.4 62.6 63.0 64.3 64.6 64.8 64.6 63.9	52.1 51.8 50.8 52.1 53.6 54.5 55.9 56.6 58.6 58.6 58.9 59.0 59.1 58.7	7.1 6.9 6.5 6.3 6.0 5.7 5.4 5.3 5.0 4.4 4.5 4.5 4.1 3.6	- - - - 1.0 .8 .9 1.0 1.2	- - - - - 0.3 .3 .3 .4 .4
1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2006 2007 2008	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	13.7 13.4 13.6 13.3 13.4 13.2 12.9 13.2 13.5 13.6 13.9 13.8 13.8 13.7 13.5 13.7	22.2 21.8 21.9 21.5 21.6 22.4 22.3 22.5 22.7 23.5 24.3 24.7 24.5 24.6 24.4 24.7 25.7	16.4 16.2 16.5 16.2 16.2 16.8 16.4 16.8 16.9 17.6 18.1 18.6 18.2 18.1 17.8 17.8	4.5 4.4 4.2 4.1 4.2 4.4 4.7 4.6 4.8 4.9 5.2 5.2 5.3 5.5 5.6 5.8	1.3 1.3 1.2 1.3 1.2 1.2 1.2 1.2 1.2 1.1 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.1	64.1 64.8 64.5 65.1 65.0 64.4 64.8 64.4 63.8 62.9 61.8 61.5 61.7 61.7 62.1 61.6 59.9	58.8 59.6 59.8 60.4 60.3 59.8 60.3 59.8 59.3 58.5 57.5 57.1 57.3 57.4 57.6 57.3 57.3 55.3	3.9 3.8 3.5 3.4 3.1 3.3 3.3 3.3 3.2 3.1 3.2 3.1 3.0 3.2 2.9	$\begin{array}{c} 1.2 \\ 1.1 \\ 1.0 \\ 1.0 \\ 1.0 \\ 1.1 \\ .9 \\ 1.0 \\ .9 \\ 1.0 \\ 1.0 \\ 1.0 \\ 1.0 \\ 1.1 \\ 1.0 \\ 1.1 \end{array}$.3 .3 .2 .2 .3 .3 .3 .3 .2 .2 .2 .2 .2 .2 .2 .2 .2 .3 .3 .3 .3

Table 23. Married-couple families by number and relationship of earners, 1967–2009—Continued (Percent distribution)

NOTE: Data reflect the earnings and work experience of the entire year. Dash indicates data not available.

SOURCE: Annual Social and Economic Supplements, 1968–2010, Current Population Survey, U.S. Bureau of Labor Statistics

Year	Contribution to family income (median percent)
1970	26.6
1970	20.0
1971	26.7
1972	26.0
1973	25.4
1974	26.3
1975	26.4
1970	26.1
	26.1
1978	26.0
1979	20.0
1980	26.7
1981	27.3
1982	28.4
1983	28.8
1984	28.4
1985	28.3
1986	29.0
1987	29.5
1988	29.6
1989	29.9
1990	30.7
1991	31.3
1992	32.4
1993	32.2
1994	31.9
1995	31.9
1996	32.6
1997	32.7
1998	32.8
1999	32.8
2000	33.5
2001	34.4
2002	34.8
2003	35.2
2004	34.9
2005	35.1
2006	35.6
2007	36.0
2008	36.0
2009	37.1

Table 24. Contribution of wives' earnings to family income, 1970–2009

NOTE: Data reflect the earnings and work experience of the entire year.

SOURCE: Annual Social and Economic Supplements, 1971–2010, Current Population Survey, U.S. Bureau of Labor Statistics

Table 25. Wives who earn more than their husbands, 1987-2009

(Numbers in thousands)

		which wives have husbands may no	0	Families in w	hich both wives ar have earnings ²	nd husbands
Year	Married-couple families in which wife (but not necessarily husband) had earnings from work	amilies in which wife (but not necessarily husband) had earnings from		Married-couple families in which both wife and husband had earnings from work	Wives who earn more than their husbands	Percent of wives who earn more than their husbands
1987	32,025	7,581	23.7	29,755	5,311	17.8
1988	32,810	7,827	23.9	30,503	5,520	18.1
1989	33,119	8,068	24.4	30,848	5,796	18.8
1000	00,110	0,000	2	00,010	0,700	10.0
1990	33,093	8,221	24.8	30,794	5,923	19.2
1991	33,516	8,983	26.8	30,998	6,465	20.9
1992	33,987	9,715	28.6	31,221	6,948	22.3
1993	34,286	10,000	29.2	31,264	6,978	22.3
1994	35,066	10,184	29.0	32,091	7,209	22.5
1995	34,819	9,822	28.2	32,030	7,033	22.0
1996	35,120	10,070	28.7	32,389	7,340	22.7
1997	35,613	10,309	28.9	32,745	7,441	22.7
1998	35,806	10,467	29.2	32,782	7,443	22.7
1999	36,454	10,548	28.9	33,340	7,434	22.3
2000	37,037	11,070	29.9	33,873	7,906	23.3
2001	36,864	11,329	30.7	33,665	8,130	24.1
2002	36,905	11,765	31.9	33,531	8,391	25.0
2003	36,761	11,923	32.4	33,189	8,351	25.2
2004	36,710	11,985	32.6	33,110	8,386	25.3
2005	37,055	12,215	33.0	33,364	8,524	25.5
2006	37,733	12,601	33.4	33,838	8,707	25.7
2007	37,536	12,570	33.5	33,678	8,712	25.9
2008	37,988	13,104	34.5	33,905	9,020	26.6
2009	36,858	13,903	37.7	32,280	9,326	28.9

¹ Includes families in which husband had no earnings from work.

² Excludes families in which husband had no earnings from work.

NOTE: Data reflect the earnings and work experience of the entire year.

SOURCE: Annual Social and Economic Supplements, 1988–2010, Current Population Survey, U.S. Bureau of Labor Statistics

Table 26. Wage and salary workers paid hourly rates with earnings at or below the prevailing federalminimum wage by selected characteristics, 2010 annual averages

(Numbers in thousands)

		Worl	kers paid hourly	rates			
		Total at or below prevailing federal minimum wage					
Characteristic	Total	Total	Percent of hourly paid workers	At prevailing federal minimum wage	Below prevailing federal minimum wage		
Age and sex							
Total, 16 years and over	72,902	4,361	6.0	1,820	2,541		
16 to 24 years	14,061	2,135	15.2	955	1,180		
25 years and over	58,842	2,225	3.8	865	1,360		
Women, 16 years and over	37,404	2,749	7.3	1,151	1,598		
16 to 24 years	7,148	1,286	18.0	543	743		
25 years and over	30,256	1,463	4.8	608	855		
Men, 16 years and over	35,498	1,612	4.5	669	943		
16 to 24 years	6,913	851	12.3	413	438		
25 years and over	28,585	762	2.7	257	505		
Race and Hispanic or Latino ethnicity							
White	58,529	3,429	5.9	1,414	2,015		
Women	29,580	2,174	7.3	875	1,299		
Men	28,949	1,254	4.3	538	716		
Black or African American	9,436	650	6.9	301	349		
Women	5,299	406	7.7	209	197		
Men	4,137	244	5.9	92	152		
Asian	2,920	140	4.8	36	104		
Women	1,513	81	5.4	24	57		
Men	1,406	59	4.2	12	47		
Hispanic or Latino	12,977	822	6.3	360	462		
Women	5,503	468	8.5	207	261		
Men	7,474	355	4.7	154	201		

Table 26. Wage and salary workers paid hourly rates with earnings at or below the prevailing federal minimum wage by selected characteristics, 2010 annual averages—Continued

(Numbers in thousands)

		Worl	kers paid hourly	rates	
		Total at o	r below prevaili	ng federal minir	num wage
Characteristic	Total	Total	Percent of hourly paid workers	At prevailing federal minimum wage	Below prevailing federal minimum wage
Full- and part-time status ¹					
Full-time workers	52,803	1,634	3.1	595	1,039
Women	24,229	935	3.9	340	595
Men	28,574	699	2.4	255	444
Part-time workers	19,994	2,716	13.6	1,220	1,496
Women	13,123	1,805	13.8	807	998
Men	6,871	911	13.3	413	498

¹ Full time refers to persons who usually work 35 hours or more per week; part time refers to persons who usually work fewer than 35 hours per week. Data will not sum to totals because full- or part-time status on the principal job is not identifiable for a small number of multiple jobholders.

NOTE: The prevailing federal minimum wage was \$7.25 an hour in 2010. Data are for wage and salary workers, excluding the incorporated self-employed. They refer to a person's earnings on his or her sole or principal job, and pertain only to workers who are paid hourly rates. Salaried workers and other nonhourly workers are not included. Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race.

Table 27. Working poor: Poverty status of people in the labor force for 27 weeks or more by age, sex, race, and Hispanic or Latino ethnicity, 2009

(Numbers in thousands)

	Total						Below poverty level				
Age and sex	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity	
Total, 16 years and older	147,902	120,560	16,864	6,948	21,175	10,391	7,553	2,073	390	2,948	
16 to 19 years	3,749	3,127	423	85	642	476	346	98	17	101	
20 to 24 years	13,233	10,530	1,801	434	2,449	1,961	1,394	414	83	424	
25 to 34 years	32,465	25,625	4,185	1,701	6,146	3,004	2,127	647	79	967	
35 to 44 years	32,819	26,169	3,975	1,885	5,508	2,286	1,694	449	84	820	
45 to 54 years	35,671	29,403	3,927	1,633	4,040	1,680	1,215	329	77	447	
55 to 64 years	23,223	19,770	2,074	975	1,918	832	656	118	38	157	
65 years and older	6,742	5,936	479	235	471	152	120	17	11	32	
Women, 16 years and older	68,883	54,937	9,022	3,217	8,610	5,176	3,522	1,277	176	1,170	
16 to 19 years	1,858	1,554	211	32	286	293	211	65	7	47	
20 to 24 years	6,316	4,923	970	204	1,021	1,082	739	263	43	183	
25 to 34 years	14,653	11,243	2,190	775	2,307	1,479	943	414	41	354	
35 to 44 years	14,895	11,517	2,142	869	2,145	1,045	706	276	37	292	
45 to 54 years	16,982	13,729	2,116	788	1,779	795	557	175	30	210	
55 to 64 years	11,136	9,341	1,131	456	872	410	309	74	17	69	
65 years and older	3,042	2,630	261	94	200	71	56	9	-	16	
Men, 16 years and older	79,019	65,623	7,842	3,731	12,565	5,216	4,031	796	214	1,778	
16 to 19 years	1,891	1,573	212	53	357	182	135	33	10	54	
20 to 24 years		5,607	830	231	1,428	879	654	151	40	242	
25 to 34 years	17,812	14,383	1,995	926	3,840	1,526	1,185	233	39	614	
35 to 44 years	17,924	14,652	1,834	1,016	3,363	1,241	988	173	47	528	
45 to 54 years	18,689	15,673	1,811	845	2,260	885	658	154	47	237	
55 to 64 years	12,087	10,429	943	519	1,046	421	347	44	21	87	
65 years and older	3,700	3,306	218	141	271	81	64	7	9	17	

			Rate ¹		
Age and sex	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and older	7.0	6.3	12.3	5.6	13.9
16 to 19 years	12.7	11.1	23.2	19.8	15.8
20 to 24 years	14.8	13.2	23.0	19.1	17.3
25 to 34 years	9.3	8.3	15.5	4.7	15.7
35 to 44 years	7.0	6.5	11.3	4.5	14.9
45 to 54 years	4.7	4.1	8.4	4.7	11.1
55 to 64 years	3.6	3.3	5.7	3.9	8.2
65 years and older	2.3	2.0	3.5	4.7	6.9
Women, 16 years and older	7.5	6.4	14.2	5.5	13.6
16 to 19 years	15.8	13.6	30.9	(²)	16.4
20 to 24 years	17.1	15.0	27.1	21.0	17.9
25 to 34 years	10.1	8.4	18.9	5.2	15.3
35 to 44 years	7.0	6.1	12.9	4.3	13.6
45 to 54 years	4.7	4.1	8.3	3.8	11.8
55 to 64 years	3.7	3.3	6.5	3.8	8.0
65 years and older	2.3	2.1	3.5	1.7	7.8
Men, 16 years and older	6.6	6.1	10.1	5.7	14.2
16 to 19 years	9.7	8.6	15.6	(²)	15.2
20 to 24 years	12.7	11.7	18.2	17.4	16.9
25 to 34 years	8.6	8.2	11.7	4.2	16.0
35 to 44 years	6.9	6.7	9.4	4.6	15.7
45 to 54 years	4.7	4.2	8.5	5.6	10.5
55 to 64 years	3.5	3.3	4.7	4.0	8.3
65 years and older	2.2	1.9	3.4	6.7	6.2

Table 27. Working poor: Poverty status of people in the labor force for 27 weeks or more by age, sex, race, and Hispanic or Latino ethnicity, 2009—Continued

¹ Number below the poverty level as a percent of the total in the labor force for 27 weeks or more.

² Data not shown where labor force base is less than 80,000.

NOTE: These data, collected in the 2010 Annual Social and Economic Supplement, reflect the earnings and work experience of the entire year. Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race.

SOURCE: 2010 Annual Social and Economic Supplement, Current Population Survey, U.S. Bureau of Labor Statistics

Table 28. Displaced workers¹ by age, sex, race, Hispanic or Latino ethnicity, and employment status in January 2010

	Total	Perce	nt distribution t	by employment	status
Age, sex, race, and Hispanic or Latino ethnicity	(in thousands)	Total	Employed	Unemployed	Not in labor force
Total					
Total, 20 years and over	6,938 227 4,923 1,395 392	100.0 100.0 100.0 100.0 100.0	48.8 54.8 53.4 38.7 22.5	36.1 29.8 35.6 39.9 32.4	15.2 15.4 11.0 21.4 45.1
Women, 20 years and over 20 to 24 years 25 to 54 years 55 to 64 years 65 years and over		100.0 100.0 100.0 100.0 100.0	48.5 55.8 53.9 39.2 20.7	31.4 14.6 31.0 37.8 23.3	20.1 29.7 15.1 23.0 56.0
Men, 20 years and over 20 to 24 years 25 to 54 years 55 to 64 years 65 years and over	4,183 144 3,031 810 198	100.0 100.0 100.0 100.0 100.0	49.0 54.2 53.1 38.4 24.3	39.1 38.7 38.4 41.4 41.2	11.9 7.1 8.4 20.2 34.5
White					
Total, 20 years and over Women Men	5,716 2,198 3,518	100.0 100.0 100.0	50.3 49.5 50.8	35.0 30.4 37.8	14.8 20.2 11.4
Black or African American					
Total, 20 years and over Women Men	761 351 410	100.0 100.0 100.0	42.9 46.7 39.7	41.2 32.8 48.4	15.9 20.4 12.0
Asian					
Total, 20 years and over Women Men	294 135 160	100.0 100.0 100.0	37.8 41.5 34.8	47.8 43.4 51.5	14.3 15.1 13.7
Hispanic or Latino ethnicity					
Total, 20 years and over Women Men	993 297 696	100.0 100.0 100.0	48.7 40.1 52.3	38.0 35.8 38.9	13.4 24.1 8.8

¹ Data refer to people who had 3 or more years of tenure on a job they had lost or left between January 2007 and December 2009 because of plant or company closings or moves, insufficient work, or the abolishment of their positions or shifts.

NOTE: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race.

SOURCE: January 2010 Displaced Worker Supplement to the Current Population Survey, U.S. Bureau of Labor Statistics

Table 29. Median years of tenure with current employer for employed wage and salary workers by age and sex,
selected years, 1996–2010

Age and sex	February 1996	February 1998	February 2000	January 2002	January 2004	January 2006	January 2008	January 2010
Total, 16 years and over	3.8	3.6	3.5	3.7	4.0	4.0	4.1	4.4
16 to 17 years	.7	.6	.6	.7	.7	.6	.7	.7
18 to 19 years	.7	.7	.7	.8	.8	.7	.8	1.0
20 to 24 years	1.2	1.1	1.1	1.2	1.3	1.3	1.3	1.5
25 years and over	5.0	4.7	4.7	4.7	4.9	4.9	5.1	5.2
25 to 34 years	2.8	2.7	2.6	2.7	2.9	2.9	2.7	3.1
35 to 44 years	5.3	5.0	4.8	4.6	4.9	4.9	4.9	5.1
45 to 54 years	8.3	8.1	8.2	7.6	7.7	7.3	7.6	7.8
55 to 64 years	10.2	10.1	10.0	9.9	9.6	9.3	9.9	10.0
65 years and over	8.4	7.8	9.4	8.6	9.0	8.8	10.2	9.9
Women, 16 years and over	3.5	3.4	3.3	3.4	3.8	3.9	3.9	4.2
16 to 17 years	.7	.6	.6	.7	.6	.6	.6	.7
18 to 19 years	.7	.7	.7	.8	.8	.7	.8	1.0
20 to 24 years	1.2	1.1	1.0	1.1	1.3	1.2	1.3	1.5
25 years and over	4.7	4.4	4.4	4.4	4.7	4.8	4.9	5.1
25 to 34 years	2.7	2.5	2.5	2.5	2.8	2.8	2.6	3.0
35 to 44 years	4.8	4.5	4.3	4.2	4.5	4.6	4.7	4.9
45 to 54 years	7.0	7.2	7.3	6.5	6.4	6.7	7.0	7.1
55 to 64 years	10.0	9.6	9.9	9.6	9.2	9.2	9.8	9.7
65 years and over	8.4	8.7	9.7	9.4	9.6	9.5	9.9	10.1
Men, 16 years and over	4.0	3.8	3.8	3.9	4.1	4.1	4.2	4.6
16 to 17 years	.6	.6	.6	.8	.7	.7	.7	.7
18 to 19 years	.7	.7	.7	.8	.8	.7	.8	1.0
20 to 24 years	1.2	1.2	1.2	1.4	1.3	1.4	1.4	1.6
25 years and over	5.3	4.9	4.9	4.9	5.1	5.0	5.2	5.3
25 to 34 years	3.0	2.8	2.7	2.8	3.0	2.9	2.8	3.2
35 to 44 years	6.1	5.5	5.3	5.0	5.2	5.1	5.2	5.3
45 to 54 years	10.1	9.4	9.5	9.1	9.6	8.1	8.2	8.5
55 to 64 years	10.5	11.2	10.2	10.2	9.8	9.5	10.1	10.4
65 years and over	8.3	7.1	9.0	8.1	8.2	8.3	10.4	9.7

SOURCE: 1996–2010 Displaced Worker supplements to the Current Population Survey, U.S. Bureau of Labor Statistics

Table 30. Labor force status of 2010 high school graduates and 2009–10 high school dropouts 16 to 24 years old by school enrollment and sex, October 2010

(Numbers in thousands)

				Civilian	labor force			
	Civilian			Err	ployed	Unem	ployed	Not in
Characteristic	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Total, 2010 high school graduates ¹	3,160	1,633	51.7	1,179	37.3	454	27.8	1,528
Women	1,482	706	47.7	520	35.1	187	26.4	775
Men	1,679	926	55.2	659	39.3	267	28.9	752
Enrolled in college	2,152	860	40.0	664	30.9	196	22.8	1,292
Percent of total 2010 graduates	68.1	52.7	-	56.3	-	43.2	-	84.6
Women	1,097	427	38.9	347	31.6	80	18.7	670
Percent of female 2010 graduates	74.0	60.5	-	66.7	-	42.8	-	86.5
Men	1,055	433	41.1	317	30.1	116	26.8	621
Percent of male 2010 graduates	62.8	46.8	-	48.1	-	43.4	-	82.6
Not enrolled in college	1,009	773	76.6	515	51.0	258	33.4	236
Percent of total 2010 graduates	31.9	47.3	-	43.7	-	56.8	-	15.4
Women	385	280	72.7	173	45.0	107	38.2	105
Percent of female 2010 graduates	26.0	39.7	-	33.3	-	57.2	-	13.5
Men	624	493	79.0	342	54.8	151	30.7	131
Percent of male 2010 graduates	37.2	53.2	-	51.9	-	56.6	-	17.4
Total, 2009–10 high school dropouts ²		183	53.9	105	30.9	78	42.7	157
Women	161	106	66.0	59	36.4	48	44.8	55
Men	179	77	43.1	47	25.9	31	39.8	102

¹ Data refer to persons who graduated from high school in January through October 2010.

² Data refer to persons who dropped out of school between October 2009 and October 2010.

³ Data not shown where base is less than 75,000.

NOTE: Because of rounding, sums of individual items may not equal totals.

SOURCE: October 2010 School Enrollment Supplement to the Current Population Survey, U.S. Bureau of Labor Statistics

Table 31. Labor force status of people 16 to 24 years old by school enrollment, sex, and educational attainment, October 2010

(Numbers in thousands)

				Civilian la	bor force			
	Civilian			Em	oloyed	Unem	ployed	Not in
Characteristic	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Enrolled in school	22,021	8,491	38.6	7,065	32.1	1,426	16.8	13,530
Women Men	11,258 10,764	4,666 3,826	41.4 35.5	3,942 3,123	35.0 29.0	723 703	15.5 18.4	6,592 6,938
Enrolled in high school ¹	9,598	2,120	22.1	1,509	15.7	611	28.8	7,478
Women Men	4,622 4,976	1,117 1,003	24.2 20.1	822 687	17.8 13.8	296 315	26.5 31.4	3,505 3,973
Enrolled in college	12,423	6,372	51.3	5,556	44.7	815	12.8	6,052
Women Men	6,635 5,788	3,548 2,823	53.5 48.8	3,121 2,436	47.0 42.1	428 388	12.1 13.7	3,087 2,965
Not enrolled in school	15,928	12,653	79.4	10,281	64.5	2,371	18.7	3,275
Women Less than a high school diploma High school graduates, no college ² Some college or associate's degree Bachelor's degree and higher	7,565 1,192 3,036 2,005 1,333	5,657 653 2,114 1,633 1,256	74.8 54.8 69.6 81.4 94.3	4,670 448 1,622 1,461 1,139	61.7 37.6 53.4 72.8 85.5	987 205 492 172 117	17.5 31.4 23.3 10.6 9.3	1,908 538 922 372 76
Men Less than a high school diploma High school graduates, no college ² Some college or associate's degree Bachelor's degree and higher	8,362 1,625 3,963 1,926 849	6,996 1,164 3,293 1,745 794	83.7 71.6 83.1 90.6 93.6	5,612 842 2,579 1,475 715	67.1 51.8 65.1 76.6 84.3	1,384 322 714 269 79	19.8 27.7 21.7 15.4 9.9	1,367 461 670 181 55

¹ Includes a small number of people enrolled in grades below high school.

² Includes high school diploma or equivalent.

NOTE: Because of rounding, sums of individual items may not equal totals.

SOURCE: October 2010 School Enrollment Supplement to the Current Population Survey, U.S. Bureau of Labor Statistics

Table 32. Multiple jobholders and multiple jobholding rates by sex and race, 1994–2010 annual averages

(Numbers in thousands)

			Multiple j	obholders		Multip	le jobholdin	g rate¹
			Wo	men				
Year	Year Total employed	Total	Number	Percent of all multiple jobholders	Men	Total	Women	Men
1994	123,060	7,260	3,336	46.0	3,924	5.9	5.9	5.9
1995	124,900	7,693	3,554	46.2	4,139	6.2	6.2	6.1
1996	126,708	7,832	3,640	46.5	4,192	6.2	6.2	6.1
1997	129,558	7,955	3,718	46.7	4,237	6.1	6.2	6.1
1998	131,463	7,926	3,748	47.3	4,178	6.0	6.2	5.9
1999	133,488	7,802	3,698	47.4	4,104	5.8	6.0	5.7
2000 2001	136,891 136,933	7,604 7,357	3,608 3,523	47.4 47.9	3,996 3,834	5.6 5.4	5.7 5.5	5.5 5.2
2002	136,485	7,291	3,557	48.8	3,734	5.3	5.6	5.1
2003	137,736	7,315	3,599	49.2	3,716	5.3	5.6	5.1
2004	139,252	7,473	3,638	48.7	3,835	5.4	5.6	5.1
2005	141,730	7,546	3,691	48.9	3,855	5.3	5.6	5.1
2006	144,427	7,576	3,753	49.5	3,822	5.2	5.6	4.9
2007	146,047	7,655	3,822	49.9 40.0	3,833	5.2	5.6	4.9
2008	145,362	7,620	3,783	49.6	3,837	5.2	5.6	5.0
2009 2010	139,877 139,064	7,271 6,878	3,741 3,552	51.5 51.6	3,530 3,326	5.2 4.9	5.6 5.4	4.8 4.5

¹ Multiple jobholders as a percent of all employed people in specified group.

Table 33. Unincorporated self-employed persons in nonagricultural industries by sex, 1976–2010 annual averages

(Numbers in thousands)

		Total			Women			Men		Self-
Year	Total employed	Self- employed	Self- employed as a percent of total	Total employed	Self- employed	Self- employed as a percent of total	Total employed	Self- employed	Self- employed as a percent of total	employed women as percent of total self- employed
4070	05 404	5 700	<u> </u>	05 007	4 5 4 0		50.004	4 000	0.4	00.0
1976		5,782	6.8	35,027	1,549	4.4	50,394	4,233	8.4	26.8
1977		6,115	6.9	36,677	1,692	4.6	52,057	4,423	8.5	27.7
1978		6,428	6.9	38,900	1,814	4.7	53,761	4,614	8.6	28.2
1979		6,792	7.1	40,556	1,982	4.9 5.1	54,921	4,810	8.8	29.2
1980	95,938	7,001	7.3	41,461	2,097	5.1 5.2	54,477	4,904	9.0	30.0
1981	97,030	7,097	7.3	42,333	2,192	5.2 5.4	54,697	4,905	9.0 9.3	30.9
1982	96,125	7,263	7.6	42,591	2,309		53,534	4,954 5 136		31.8
1983	97,450	7,575	7.8 7.7	43,367	2,439	5.6 5.7	54,083	5,136	9.5 9.2	32.2 33.0
1984	101,685	7,785		45,262	2,566		56,423	5,219 5,207		
1985	103,971	7,810	7.5	46,615	2,603	5.6 5.4	57,356	5,207 5,271	9.1 9.0	33.3 33.1
1986 1987	106,435 109,232	7,881 8,201	7.4 7.5	48,054 49,668	2,610	5.4 5.6	58,381 59,564		9.0 9.1	33.1 33.9
1987	109,232	8,201 8,519	7.5 7.6	49,668 51,020	2,778	5.8	59,564 60,780	5,423 5,564	9.1 9.2	33.9 34.7
1989	114,143	8,605	7.6 7.5	51,020 52,341	2,955 3,043	5.8	61,802	5,564 5,562	9.2 9.0	34.7 35.4
1989	114,143	8,005 8,719	7.5 7.5	52,341 53,011	3,043	5.8 5.9	62,559	5,502 5,597	9.0 8.9	35.8
1990	114,449	8,850	7.5	52,815	3,122	5.9 6.0	61,634	5,597 5,700	8.9 9.2	35.6 35.6
1991	115,246	8,830 8,576	7.4	53,380	2,963	5.6	61,866	5,700 5,613	9.2 9.1	33.0 34.5
1992	117,144	8,959	7.4	53,380 54,273	2,903 3,065	5.6	62,871	5,894	9.1 9.4	34.5 34.2
1995	119,651	9,003	7.5	55,755	3,443	6.2	63,896	5,560	9.4 8.7	38.2
1994	121,460	9,003 8,901	7.3	56,642	3,440	6.1	64,818	5,461	8.4	38.6
1995	123,264	8,971	7.3	57,630	3,506	6.1	65,634	5,465	8.3	39.1
1997	126,159	9,056	7.2	59,026	3,550	6.0	67,133	5,506	8.2	39.2
1998	128,085	8,962	7.0	59,945	3,482	5.8	68,140	5,480	8.0	38.9
1999	130,207	8,790	6.8	61,193	3,424	5.6	69,014	5,366	7.8	39.0
2000	134,427	9,205	6.8	62,983	3,631	5.8	71,444	5,573	7.8	39.4
2000	134,635	9,121	6.8	63,147	3,594	5.7	71,488	5,527	7.7	39.4
2002	134,174	8,923	6.7	62,995	3,499	5.6	71,179	5,425	7.6	39.2
2002	135,461	9,344	6.9	63,824	3,609	5.7	71,636	5,736	8.0	38.6
2003	137,020	9,344 9,467	6.9	64,182	3,603 3,607	5.6	72,838	5,860	8.0	38.1
2004	139,532	9,407 9,509	6.8	65,213	3,565	5.5	72,030	5,944	8.0	37.5
2005	142,221	9,685	6.8	66,382	3,681	5.5	75,838	6,004	7.9	38.0
2000	143,952	9,557	6.6	67,302	3,637	5.4	76,650	5,920	7.7	38.1
2007	143,194	9,219	6.4	67,358	3,483	5.2	75,836	5,736	7.6	37.8
2009	137,775	8,995	6.5	65,712	3,468	5.3	72,062	5,527	7.7	38.6
2009	136,858	8,860	6.5	65,164	3,388	5.2	72,002	5,472	7.6	38.2
2010	100,000	0,000	0.0	00,104	0,000	0.2	71,004	5,772	7.0	00.2
-										

NOTE: Since 2000, data reflect the introduction of the 2002 Census Industry Classification System derived from the 2002 North American Industry Classification System into the Current Population Survey (CPS).

Table 34. Employment status of the native-born and foreign-born civilian noninstitutional population by age and sex, 2010 annual averages

(Numbers in thousands)

	Civilian	Civilian labor force									
Native- or foreign-born	Civilian noninsti-			Emp	loyed	Uner	nployed	Not in			
status, age, and sex	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force			
Both sexes											
Native born ¹											
16 years and over	201,960	129,533	64.1	117,095	58.0	12,438	9.6	72,427			
16 to 24 years		18,960	55.1	15,417	44.8	3,543	18.7	15,455			
25 to 34 years	33,189	27,678	83.4	24,842	74.9	2,836	10.2	5,511			
35 to 44 years	31,620	26,482	83.8	24,398	77.2	2,084	7.9	5,138			
45 to 54 years	37,348	30,242	81.0	28,019	75.0	2,223	7.4	7,106			
55 to 64 years	31,357	20,286	64.7	18,909	60.3	1,377	6.8	11,072			
65 years and over	34,032	5,886	17.3	5,511	16.2	375	6.4	28,145			
Foreign born ²											
16 years and over	35,869	24,356	67.9	21,969	61.2	2,387	9.8	11,514			
16 to 24 years	3,533	1,975	55.9	1,661	47.0	314	15.9	1,559			
25 to 34 years	7,714	5,936	77.0	5,387	69.8	550	9.3	1,778			
35 to 44 years	8,470	6,884	81.3	6,265	74.0	619	9.0	1,586			
45 to 54 years	6,949	5,719	82.3	5,172	74.4	547	9.6	1,231			
55 to 64 years	4,528	3,011	66.5	2,727	60.2	284	9.4	1,517			
65 years and over	4,674	831	17.8	757	16.2	74	8.9	3,843			
Women											
Native born ¹											
16 years and over	104,722	61,923	59.1	56,682	54.1	5,242	8.5	42,799			
16 to 24 years	17,153	9,312	54.3	7,839	45.7	1,473	15.8	7,841			
25 to 34 years	16,793	13,062	77.8	11,886	70.8	1,175	9.0	3,731			
35 to 44 years	16,188	12,465	77.0	11,545	71.3	919	7.4	3,723			
45 to 54 years	19,127	14,573	76.2	13,647	71.3	926	6.4	4,554			
55 to 64 years	16,235	9,834	60.6	9,244	56.9	590	6.0	6,402			
65 years and over	19,226	2,679	13.9	2,521	13.1	158	5.9	16,548			
Foreign born ²											
16 years and over	17,934	9,981	55.7	9,023	50.3	958	9.6	7,953			
16 to 24 years	1,667	767	46.0	644	38.6	123	16.0	900			
25 to 34 years	3,645	2,201	60.4	1,984	54.4	217	9.9	1,444			
35 to 44 years	4,095	2,782	67.9	2,532	61.8	250	9.0	1,313			
45 to 54 years	3,457	2,531	73.2	2,302	66.6	230	9.1	926			
55 to 64 years	2,359	1,360	57.7	1,252	53.1	109	8.0	998			
65 years and over	2,711	338	12.5	309	11.4	30	8.7	2,372			

See footnotes at end of table.

Table 34. Employment status of the native-born and foreign-born civilian noninstitutional population by age and sex, 2010 annual averages

(Numbers in thousands)

	O 111			Civilian la	abor force			
Native- or foreign-born	Civilian noninsti-			Emp	loyed	Unen	nployed	Not in
status, age, and sex	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Men								
Native born ¹								
16 years and over	97,238	67,610	69.5	60,414	62.1	7,196	10.6	29,628
16 to 24 years		9,648	55.9	7,578	43.9	2,070	21.5	7,614
25 to 34 years	16,396	14,616	89.1	12,956	79.0	1,661	11.4	1,780
35 to 44 years	15,432	14,017	90.8	12,852	83.3	1,165	8.3	1,415
45 to 54 years	18,221	15,669	86.0	14,372	78.9	1,297	8.3	2,553
55 to 64 years	15,122	10,452	69.1	9,665	63.9	787	7.5	4,670
65 years and over	14,805	3,208	21.7	2,990	20.2	217	6.8	11,598
Foreign born ²								
16 years and over	17,936	14,375	80.1	12,946	72.2	1,429	9.9	3,561
16 to 24 years		1,207	64.7	1,016	54.5	191	15.8	659
25 to 34 years	4,069	3,735	91.8	3,403	83.6	333	8.9	334
35 to 44 years		4,101	93.7	3,733	85.3	369	9.0	274
45 to 54 years	3,492	3,187	91.3	2,870	82.2	317	9.9	305
55 to 64 years	2,169	1,651	76.1	1,475	68.0	175	10.6	519
65 years and over	1,964	493	25.1	448	22.8	45	9.1	1,470

¹ The native born are people who were born in the United States or one of its outlying areas, such as Puerto Rico or Guam or who were born abroad of at least one parent who was a U.S. citizen.

² The foreign born are those residing in the United States who were not U.S. citizens at birth. That is, they were born outside the United States or one of its outlying areas, such as Puerto Rico or Guam, to parents who were not U.S. citizens. This group includes legally admitted immigrants, refugees, students, temporary workers, and undocumented immigrants. The survey data, however, do not separately identify the number of people in these categories.

Table 35. Union affiliation of employed wage and salary workers by sex, annual averages, 1983–2010

(Numbers in thousands)

		То	tal, both sex	es				Women		
Year	Total	Members	of unions ¹		ented by ons ²	Total	Members	of unions ¹		ented by ons ²
	employed	Total	Percent of employed	Total	Percent of employed	employed	Total	Percent of employed	Total	Percent of employed
1983	88,290	17,717	20.1	20,532	23.3	40,433	5,908	14.6	7,262	18.0
1984	92,194	17,340	18.8	19,932	21.6	42,172	5,829	13.8	7,100	16.8
1985	94,521	16,996	18.0	19,358	20.5	43,506	5,732	13.2	6,910	15.9
1986 ³	96,903	16,975	17.5	19,278	19.9	44,961	5,802	12.9	6,961	15.5
1987	99,303	16,913	17.0	19,051	19.2	46,365	5,842	12.6	6,907	14.9
1988	101,407	17,002	16.8	19,241	19.0	47,495	5,982	12.6	7,109	15.0
1989	103,480	16,960	16.4	19,198	18.6	48,691	6,141	12.6	7,243	14.9
1990 ³	104,876	16,776	16.0	19,105	18.2	49,323	6,179	12.5	7,330	14.9
1991	103,723	16,612	16.0	18,790	18.1	49,105	6,142	12.5	7,247	14.8
1992	104,668	16,418	15.7	18,578	17.7	49,842	6,274	12.6	7,411	14.9
1993	106,101	16,627	15.7	18,682	17.6	50,626	6,516	12.9	7,610	15.0
1994 ³	107,989	16,748	15.5	18,850	17.5	51,419	6,642	12.9	7,740	15.1
1995	110,038	16,360	14.9	18,346	16.7	52,369	6,430	12.3	7,479	14.3
1996	111,960	16,269	14.5	18,158	16.2	53,488	6,410	12.0	7,397	13.8
1997 ³	114,533	16,110	14.1	17,923	15.6	54,708	6,347	11.6	7,304	13.4
1998 ³	116,730	16,211	13.9	17,918	15.4	55,757	6,362	11.4	7,280	13.1
1999 ³	118,963	16,477	13.9	18,182	15.3	57,050	6,528	11.4	7,425	13.0
2000 ³	122,089	16,334	13.4	18,153	14.9	58,427	6,671	11.4	7,662	13.1
2001	122,229	16,305	13.3	18,026	14.7	58,582	6,768	11.6	7,672	13.1
2002	121,826	16,145	13.3	17,695	14.5	58,555	6,820	11.6	7,629	13.0
2003 ³	122,358	15,776	12.9	17,448	14.3	59,122	6,732	11.4	7,601	12.9
2004	123,554	15,472	12.5	17,087	13.8	59,408	6,593	11.1	7,450	12.5
2005	125,889	15,685	12.5	17,223	13.7	60,423	6,815	11.3	7,626	12.6
2006	128,237	15,359	12.0	16,860	13.1	61,426	6,702	10.9	7,501	12.2
2007	129,767	15,670	12.1	17,243	13.3	62,299	6,903	11.1	7,749	12.4
2008 ³	129,377	16,098	12.4	17,761	13.7	62,532	7,160	11.4	8,036	12.9
2009	124,490	15,327	12.3	16,904	13.6	60,951	6,887	11.3	7,727	12.7
2010	124,073	14,715	11.9	16,290	13.1	60,542	6,722	11.1	7,528	12.4

See footnotes at end of table.

Table 35. Union affiliation of employed wage and salaryworkers by sex, annual averages, 1983–2010—Continued

(Numbers in thousands)

	Men											
Year	Total	Members	of unions ¹		ented by ons ²							
	employed	Total	Percent of employed	Total	Percent of employed							
1983	47,856	11,809	24.7	13,270	27.7							
1984	50,022	11,511	23.0	12,832	25.7							
1985	51,015	11,264	22.1	12,448	24.4							
1986 ³	51,942	11,173	21.5	12,317	23.7							
1987	52,938	11,071	20.9	12,144	22.9							
1988	53,912	11,019	20.4	12,132	22.5							
1989	54,789	10,820	19.7	11,955	21.8							
1990 ³	55,553	10,597	19.1	11,775	21.2							
1991	54,618	10,470	19.2	11,542	21.1							
1992	54,826	10,144	18.5	11,167	20.4							
1993	55,475	10,112	18.2	11,072	20.0							
1994 ³	56,570	10,106	17.9	11,110	19.6							
1995	57,669	9,929	17.2	10,868	18.8							
1996	58,473	9,859	16.9	10,761	18.4							
1997 ³	59,825	9,763	16.3	10,619	17.7							
1998 ³	60,973	9,850	16.2	10,638	17.4							
1999 ³	61,914	9,949	16.1	10,758	17.4							
2000 ³	63,662	9,664	15.2	10,491	16.5							
2001	63,647	9,538	15.0	10,354	16.3							
2002	63,272	9,325	14.7	10,066	15.9							
2003 ³	63,236	9,044	14.3	9,848	15.6							
2004	64,145	8,878	13.8	9,638	15.0							
2005	65,466	8,870	13.5	9,597	14.7							
2006	66,811	8,657	13.0	9,360	14.0							
2007	67,468	8,767	13.0	9,494	14.1							
2008 ³	66,846	8,938	13.4	9,724	14.5							
2009	63,539	8,441	13.3	9,176	14.4							
2010	63,531	7,994	12.6	8,761	13.8							

¹ Data refer to members of a labor union or an employee association similar to a union.

² Data refer to workers who are not members of unions but whose jobs are covered by a union or employee association contract, as well as to members of a labor union or an employee association similar to a union.

³ Not strictly comparable with data for prior years. For an explanation, see the historical comparability documentation provided at http://www.bls.gov/cps/eetech_methods.pdf.

NOTE: Data refer to the sole or principal job of full- and part-time workers. All self-employed workers are excluded, regardless of whether their businesses are incorporated.

Table 36. Employment status of veterans 18 years of age and over by sex and period of service, 2010 annual averages

(Numbers in thousands)

		1		-
Employment status and period of service	Total	Women	Men	Women as a percent of tota
Total veterans, 18 years of age and over				
Civilian noninstitutional population	22,011	1,786	20,225	8.1
Civilian labor force	11,758	1,108	10,650	9.4
Participation rate	53.4	62.1	52.7	
Employed	10,738	1,021	9,717	9.5
Employment-population ratio	48.8	57.2	48.0	
Unemployed	1,020	87	933	8.5
Unemployment rate	8.7	7.9	8.8	
Not in labor force	10,253	678	9,575	6.6
Period of Service				
Gulf War-era II veterans				
Civilian noninstitutional population	2,169	369	1,800	17.0
Civilian labor force	1,783	260	1,523	14.6
Participation rate	82.2	70.6	84.6	
Employed	1,577	229	1,348	14.5
Employment-population ratio	72.7	62.2	74.9	
Unemployed	205	31	174	15.1
Unemployment rate	11.5	12.0	11.4	
Not in labor force	386	108	278	28.0
Gulf War-era I veterans				
Civilian noninstitutional population	2,922	450	2,472	15.4
Civilian labor force	2,528	347	2,181	13.7
Participation rate	86.5	77.1	88.2	
Employed	2,334	325	2,009	13.9
Employment-population ratio	79.9	72.1	81.3	
Unemployed	194	23	171	11.9
Unemployment rate	7.7	6.5	7.8	
Not in labor force	394	103	291	26.1
World War II, Korean War, and Vietnam-era veterans	44.000		40.000	
Civilian noninstitutional population	11,006	368	10,638	3.3
Civilian labor force	3,993	113	3,880	2.8
Participation rate	36.3	30.7	36.5	
Employed	3,662	107	3,555	2.9
Employment-population ratio	33.3	29.0	33.4	
Unemployed		6	324	1.8
Unemployment rate	8.3	5.5	8.4	
Not in labor force	7,013	255	6,758	3.6

See note at end of table.

Table 36. Employment status of veterans 18 years of age and over by sex and period of service, 2010 annual averages—Continued

(Numbers in thousands)

Employment status and period of service	Total	Women	Men	Women as a percent of total
Veterans of other service periods				
Civilian noninstitutional population	5,914	599	5,315	10.1
Civilian labor force	3,455	388	3,067	11.2
Participation rate	58.4	64.8	57.7	
Employed	3,165	361	2,804	11.4
Employment-population ratio	53.5	60.2	52.8	
Unemployed	290	27	263	9.3
Unemployment rate	8.4	7.0	8.6	
Not in labor force	2,459	211	2,248	8.6

NOTE: Veterans served on active duty in the U.S. Armed Forces and were not on active duty at the time of the survey. Veterans could have served anywhere in the world during these periods of service: Gulf War era II (September 2001-present), Gulf War era I (August 1990-August 2001), Vietnam era (August 1964-April 1975), Korean War (July 1950-January 1955), World War II (December 1941-December 1946), and other service periods (all other time periods). Veterans who served in more than one wartime period are classified only in the most recent one. Veterans who served during one of the selected wartime periods and another period are classified only in the wartime period.

Table 37. Employment status of persons with disabilities by sex and age, 2010 annual averages

(Numbers in thousands)

Employment status and age	Total	Women	Men
Total 40 years of one and over			
Total, 16 years of age and over	26 502	14 445	10 147
Civilian noninstitutional population	26,592 5,795	14,445 2.653	12,147 3,142
Participation rate	21.8	2,055	25.9
	4,939	2.274	2,665
Employed Employment-population ratio	4,939	15.7	2,005
Unemployed	857	379	477
	14.8	14.3	15.2
Unemployment rate Not in labor force	20,797	14.3	9,005
	-, -	, -	- ,
16 to 64 years of age			
Civilian noninstitutional population	14,730	7,446	7,284
Civilian labor force	4,995	2,320	2,675
Participation rate	33.9	31.2	36.7
Employed	4,209	1,972	2,238
Employment-population ratio	28.6	26.5	30.7
Unemployed	786	348	438
Unemployment rate	15.7	15.0	16.4
Not in labor force	9,735	5,126	4,609
65 years of age and over			
Civilian noninstitutional population	11,862	6,998	4,864
Civilian labor force	800	333	467
Participation rate	6.7	4.8	9.6
Employed	729	302	428
Employment-population ratio	6.1	4.3	8.8
Unemployed		31	40
Unemployment rate		9.4	8.5
Not in labor force	11,062	6,666	4,396

NOTE: A person with a disability has at least one of the following conditions: deaf or serious difficulty hearing; blind or serious difficulty seeing even when wearing glasses; serious difficulty concentrating, remembering, or making decisions because of a physical, mental, or emotional condition; serious difficulty walking or climbing stairs; difficulty dressing or bathing; or difficulty doing errands alone such as visiting a doctor's office or shopping because of a physical, mental, or emotional condition.

Technical Note

The estimates in this report were obtained from the Current Population Survey (CPS), a national monthly sample survey of approximately 60,000 households, which provides a wide range of information on the labor force, employment, and unemployment. Earnings and union affiliation data are collected from one-fourth of the CPS monthly sample. The survey is conducted for the U.S. Bureau of Labor Statistics by the U.S. Census Bureau, using a scientifically-selected national sample with coverage in all 50 States and the District of Columbia.

Material in this report is in the public domain and may be reproduced without permission. This information is available to sensory-impaired individuals on request. Voice phone: (202) 691-5200; Federal Relay Service: 1-800-877-8339.

Reliability of the Estimates

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

CPS data also are affected by *nonsampling error*. Nonsampling error can occur for many reasons, including the failure to sample a segment of the population, inability to obtain information for all respondents in the sample, inability or unwillingness of respondents to provide correct information, and errors made in the collection or processing of data. The full extent of nonsampling error is unknown, but special studies have been conducted to quantify some sources of such error in the CPS. For further discussion of the reliability of data from the CPS and information on estimating standard errors, see the Household Data technical documentation provided at http://www.bls.gov/cps/documentation.htm#reliability.

Concepts and Definitions

Civilian noninstitutional population. Included are persons 16 years of age and older residing in the 50 States and the District of Columbia who are not confined to institutions (for example, correctional facilities and residential nursing and mental health care facilities) and who are not on active duty in the Armed Forces.

Civilian labor force. This group comprises all persons classified as employed or unemployed.

Employed persons. Employed persons are those who, during the survey week, (a) did any work at all as paid civilians; (b) worked in their own business or profession or on their own farm; (c) worked 15 hours or more as unpaid workers in a family business; or (d) were temporarily absent from their jobs because of illness, vacation, bad weather, or another reason.

Unemployed persons. Unemployed persons are those who had no employment during the survey week, were available for work at that time, and made specific efforts to find employment sometime in the prior 4 weeks. Persons laid off from their former jobs and awaiting recall did not need to be looking for work to be classified as unemployed.

Civilian labor force participation rate. This rate is the civilian labor force as a percent of the civilian noninstitutional population.

Employment-population ratio. This ratio represents the proportion of the population that is employed.

Unemployment rate. This rate represents the number of unemployed persons as a percent of the civilian labor force.

Race. White, Black or African American, and Asian are terms used to describe the race of persons. Persons in these categories are those who selected that race group only. Data for the remaining race categories—American Indian or Alaska Native, Native Hawaiian or Other Pacific Islander, and persons who selected more than one race category—are included in totals but are not shown separately because the number of survey respondents was too small to develop estimates of sufficient quality for publication. In the survey process, race is determined by the household respondent.

Hispanic or Latino ethnicity. This term refers to persons who identified themselves in the survey as being Spanish, Hispanic, or Latino. Persons whose ethnicity is identified as Hispanic or Latino may be of any race.

Family. A family is a group of two or more persons residing together who are related by birth, marriage, or adoption. Families are classified either as married-couple families or as families maintained by women or men without spouses. Families include those with children under 18 in the home and those without children under 18.

Self-employed workers. Self-employed workers are those who work for profit or fees in their own business, profession, trade, or farm. Unincorporated self-employed are included in the self-employed category. Self-employed persons whose businesses are incorporated are included with wage and salary workers.

Wage and salary workers. These are workers who receive wages, salaries, commissions, tips, payment in kind, or piece rates. The group includes employees in both the private and public sectors. Union membership and earnings data of wage and salary workers exclude all self-employed workers, both those with incorporated businesses and those with unincorporated businesses.

Hourly paid workers. Workers who are paid an hourly wage are a subset of wage and salary workers. Historically, workers paid an hourly wage have made up approximately three-fifths of all wage and salary workers. Estimates of median usual weekly earnings in this report are based on the earnings of all workers—those paid by the hour and those paid a salary or on some other basis.

Usual weekly earnings. Data are collected on wages and salaries before taxes and other deductions and include any overtime pay, commissions, or tips usually received (at the principal job in the case of multiple jobholders). Earnings of self-employed workers are excluded, regardless of whether their businesses are incorporated. Prior to 1994, respondents were asked to report earnings per week. Since January 1994, respondents have been asked to identify the easiest way for them to report earnings (hourly, weekly, biweekly, twice monthly, monthly, annually, or other) and how much they usually earn in the reported period. Earnings reported on a basis other than weekly are converted to a weekly equivalent. The term "usual" is as perceived by the respondent. If the respondent asks for a definition of usual, interviewers are instructed to define the term as "more than half the weeks worked during the past 4 or 5 months."

Median weekly earnings. The median is the amount that divides a given earnings distribution into two equal groups: one having earnings above the median and the other having earnings below the median. The BLS estimating procedure for determining the median of an earnings distribution places each reported or calculated weekly earnings value into a \$50wide interval that is centered on a multiple of \$50. The value of the median is estimated through a linear interpolation of the interval in which the median lies. Over-the-year changes in the medians for specific groups may not necessarily be consistent with the movements estimated for the overall group boundary. The most common reasons for this possible anomaly follow: (1) There could be a change in the relative weights of the subgroups. For example, the medians of both 16- to 24-year-olds and those 25 years and over may rise, but if the lower earning 16-to-24 age group accounts for a greatly increased share of the total, the overall median could actually fall. (2) There could be a large change in the shape of the distribution of reported earnings. This could be caused by survey observations that are clustered at rounded values, for example, \$300, \$400, or \$500. An estimate lying in a \$50wide centered interval containing such a cluster, or "spike," tends to change more slowly than one in other intervals. Consider, for example, the calculation of the median for

a multipeaked distribution that shifts over time. As such a distribution shifts, the median does not necessarily move at the same rate. Specifically, the median takes relatively more time to move through a frequently reported interval but, once above the upper limit of such an interval, it can move relatively quickly to the next frequently reported earnings interval. BLS procedures for estimating medians mitigate such irregular movements of the measures; however, users should be cautious of these effects when evaluating short-term changes in the medians, and in ratios of the medians.

Hours at work. These are the actual hours worked (at all jobs) during the survey reference week. For example, persons who normally work 40 hours a week but were off during the Columbus Day holiday would be reported as working 32 hours, even if they were paid for the holiday.

Usual hours, or usual full- or part-time status. Data on persons "at work" exclude persons who were temporarily absent from a job and therefore classified in the zero-hours worked category, "with a job but not at work." These are persons who were absent from their jobs for the entire week for reasons such as bad weather, vacation, illness, or involvement in a labor dispute. To differentiate a person's normal schedule from his or her activity during the reference week, persons also are classified according to their usual full- or part-time status. In this context, full-time workers are those who usually work 35 hours or more (at all jobs combined) per week. This group includes some individuals who worked less than 35 hours in the reference week for either economic or noneconomic reasons and those who were temporarily absent from work. Similarly, part-time workers are those who usually work less than 35 hours per week (at all jobs), regardless of the number of hours worked in the reference week. This may include some individuals who actually worked more than 34 hours in the reference week, as well as those who were temporarily absent from work.

Occupation and industry. This information applies to the job held during the reference week. Persons with two or more jobs are classified in the occupation and industry at which they worked the greatest number of hours. The occupational and industry classification of CPS data is based on the 2010 Census occupational classification and the 2007 Census industrial classification systems, which are derived from the 2010 Standard Occupation Classification (SOC) and the 2007 North American Industry Classification (NAICS). Additional information about these classifications is available online at http://www.bls.gov/cps/cpsoccind.htm.

Work experience. These data reflect work activity during the calendar year and are obtained from the Annual Social and Economic Supplement (ASEC) to the CPS. Estimates of persons who worked were based on "yes" responses to the following questions in the ASEC: "Did you work at a job or business at any time during [the survey reference year]?" or "Did you do any temporary, part-time, or seasonal work even for a few days during [the survey reference year]?" Since the reference period is a full year, the number of persons with some employment or unemployment greatly exceeds the average levels for any given month, which are based on a 1-week reference period, and the corresponding annual averages of monthly estimates.

Poverty classification. Poverty statistics presented in this report are based on definitions developed by the Social Security Administration in 1964 and revised by the Federal interagency committees in 1969 and 1981. These definitions

originally were based on the Department of Agriculture's Economy Food Plan and reflected the different consumption requirements of families, based on factors such as family size and the number of children under 18 years of age. The actual poverty thresholds vary in accordance with the makeup of the family. Poverty thresholds are updated each year to reflect changes in the Consumer Price Index for All Urban Consumers (CPI-U). The thresholds do not vary geographically. For more information on poverty data and thresholds, see http://www.census.gov/hhes/www/poverty/ poverty.html.