
1

Technical information: (202) 691-6378
 http://www.bls.gov/cps/

Media contact: 691-5902

USDL 04-1590

For release: 10:00 A.M. EDT
Wednesday, August 18, 2004

EMPLOYMENT AND UNEMPLOYMENT AMONG YOUTH—SUMMER 2004

From April to July 2004, the number of employed youth 16 to 24 years old increased by 2.3 million to
21.4 million, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. July is the tra-
ditional summertime peak for youth employment. This summer’s increase in youth employment was slightly
larger than last year’s 2.1 million increase. Unemployment among youth rose by 631,000 between April
and July 2004, about the same amount as in the prior year. (Because this analysis focuses on the seasonal
changes in youth employment and unemployment that occur every spring and summer, the data are not sea-
sonally adjusted.)

Labor Force

The youth labor force—16- to 24-year-olds working or actively looking for work—grows sharply be-
tween April and July each year. During these months, large numbers of high school and college students take
or search for summer jobs, and many graduates enter the labor market to look for or begin permanent em-
ployment. This summer, the youth labor force grew by 2.9 million to a total of 24.5 million in July. (See
table 1.)

The July labor force participation rate for youth (the proportion of their population working or looking
for work) in 2004 (67.2 percent) was essentially the same as in July 2003 (67.3 percent)—the lowest rates
for July since 1966. The proportion of 16- to 24-year-olds enrolled in school in July has grown over the
last decade—from 16.3 percent in 1994 to 28.9 percent in 2004—and participation rates for students are
typically lower than for non-students. Only about half of the youth enrolled in school were in the labor force
in July, compared with about three-fourths of those not in school.

The July 2004 labor force participation rate for young men (70.4 percent) was about the same as in July
2003. In contrast, the participation rate for young women continued to move downward, to 63.9 percent in
July 2004, the lowest level since 1975. This July’s labor force participation rates for whites (69.9 percent),
blacks (57.7 percent), Asians (52.3 percent), and Hispanics or Latinos (62.6 percent) were little changed
over the year. (See table 2.)

Employment

There were 21.4 million 16- to 24-year-olds employed in July 2004. The employment-population ratio
for youth—the proportion of the 16- to 24-year-old civilian noninstitutional population that was employed—
at 58.9 percent, was about unchanged from July 2003. The ratio had fallen by 6.3 percentage points be-
tween July 1999 and July 2002. In July 2004, the ratio for young men edged up by 1.9 percentage points
to 62.0 percent. The employment-population ratios for young women (55.8 percent), young whites (62.8

2

percent), young blacks (42.4 percent), young Asians (47.8 percent), and young Hispanics or Latinos (54.6
percent) were little changed from a year earlier.

In July 2004, 22 percent of employed youth worked in the leisure and hospitality industry and 19 per-
cent worked in retail trade. In addition, large percentages of employed youth worked in education and
health services, professional and business services, construction, manufacturing, and government. (See
table 3.)

Unemployment

In July 2004, 3.0 million youth were unemployed. The youth unemployment rate—12.3 percent—was
down from 13.3 percent in July 2003. The July 2004 unemployment rate for young men (12.0 percent) was
lower than a year earlier. The jobless rates for young women (12.7 percent), young whites (10.1 percent),
young blacks (26.6 percent), young Asians (8.6 percent), and young Hispanics or Latinos (12.7 percent)
showed little or no change from a year earlier. (See table 2.)

Technical Note

The estimates in this release were obtained from the Current
Population Survey (CPS), a national sample survey of 60,000
households conducted monthly for the Bureau of
Labor Statistics (BLS) by the U.S. Census Bureau. The data in
this release relate to the employment status of youth
(16- to 24-year-olds) during the months of April-July. This
period was selected as being the most representative time frame
in which to measure the full summertime transition from school
to work. July is the peak summer month of youth employment.

Beginning in January 2004, data reflect revised population
controls used in the CPS. For a discussion of the introduction
of the revised population controls and the impact that their
introduction had on the CPS data, see “Adjustments to
Household Survey Population Estimates in January 2004” in the
February 2004 issue of Employment and Earnings and available
at http://www.bls.gov/cps/cps04adj.pdf on the BLS Web site.

Information in this release will be made available to sen-
sory impaired individuals upon request. Voice phone:
202-691-5200; TDD message referral phone: 1-800-877-8339.

Reliability
Statistics based on the CPS are subject to both sampling and

nonsampling error. When a sample, rather than the 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 upon 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 are generally conducted at the
90-percent level of confidence.

The 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 infor-
mation, and errors made in the collection or processing of the data.

For a full discussion of the reliability of data from the CPS
and information on estimating standard errors, see the

“Explanatory Notes and Estimates of Error” section of
Employment and Earnings.

Definitions
The principal definitions used in this release are described

briefly below.
Employed persons are (a) all those who, during the survey

reference week, did any work at all as paid employees, worked
in their own business, profession, or on their own farm, or who
worked 15 hours or more as unpaid workers in a family-operated
enterprise; and (b) all those who did not work but had jobs or
businesses from which they were temporarily absent due to
illness, bad weather, vacation, child-care problems, labor
disputes or personal reasons, whether or not they were paid by
their employers for the time off and whether or not they were
seeking other jobs.

Unemployed persons are all persons who had no employ-
ment during the reference week, were available for work,
except for temporary illness, and had made specific efforts to
find employment sometime during the 4 weeks preceding the
survey. Persons who were waiting to be recalled to a job from
which they had been laid off need not have been looking for
work to be classified as unemployed.

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

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

Not in the labor force includes all persons who are not
classified as employed or unemployed.

Industry and class of worker for the employed relate to the
job held in the survey reference week. Persons with two or
more jobs are classified in the job at which they worked the
greatest number of hours. In terms of class-of-worker
categories, wage and salary workers are those who receive
wages, salaries, commissions, tips, or pay-in-kind from a private
employer or from a government unit; self-employed persons are
those who work for profit or fees in their own business,
profession, or trade, or operate a farm; and unpaid family
workers are persons working without pay for 15 hours a
week or more in an enterprise operated by a member of their
family.

Table 1. Employment status of the civilian noninstitutional population 16 to 24 years of age by sex, race, and
Hispanic or Latino ethnicity, April-July 2004

(Numbers in thousands. Data are not seasonally adjusted.)

Employment status, sex, race, and
Hispanic or Latino ethnicity April May June July

April-July changes1

Number Percent

TOTAL

Civilian noninstitutional population ... 36,370 36,383 36,399 36,415 45 0.1
 Civilian labor force .. 21,571 21,921 23,778 24,465 2,894 13.4
 Participation rate ... 59.3 60.2 65.3 67.2 7.9 13.3
 Employed .. 19,184 19,237 20,587 21,447 2,263 11.8
 Employment-population ratio ... 52.7 52.9 56.6 58.9 6.1 11.7
 Unemployed ... 2,387 2,684 3,191 3,018 631 26.5
 Looking for full-time work .. 1,543 1,895 2,303 2,212 669 43.3
 Looking for part-time work .. 843 789 888 806 -37 -4.4
 Unemployment rate .. 11.1 12.2 13.4 12.3 1.3 11.5
 Not in labor force .. 14,800 14,463 12,622 11,950 -2,849 -19.3

Men

Civilian noninstitutional population ... 18,330 18,338 18,347 18,356 27 .1
 Civilian labor force .. 11,272 11,356 12,521 12,925 1,653 14.7
 Participation rate ... 61.5 61.9 68.2 70.4 8.9 14.5
 Employed .. 9,885 9,893 10,807 11,373 1,488 15.1
 Employment-population ratio ... 53.9 54.0 58.9 62.0 8.0 14.9
 Unemployed ... 1,387 1,463 1,714 1,552 165 11.9
 Looking for full-time work .. 938 1,058 1,258 1,176 238 25.4
 Looking for part-time work .. 450 405 456 377 -73 -16.3
 Unemployment rate .. 12.3 12.9 13.7 12.0 -.3 -2.4
 Not in labor force .. 7,057 6,982 5,826 5,431 -1,626 -23.0

Women

Civilian noninstitutional population ... 18,041 18,046 18,052 18,059 18 .1
 Civilian labor force .. 10,298 10,565 11,257 11,540 1,241 12.1
 Participation rate ... 57.1 58.5 62.4 63.9 6.8 11.9
 Employed .. 9,299 9,343 9,780 10,074 775 8.3
 Employment-population ratio ... 51.5 51.8 54.2 55.8 4.2 8.2
 Unemployed ... 999 1,221 1,477 1,465 466 46.7
 Looking for full-time work .. 606 837 1,045 1,036 430 71.0
 Looking for part-time work .. 393 384 432 429 36 9.1
 Unemployment rate .. 9.7 11.6 13.1 12.7 3.0 30.9
 Not in labor force .. 7,742 7,481 6,795 6,519 -1,223 -15.8

White

Civilian noninstitutional population ... 28,390 28,395 28,403 28,410 20 .1
 Civilian labor force .. 17,676 17,882 19,421 19,859 2,184 12.4
 Participation rate ... 62.3 63.0 68.4 69.9 7.6 12.3
 Employed .. 15,953 15,977 17,174 17,848 1,895 11.9
 Employment-population ratio ... 56.2 56.3 60.5 62.8 6.6 11.8
 Unemployed ... 1,723 1,905 2,246 2,011 288 16.7
 Looking for full-time work .. 1,056 1,296 1,567 1,406 349 33.1
 Looking for part-time work .. 667 609 679 605 -61 -9.2
 Unemployment rate .. 9.7 10.7 11.6 10.1 .4 3.9
 Not in labor force .. 10,714 10,513 8,982 8,551 -2,164 -20.2

Black or African American

Civilian noninstitutional population ... 5,231 5,235 5,240 5,245 14 .3
 Civilian labor force .. 2,462 2,619 2,799 3,029 566 23.0
 Participation rate ... 47.1 50.0 53.4 57.7 10.7 22.7
 Employed .. 1,991 2,017 2,085 2,224 233 11.7
 Employment-population ratio ... 38.1 38.5 39.8 42.4 4.3 11.4
 Unemployed ... 471 603 714 804 333 70.7
 Looking for full-time work .. 360 471 568 666 306 85.0
 Looking for part-time work .. 111 132 146 138 27 24.5
 Unemployment rate .. 19.1 23.0 25.5 26.6 7.4 38.8
 Not in labor force .. 2,768 2,616 2,440 2,216 -552 -20.0

See footnotes at end of table.

Table 1. Employment status of the civilian noninstitutional population 16 to 24 years of age by sex, race, and
Hispanic or Latino ethnicity, April-July 2004 — Continued

(Numbers in thousands. Data are not seasonally adjusted.)

Employment status, sex, race, and
Hispanic or Latino ethnicity April May June July

April-July changes1

Number Percent

Asian

Civilian noninstitutional population ... 1,477 1,472 1,506 1,503 26 1.7
 Civilian labor force .. 704 683 779 786 83 11.7
 Participation rate ... 47.6 46.4 51.7 52.3 4.7 9.8
 Employed .. 641 628 668 719 78 12.2
 Employment-population ratio ... 43.4 42.6 44.4 47.8 4.4 10.2
 Unemployed ... 63 56 111 68 5 7.3
 Looking for full-time work .. 49 51 79 46 -3 -5.8
 Looking for part-time work .. 14 4 32 22 7 53.0
 Unemployment rate .. 9.0 8.1 14.2 8.6 -.4 -3.9
 Not in labor force .. 773 789 727 716 -57 -7.3

Hispanic or Latino ethnicity

Civilian noninstitutional population ... 6,255 6,262 6,268 6,275 19 .3
 Civilian labor force .. 3,643 3,689 3,810 3,926 283 7.8
 Participation rate ... 58.2 58.9 60.8 62.6 4.3 7.4
 Employed .. 3,235 3,263 3,377 3,428 194 6.0
 Employment-population ratio ... 51.7 52.1 53.9 54.6 2.9 5.7
 Unemployed ... 408 425 433 498 90 22.0
 Looking for full-time work .. 307 338 340 373 66 21.5
 Looking for part-time work .. 101 87 93 125 24 23.7
 Unemployment rate .. 11.2 11.5 11.4 12.7 1.5 13.2
 Not in labor force .. 2,613 2,573 2,458 2,349 -264 -10.1

1 Changes are calculated using unrounded data.
 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. In addition, persons whose ethnicity is identified

as Hispanic or Latino may be of any race and, therefore, are classified
by ethnicity as well as by race. Data reflect revised population controls
introduced in January 2004.

Table 2. Employment status of the civilian noninstitutional population 16 to 24 years of age by sex, race, and
Hispanic or Latino ethnicity, July 2001-04

(Numbers in thousands. Data are not seasonally adjusted.)

Employment status, sex, race, and
Hispanic or Latino ethnicity 2001 2002 2003 2004

TOTAL

Civilian noninstitutional population ... 34,846 35,322 35,905 36,415
 Civilian labor force .. 24,627 24,536 24,150 24,465
 Participation rate ... 70.7 69.5 67.3 67.2
 Employed .. 22,042 21,501 20,950 21,447
 Employment-population ratio ... 63.3 60.9 58.3 58.9
 Unemployed ... 2,585 3,034 3,200 3,018
 Looking for full-time work .. 1,898 2,250 2,448 2,212
 Looking for part-time work .. 687 785 753 806
 Unemployment rate .. 10.5 12.4 13.3 12.3
 Not in labor force .. 10,219 10,786 11,755 11,950

Men

Civilian noninstitutional population ... 17,468 17,758 18,042 18,356
 Civilian labor force .. 12,950 12,837 12,635 12,925
 Participation rate ... 74.1 72.3 70.0 70.4
 Employed .. 11,576 11,231 10,838 11,373
 Employment-population ratio ... 66.3 63.2 60.1 62.0
 Unemployed ... 1,374 1,606 1,796 1,552
 Looking for full-time work .. 1,051 1,172 1,416 1,176
 Looking for part-time work .. 322 434 381 377
 Unemployment rate .. 10.6 12.5 14.2 12.0
 Not in labor force .. 4,518 4,921 5,407 5,431

Women

Civilian noninstitutional population ... 17,378 17,563 17,863 18,059
 Civilian labor force .. 11,677 11,699 11,516 11,540
 Participation rate ... 67.2 66.6 64.5 63.9
 Employed .. 10,466 10,271 10,112 10,074
 Employment-population ratio ... 60.2 58.5 56.6 55.8
 Unemployed ... 1,211 1,428 1,404 1,465
 Looking for full-time work .. 846 1,077 1,032 1,036
 Looking for part-time work .. 364 351 372 429
 Unemployment rate .. 10.4 12.2 12.2 12.7
 Not in labor force .. 5,701 5,865 6,348 6,519

White 1

Civilian noninstitutional population ... 27,570 27,959 28,066 28,410
 Civilian labor force .. 20,324 20,262 19,749 19,859
 Participation rate ... 73.7 72.5 70.4 69.9
 Employed .. 18,508 18,092 17,566 17,848
 Employment-population ratio ... 67.1 64.7 62.6 62.8
 Unemployed ... 1,816 2,169 2,182 2,011
 Looking for full-time work .. 1,323 1,566 1,611 1,406
 Looking for part-time work .. 494 604 571 605
 Unemployment rate .. 8.9 10.7 11.1 10.1
 Not in labor force .. 7,246 7,697 8,317 8,551

Black or African American 1

Civilian noninstitutional population ... 5,078 5,199 5,159 5,245
 Civilian labor force .. 3,074 2,989 2,930 3,029
 Participation rate ... 60.5 57.5 56.8 57.7
 Employed .. 2,464 2,319 2,150 2,224
 Employment-population ratio ... 48.5 44.6 41.7 42.4
 Unemployed ... 610 670 780 804
 Looking for full-time work .. 460 549 655 666
 Looking for part-time work .. 150 121 125 138
 Unemployment rate .. 19.8 22.4 26.6 26.6
 Not in labor force .. 2,004 2,211 2,229 2,216

See footnotes at end of table.

Table 2. Employment status of the civilian noninstitutional population 16 to 24 years of age by sex, race, and
Hispanic or Latino ethnicity, July 2001-04 — Continued

(Numbers in thousands. Data are not seasonally adjusted.)

Employment status, sex, race, and
Hispanic or Latino ethnicity 2001 2002 2003 2004

Asian 1

Civilian noninstitutional population ... 1,767 1,724 1,464 1,503
 Civilian labor force .. 949 966 740 786
 Participation rate ... 53.7 56.0 50.5 52.3
 Employed .. 842 815 642 719
 Employment-population ratio ... 47.7 47.3 43.8 47.8
 Unemployed ... 107 151 98 68
 Looking for full-time work .. 75 97 63 46
 Looking for part-time work .. 32 54 34 22
 Unemployment rate .. 11.2 15.6 13.2 8.6
 Not in labor force .. 818 758 724 716

Hispanic or Latino ethnicity

Civilian noninstitutional population ... 5,957 6,004 6,079 6,275
 Civilian labor force .. 3,908 3,900 3,772 3,926
 Participation rate ... 65.6 65.0 62.0 62.6
 Employed .. 3,434 3,390 3,244 3,428
 Employment-population ratio ... 57.7 56.5 53.4 54.6
 Unemployed ... 474 510 528 498
 Looking for full-time work .. 381 419 406 373
 Looking for part-time work .. 93 91 121 125
 Unemployment rate .. 12.1 13.1 14.0 12.7
 Not in labor force .. 2,049 2,104 2,307 2,349

1 Beginning in 2003, persons who selected this race group only;
persons who selected more than one race group are not included. Prior
to 2003, persons who reported more than one race group were included
in the group they identified as the main race. Also, beginning in 2003,
Asians exclude Pacific Islanders.
 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. In addition, persons whose ethnicity is identified
as Hispanic or Latino may be of any race and, therefore, are classified
by ethnicity as well as by race. Data for 2003 and 2004 reflect revised
population controls introduced in January 2003 and January 2004.

Table 3. Employed persons 16 to 24 years of age by industry, class of worker, race, and Hispanic or Latino ethnicity, July 2003-04

(Numbers in thousands. Data are not seasonally adjusted.)

Industry and class of worker
Total White

Black
or

African
American

Asian

Hispanic
or

Latino
ethnicity

2003 2004 2003 2004 2003 2004 2003 2004 2003 2004

 Total employed ... 20,950 21,447 17,566 17,848 2,150 2,224 642 719 3,244 3,428

 Agriculture and related industries 352 338 341 318 4 6 1 – 87 86
 Nonagricultural industries 20,599 21,110 17,225 17,530 2,146 2,218 640 718 3,157 3,343
 Private wage and salary workers 18,773 19,188 15,771 15,997 1,893 1,959 585 634 2,958 3,115
 Mining ... 45 41 43 41 – – – – 3 7
 Construction ... 1,442 1,543 1,343 1,378 55 75 8 14 370 463
 Manufacturing ... 1,318 1,515 1,119 1,257 132 107 26 103 288 331
 Durable goods .. 762 954 674 829 57 39 12 49 111 167
 Nondurable goods .. 557 562 444 428 75 68 14 54 177 164
 Wholesale trade .. 476 452 402 381 46 45 15 13 74 66
 Retail trade ... 3,944 4,140 3,210 3,386 448 482 171 153 494 526
 Transportation and utilities 465 503 354 383 100 94 3 13 56 92
 Information ... 438 353 352 288 51 42 15 4 63 45
 Financial activities .. 1,130 1,052 909 896 109 112 79 25 153 163
 Professional and business services 1,653 1,701 1,389 1,424 178 179 44 44 310 302
 Education and health services 2,127 2,110 1,722 1,688 268 268 67 81 275 306
 Leisure and hospitality 4,727 4,703 4,053 3,980 418 445 132 145 745 703
 Other services .. 1,009 1,075 874 897 89 110 26 39 128 111

 Government .. 1,439 1,434 1,134 1,089 218 236 39 75 148 136
 Federal ... 159 189 93 138 53 40 10 3 16 11
 State ... 412 445 306 329 65 76 20 37 46 54
 Local ... 867 799 735 621 99 120 9 36 86 71

 Self-employed and unpaid
family workers ... 386 488 321 444 35 23 16 9 51 91

– Dash represents or rounds to zero.
 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. In
addition, persons whose ethnicity is identified as Hispanic or Latino may be of any

race and, therefore, are classified by ethnicity as well as by race. Data for 2003 and
2004 reflect revised population controls introduced in January 2003 and January
2004.

