BLS REPORTS

U.S. BUREAU OF LABOR STATISTICS

D E C E M B E R 2 0 1 4

R E P O R T 1 0 5 2

Women in the Labor Force: A Databook

omen's participation in labor force activities has greatly expanded since the end of World War II. Immediately following the war, less than one-third of women were in the labor force. However, women soon began to participate in greater numbers, and their labor force participation rose rapidly from the 1960s through the 1980s before slowing in the 1990s. Women reached the peak of their labor force participation in 1999, with a rate of 60.0 percent. Since then labor force participation among women has declined, to 57.2 percent in 2013, which is still relatively high by historical standards, particularly among women with children. In addition, a large share of women work full time and year round. Over time, women have increasingly attained higher levels of education:

among women ages 25 to 64 who are in the labor force, the proportion with a college degree more than tripled from 1970 to 2013. 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 earned; in 2013, women's earnings were 82 percent of men's.

This report presents historical and recent labor force and earnings data for women and men from the Current Population Survey (CPS), 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 Notes at the end of this report.)

Selected demographic characteristics

In 2013, 57.2 percent of women were in the labor force, down 0.5 percentage point from 2012. Men's labor force participation, which always has been much higher than that for women, also was down in 2013, from 70.2 percent to 69.7 percent. (See tables 1 and 2.)

The overall unemployment rate for women in 2013 was 7.1 percent, compared with 7.6 percent for men. Both figures were down from 2012. Women's jobless rates varied by

CONTENTS

Highlights	1–4
Statistical Tables	5–103
Technical Notes	104_107

race and ethnicity. Asian women had the lowest rate (4.8 percent), followed by White (6.2 percent), Hispanic (9.5 percent), and Black (12.1 percent) women. (See tables 2 and 3.)

Labor force participation varies by marital status and differs between women and men. Among women, divorced women had the highest labor force participation rate, at 64.7 percent. The rate for married women was 58.9 percent. For men, those who were married had the highest labor force participation, 74.2 percent. Divorced men had a labor force participation rate of 66.8 percent. (See table 4.)

Among mothers, the labor force participation rate was higher for those with children 6 to 17 years old than for those with younger children. In 2013, the rate for women with children 6 to 17 years old was 74.8 percent. The rate for those with children under 6 years old was 64.7 percent, and the rate for women with children under 3 years old was lower, at 62.1 percent. (See table 5; data were collected in the 2013 Annual Social and Economic Supplement to the CPS.)

Unmarried mothers have higher labor force participation rates than married mothers. In March 2013, 75.4 percent of unmarried mothers with children under 18 years old were in the labor force, compared with 68.1 percent of married mothers with children in the same age range. (See table 6; data were collected in the 2013 Annual Social and Economic Supplement to the CPS.)

The labor force participation rate of all women with children under 18 years of age was 70.3 percent in March 2013, down slightly from 70.9 percent in the previous 2 years. (See tables 6 and 7; data were collected in the 2013 Annual Social and Economic Supplement to the CPS.)

Educational attainment

The educational attainment of women ages 25 to 64 in the labor force has risen substantially over the past 40 years. In 2013, 39 percent of this group held college degrees, compared with 11 percent in 1970. About 6 percent of women had less than a high school diploma (that is, did not graduate from high school) in 2013, down from 34 percent in 1970. (See table 9.)

Occupation and industry

In 2013, women accounted for 51 percent of all workers 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 large category varied. For example, 20 percent of software developers and 33 percent of lawyers were women, whereas 62 percent of accountants and auditors and 81 percent of elementary and middle school teachers were women. (See table 11.)

Employed Asian (48 percent) and White (43 percent) women were more likely to work in higher paying management, professional, and related occupations in 2013 than were employed Black (34 percent) and Hispanic (26 percent) women. Meanwhile, Hispanic (33 percent) and Black (28 percent) women were more likely than Asian (21 percent) and White (20 percent) women to work in lower paying service occupations. (See table 12.)

In 2013, women accounted for more than half of all workers within several industry sectors: financial activities (53 percent), education and health services (75 percent), leisure and hospitality (51 percent), and other services (52 percent). However, women were substantially underrepresented (relative to their share of total employment) in agriculture (24 percent), mining (13 percent), construction (12 percent), manufacturing (9 percent), and transportation and utilities (24 percent). (See table 14.)

Earnings

In 2013, women who worked full time in wage and salary jobs had median usual weekly earnings of \$706, which represented 82 percent of men's median weekly earnings (\$860). Among women, earnings were higher for Asians (\$819) and Whites (\$722) than for Blacks (\$606) and Hispanics (\$541). Women's-to-men's earnings ratios were higher for Blacks and Hispanics (91 percent for each group) than for Whites (82 percent) and Asians (77 percent). (See table 16; note that the comparisons of earnings in this report are on a broad level and do not control for many factors that may be important in explaining earnings differences.)

In 2013, female full-time wage and salary workers ages 25 and older with only a high school diploma had median usual weekly earnings of \$573, which represented 83 percent of the earnings of women with an associate's degree (\$693) and 55 percent of the earnings of women with a bachelor's degree or higher (\$1,043). (See table 17.)

Median usual weekly earnings of full-time wage and salary workers were the highest in 2013 for female chief executives (\$1,811), pharmacists (\$1,802), and lawyers (\$1,566). (See table 18.)

In 2013, 5.4 percent of all women (approximately 2.1 million women) paid at an hourly rate had earnings at or below the prevailing federal minimum wage (\$7.25 per hour). Among women 25 years and older who were paid at an hourly rate, 3.4 percent had earnings at or below the minimum wage, compared with 13.3 percent of women ages 16 to 24. (See table 20.)

Hours of work

In 2013, 26 percent of employed women usually worked part time—that is, less than 35 hours per week. In comparison, 13 percent of employed men usually worked part time. (See table 21.)

In general, employed women work fewer hours per week than men. On average, women worked 36.0 hours per week in 2013, compared with 40.9 hours for men. (See table 22.)

Of all women who worked at some point during calendar year 2012, 59 percent worked full time and year round, compared with 41 percent in 1970. For the same 2 years, the proportion of men who worked full time and year round rose slightly, from 66 percent in 1970 to 71 percent in 2012. (See table 23; data were collected in the 1971 and 2013 Annual Social and Economic Supplements to the CPS and reflect earnings and work experience in the previous calendar year.)

Married-couple families

Among married-couple families, 53 percent had earnings from both the wife and the husband in 2012, compared with 44 percent in 1967. Couples in which only the husband worked represented 19 percent of married-couple families in 2012, versus 36 percent in 1967. (See table 24;

data were collected in the 1968 and 2013 Annual Social and Economic Supplements to the CPS and reflect earnings and work experience in the previous calendar year.)

In 2012, 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 earned more than their working spouses; in 2012, the proportion was 29.0 percent. (See tables 25 and 26; data were collected in the 1971, 1988, and 2013 Annual Social and Economic Supplements to the CPS and reflect earnings and work experience in the previous calendar year.)

Worker displacement and tenure

From January 2011 through December 2013, 4.3 million workers ages 20 and older were displaced from jobs they had held for at least 3 years; women accounted for about 44 percent of those displaced. Women were less likely than men to have found a new job at the time of the January 2014 survey: the reemployment rate for women was 58 percent, compared with 64 percent for men. Among displaced workers, the proportion of women who were unemployed at the time of the survey in January 2014 was slightly lower than for men—20 percent compared with 22 percent. Women were more likely than men to have left the labor force, 22 percent compared with 14 percent. (See table 27.) (Data are from the January 2014 Displaced Worker Supplement to the CPS.)

In January 2014, the median number of years that female wage and salary workers had been with their employer was 4.5, compared with 4.7 years for their male counterparts. (See table 28.) (Data are from the January 2014 Displaced Worker Supplement to the CPS.)

Other characteristics

Among 2013 high school graduates, young women (68.4 percent) were more likely than young men (63.5 percent) to be enrolled in college in October 2013. (See table 30; data are from the October 2013 School Enrollment Supplement to the CPS.)

Young women 16 to 24 years old who were high school dropouts recorded a 45.4-percent labor force participation rate in October 2013, while those who had graduated from high school between January and October 2013 but were not enrolled in college had a rate of 68.8 percent. (See table 30; data are from the October 2013 School Enrollment Supplement to the CPS.)

In October 2013, 40.0 percent of women ages 16 to 24 who were enrolled in either high school or college were in the labor force. Young men in the same age group who were enrolled in school had a lower labor force participation rate (34.2 percent). Among those not enrolled in school, women were less likely to be in the labor force than men (73.1 percent compared with 81.8 percent). (See table 31; data are from the October 2013 School Enrollment Supplement to the CPS.)

Multiple jobholders and the self-employed

In 2013, 5.2 percent of employed women held more than one job. The rate for men was lower, at 4.6 percent. Multiple-jobholding rates for women and men were unchanged last year, but the women's rate has inched down since 2009 and remains below those recorded in the mid-1990s. (See table 32.)

In 2013, 5.2 percent of working women in nonagricultural industries were self-employed, compared with 6.7 percent for their male counterparts. Among the self-employed, 41 percent are women, compared with 27 percent in 1976. (See table 33.)

Foreign born

Foreign-born women were somewhat less likely than native-born women to be in the labor force in 2013 (54.6 percent compared with 57.7 percent). Of those in the labor force, foreign-born women were more likely to be unemployed than were native-born women (7.5 percent as opposed to 7.0 percent). By contrast, foreign-born men were more likely to be in the labor force (78.8 percent) than native-born men (68.0 percent) and were less likely to be unemployed (6.4 percent compared with 7.9 percent). (See table 34.)

Union membership

In 2013, 10.5 percent of female wage and salary workers were members of unions, compared with 11.9 percent of their male counterparts. For both men and women, the union membership rate in 2013 was lower than in 1983, but the rate has fallen much more for men over the 1983–2013 period. (See table 35.)

Veterans

There were 11.0 million veterans of the U.S. Armed Forces in the labor force in 2013. About 1.4 million of them, or 13 percent, were women. The unemployment rate for female veterans in 2013 was 6.9 percent. (See table 36.)

Women with disabilities

Of the 15.4 million women with disabilities in 2013, 2.6 million, or 17.1 percent, were in the labor force. Nearly half of women with disabilities were age 65 and older; labor force participation among this age group was 5.0 percent, compared with 28.8 percent among those ages 16 to 64. For women with a disability who were age 16 and older, the unemployment rate was 13.5 percent, about twice that for women without a disability (6.8 percent). (See table 37.)

Statistical Tables	Page
Selected demographic characteristics	
Table 1. Employment status of the civilian noninstitutional population, by age and gender, 2013 annual averages	7
Table 2. Employment status of the civilian noninstitutional population 16 years and older, by gender, 1948–2013 annual averages	10
Table 3. Employment status, by race, age, gender, and Hispanic or Latino ethnicity, 2013 annual averages	16
Table 4. Employment status, by marital status and gender, 2013 annual averages	18
Table 5. Employment status, by gender, presence and age of children, race, and Hispanic or Latino ethnicity, March 2013	19
Table 6. Employment status of women, by presence and age of youngest child, marital status, race, and Hispanic or Latino ethnicity, March 2013	21
Table 7. Employment status of women, by presence and age of youngest child, March 1975–March 2013	24
Educational attainment	
Table 8. Employment status of the civilian noninstitutional population 25 to 64 years of age, by educational attainment and gender, 2013 annual averages	27
Table 9. Percent distribution of the civilian labor force 25 to 64 years of age, by educational attainment	
and gender, 1970–2013	28
Occupation and industry	
Table 10. Employed people, by occupation and gender, 2012 and 2013 annual averages	
Table 11. Employed people, by detailed occupation and gender, 2013 annual averages	
Table 12. Employed women, by occupation, race, and Hispanic or Latino ethnicity, 2013 annual averages	
Table 13. Employed people, by industry and gender, 2012 and 2013 annual averages	
Table 14. Employed people, by detailed industry and gender, 2013 annual averages	50
Table 15. Employed women, by industry, race, and Hispanic or Latino ethnicity, 2013 annual averages	58
Earnings	
Table 16. Median usual weekly earnings of full-time wage and salary workers, in current dollars, by race, Hispanic or Latino ethnicity, and gender, 1979–2013 annual averages	59
Table 17. Median usual weekly earnings of full-time wage and salary workers, 25 years and older, by educational attainment and gender, 2013 annual averages.	61
Table 18. Median usual weekly earnings of full-time wage and salary workers, by detailed occupation and gender, 2013 annual averages	63
Table 19. Median usual weekly earnings of full-time wage and salary workers, by industry and gender, 2013 annual averages	76
Table 20. Wage and salary workers paid hourly rates with earnings at or below the prevailing federal minimum wage by selected characteristics, 2013 annual averages	
Hours of work	
Table 21. Employed people, by full- and part-time status and gender, 1968–2013 annual averages	78
Table 22. Average weekly hours at work in all industries and in nonagricultural industries, by gender,	0.5
1976–2013 annual averages	
Table 23. Work experience of the population, by gender and full- and part-time status, selected years, 1970–2012	83

Statistical Tables continued—	Page
Married-couple families	
Table 24. Married-couple families, by number and relationship of earners, 1967–2012	85
Table 25. Contribution of wives' earnings to family income, 1970–2012	88
Table 26. Wives who earn more than their husbands, 1987–2012	89
Worker displacement and tenure	
Table 27. Displaced workers, by age, gender, race, Hispanic or Latino ethnicity, and employment status, January 2014	90
Table 28. Employed wage and salary workers, by age, gender, and median years of tenure with current employer for selected years, 2000–2014	91
Other characteristics	
Table 29. Labor force status of 2013 high school graduates and 2012–2013 high school dropouts 16 to 24 years old by school enrollment and gender, October 2013	
Table 30. Labor force status of people 16 to 24 years old, by school enrollment, gender, and educational attainment, October 2013	93
Table 31. Multiple jobholders and multiple jobholding rates, by gender, 1994–2013 annual averages	94
Table 32. Unincorporated self-employed people in nonagricultural industries, by gender, 1976–2013 annual averages	95
Table 33. Employment status of the native-born and foreign-born civilian noninstitutional population, by age and gender, 2013 annual averages	96
Table 34. Union affiliation of employed wage and salary workers, by gender, 1983–2013 annual averages	98
Table 35. Employment status of people 18 years and over by veteran status, period of service, and gender, 2013 annual averages	100
Table 36. Employment and disability status of people, by gender and age, 2013 annual averages	102

Table 1. Employment status of the civilian noninstitutional population, by age and gender, 2013 annual averages (Numbers in thousands)

			Civilian labor force							
	Civilian			Em	oloyed	Unen	nployed			
Age	noninsti- tutional population	Total	Percentage of population	Total	Percentage of population	Total	Percentage of labor force	Not in labor force		
		•	•	То	tal		•			
16 years and older	245,679	155,389	63.2	143,929	58.6	11,460	7.4	90,290		
16 to 19 years	16,787	5,785	34.5	4,458	26.6	1,327	22.9	11,002		
16 to 17 years	8,943	2,023	22.6	1,487	16.6	536	26.5	6,920		
18 to 19 years	7,845	3,762	48.0	2,971	37.9	791	21.0	4,082		
20 to 24 years	22,052	15,595	70.7	13,599	61.7	1,997	12.8	6,456		
25 to 54 years	124,406	100,776	81.0	94,415	75.9	6,361	6.3	23,630		
25 to 34 years	41,548	33,746	81.2	31,242	75.2	2,504	7.4	7,802		
25 to 29 years	20,876	16,821	80.6	15,457	74.0	1,364	8.1	4,055		
30 to 34 years	20,672	16,926	81.9	15,786	76.4	1,140	6.7	3,746		
35 to 44 years	39,613	32,563	82.2	30,650	77.4	1,913	5.9	7,050		
35 to 39 years	19,149	15,730	82.1	14,752	77.0	977	6.2	3,419		
40 to 44 years	20,464	16,833	82.3	15,898	77.7	935	5.6	3,631		
45 to 54 years	43,246	34,467	79.7	32,523	75.2	1,945	5.6	8,779		
45 to 49 years	20,904	16,964	81.2	16,003	76.6	961	5.7	3,940		
50 to 54 years	22,342	17,503	78.3	16,520	73.9	984	5.6	4,838		
55 to 64 years	39,022	25,116	64.4	23,776	60.9	1,340	5.3	13,906		
55 to 59 years	20,977	15,192	72.4	14,381	68.6	812	5.3	5,785		
60 to 64 years	18,045	9,924	55.0	9,395	52.1	529	5.3	8,121		
65 years and older	43,412	8,116	18.7	7,681	17.7	435	5.4	35,296		
65 to 69 years	14,440	4,643	32.2	4,379	30.3	264	5.7	9,797		
70 to 74 years	10,483	2,013	19.2	1,906	18.2	107	5.3	8,470		
75 years and older	18,489	1,460	7.9	1,396	7.6	64	4.4	17,028		

Table 1. Employment status of the civilian noninstitutional population, by age and gender, 2013 annual averages (continued)

				Civilian	abor force			
	Civilian			Emp	oloyed	Uner	nployed	
Age	noninsti- tutional population	Total	Percentage of population	Total	Percentage of population	Total	Percentage of labor force	Not in labor force
				Wor	nen			
16 years and older	127,124	72,722	57.2	67,577	53.2	5,146	7.1	54,401
16 to 19 years	8,249	2,862	34.7	2,281	27.7	581	20.3	5,387
16 to 17 years	4,410	1,036	23.5	787	17.8	249	24.0	3,375
18 to 19 years	3,838	1,826	47.6	1,494	38.9	332	18.2	2,012
20 to 24 years	11,014	7,440	67.5	6,586	59.8	854	11.5	3,574
25 to 54 years	63,367	46,812	73.9	43,885	69.3	2,927	6.3	16,555
25 to 34 years	21,037	15,459	73.5	14,336	68.1	1,123	7.3	5,578
25 to 29 years	10,535	7,759	73.7	7,173	68.1	586	7.5	2,776
30 to 34 years	10,502	7,700	73.3	7,162	68.2	537	7.0	2,802
35 to 44 years	20,209	14,957	74.0	14,060	69.6	898	6.0	5,252
35 to 39 years	9,766	7,205	73.8	6,738	69.0	467	6.5	2,561
40 to 44 years	10,443	7,752	74.2	7,321	70.1	431	5.6	2,690
45 to 54 years	22,121	16,396	74.1	15,490	70.0	906	5.5	5,725
45 to 49 years	10,671	8,034	75.3	7,582	71.1	453	5.6	2,636
50 to 54 years	11,450	8,361	73.0	7,908	69.1	453	5.4	3,089
55 to 64 years	20,271	12,000	59.2	11,400	56.2	600	5.0	8,272
55 to 59 years	10,849	7,291	67.2	6,926	63.8	365	5.0	3,559
60 to 64 years	9,422	4,709	50.0	4,474	47.5	235	5.0	4,713
65 years and older	24,222	3,609	14.9	3,424	14.1	185	5.1	20,613
65 to 69 years	7,620	2,103	27.6	1,990	26.1	113	5.4	5,517
70 to 74 years	5,657	895	15.8	855	15.1	40	4.5	4,762
75 years and older	10,946	611	5.6	580	5.3	31	5.1	10,335

Table 1. Employment status of the civilian noninstitutional population, by age and gender, 2013 annual averages (continued)

				Civilian	labor force			
	Civilian			Emp	oloyed	Unen	nployed	
Age	noninsti- tutional population	Total	Percentage of population	Total	Percentage of population	Total	Percentage of labor force	Not in labor force
				Me	en			
16 years and older	118,555	82,667	69.7	76,353	64.4	6,314	7.6	35,889
16 to 19 years	8,539	2,923	34.2	2,177	25.5	746	25.5	5,615
16 to 17 years	4,532	987	21.8	700	15.4	287	29.1	3,545
18 to 19 years	4,006	1,936	48.3	1,477	36.9	459	23.7	2,071
20 to 24 years	11,038	8,156	73.9	7,013	63.5	1,143	14.0	2,882
25 to 54 years	61,039	53,964	88.4	50,530	82.8	3,434	6.4	7,075
25 to 34 years	20,511	18,287	89.2	16,907	82.4	1,381	7.6	2,223
25 to 29 years	10,341	9,062	87.6	8,283	80.1	778	8.6	1,279
30 to 34 years	10,170	9,226	90.7	8,623	84.8	603	6.5	944
35 to 44 years	19,404	17,605	90.7	16,590	85.5	1,015	5.8	1,799
35 to 39 years	9,383	8,525	90.9	8,014	85.4	511	6.0	858
40 to 44 years	10,021	9,080	90.6	8,576	85.6	504	5.6	941
45 to 54 years	21,125	18,071	85.5	17,033	80.6	1,039	5.7	3,053
45 to 49 years	10,233	8,929	87.3	8,421	82.3	508	5.7	1,304
50 to 54 years	10,891	9,142	83.9	8,612	79.1	530	5.8	1,749
55 to 64 years	18,751	13,117	70.0	12,376	66.0	741	5.6	5,634
55 to 59 years	10,128	7,902	78.0	7,455	73.6	447	5.7	2,227
60 to 64 years	8,622	5,215	60.5	4,921	57.1	294	5.6	3,407
65 years and older	19,189	4,507	23.5	4,257	22.2	250	5.5	14,682
65 to 69 years	6,820	2,539	37.2	2,388	35.0	151	5.9	4,281
70 to 74 years	4,827	1,118	23.2	1,052	21.8	66	5.9	3,709
75 years and older	7,543	849	11.3	817	10.8	33	3.9	6,693

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

Table 2. Employment status of the civilian noninstitutional population 16 years and older, by gender, 1948-2013 annual averages

(Numbers in t	,							
	Civilian			Emp	loyed	Unen	nployed	
Year	noninsti- tutional population	Total	Percentage of population	Total	Percentage of population	Total	Percentage of labor force	Not in labor force
				To	otal			
1948	103,068	60,621	58.8	58,343	56.6	2,276	3.8	42,447
1949	103,994	61,286	58.9	57,651	55.4	3,637	5.9	42,708
1950	104,995	62,208	59.2	58,918	56.1	3,288	5.3	42,787
1951	104,621	62,017	59.2	59,961	57.3	2,055	3.3	42,604
1952	105,231	62,138	59.0	60,250	57.3	1,883	3.0	43,093
1953	107,056	63,015	58.9	61,179	57.1	1,834	2.9	44,041
1954	108,321	63,643	58.8	60,109	55.5	3,532	5.5	44,678
1955	109,683	65,023	59.3	62,170	56.7	2,852	4.4	44,660
1956	110,954	66,552	60.0	63,799	57.5	2,750	4.1	44,402
1957	112,265	66,929	59.6	64,071	57.1	2,859	4.3	45,336
1958	113,727	67,639	59.5	63,036	55.4	4,602	6.8	46,088
1959	115,329	68,369	59.3	64,630	56.0	3,740	5.5	46,960
1960	117,245	69,628	59.4	65,778	56.1	3,852	5.5	47,617
1961	118,771	70,459	59.3	65,746	55.4	4,714	6.7	48,312
1962	120,153	70,614	58.8	66,702	55.5	3,911	5.5	49,539
1963	122,416	71,833	58.7	67,762	55.4	4,070	5.7	50,583
1964	124,485	73,091	58.7	69,305	55.7	3,786	5.2	51,394
1965	126,513	74,455	58.9	71,088	56.2	3,366	4.5	52,058
1966	128,058	75,770	59.2	72,895	56.9	2,875	3.8	52,288
1967	129,874	77,347	59.6	74,372	57.3	2,975	3.8	52,527
1968	132,028	78,737	59.6	75,920	57.5	2,817	3.6	53,291
1969	134,335	80,734	60.1	77,902	58.0	2,832	3.5	53,602
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	144,126	87,034	60.4	82,153	57.0	4,882	5.6	57,091
1973	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	159,033	99,009	62.3	92,017	57.9	6,991	7.1	60,025
1978	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

Table 2. Employment status of the civilian noninstitutional population 16 years and older, by gender, 1948–2013 annual averages (continued)

(Numbers in t	,							
	Civilian			Emp	oloyed	Unen	nployed	
Year	noninsti- tutional population	Total	Percentage of population	Total	Percentage of population	Total	Percentage of labor force	Not in labor force
				To	otal		1	
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	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	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	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	203,133	136,297	67.1	129,558	63.8	6,739	4.9	66,837
1998	205,220	137,673	67.1	131,463	64.1	6,210	4.5	67,547
1999	207,753	139,368	67.1	133,488	64.3	5,880	4.2	68,385
2000	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	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	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
2011	239,618	153,617	64.1	139,869	58.4	13,747	8.9	86,001
2012	243,284	154,975	63.7	142,469	58.6	12,506	8.1	88,310
2013	245,679	155,389	63.2	143,929	58.6	11,460	7.4	90,290

See note at end of table.

Table 2. Employment status of the civilian noninstitutional population 16 years and older, by gender, 1948–2013 annual averages (continued)

(Numbers in t								
	Civilian			Emp	oloyed	Uner	nployed	
Year	noninsti- tutional population	Total	Percentage of population	Total	Percentage of population	Total	Percentage of labor force	Not in labor force
				Wo	men			
1948	53,071	17,335	32.7	16,617	31.3	717	4.1	35,737
1949	53,670	17,788	33.1	16,723	31.2	1,065	6.0	35,883
1950	54,270	18,389	33.9	17,340	32.0	1,049	5.7	35,881
1951	54,895	19,016	34.6	18,181	33.1	834	4.4	35,879
1952	55,529	19,269	34.7	18,568	33.4	698	3.6	36,261
1953	56,305	19,382	34.4	18,749	33.3	632	3.3	36,924
1954	56,925	19,678	34.6	18,490	32.5	1,188	6.0	37,247
1955	57,574	20,548	35.7	19,551	34.0	998	4.9	37,026
1956	58,228	21,461	36.9	20,419	35.1	1,039	4.8	36,769
1957	58,951	21,732	36.9	20,714	35.1	1,018	4.7	37,218
1958	59,690	22,118	37.1	20,613	34.5	1,504	6.8	37,574
1959	60,534	22,483	37.1	21,164	35.0	1,320	5.9	38,053
1960	61,582	23,240	37.7	21,874	35.5	1,366	5.9	38,343
1961	62,484	23,806	38.1	22,090	35.4	1,717	7.2	38,679
1962	63,321	24,014	37.9	22,525	35.6	1,488	6.2	39,308
1963	64,494	24,704	38.3	23,105	35.8	1,598	6.5	39,791
1964	65,637	25,412	38.7	23,831	36.3	1,581	6.2	40,225
1965	66,731	26,200	39.3	24,748	37.1	1,452	5.5	40,531
1966	67,795	27,299	40.3	25,976	38.3	1,324	4.8	40,496
1967	68,968	28,360	41.1	26,893	39.0	1,468	5.2	40,608
1968	70,179	29,204	41.6	27,807	39.6	1,397	4.8	40,976
1969	71,436	30,513	42.7	29,084	40.7	1,429	4.7	40,924
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	76,290	33,479	43.9	31,257	41.0	2,222	6.6	42,811
1973	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	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

Table 2. Employment status of the civilian noninstitutional population 16 years and older, by gender, 1948–2013 annual averages (continued)

(Numbers in t	,							
	Civilian			Emp	oloyed	Unen	nployed	
Year	noninsti- tutional population	Total	Percentage of population	Total	Percentage of population	Total	Percentage of labor force	Not in labor force
				Wo	men		<u> </u>	
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	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	98,787	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	102,460	60,239	58.8	56,610	55.3	3,629	6.0	42,221
1995	103,406	60,944	58.9	57,523	55.6	3,421	5.6	42,462
1996	104,385	61,857	59.3	58,501	56.0	3,356	5.4	42,528
1997	105,418	63,036	59.8	59,873	56.8	3,162	5.0	42,382
1998	106,462	63,714	59.8	60,771	57.1	2,944	4.6	42,748
1999	108,031	64,855	60.0	62,042	57.4	2,814	4.3	43,175
2000	110,613	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	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	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
2011	123,300	71,642	58.1	65,579	53.2	6,063	8.5	51,658
2012	125,941	72,648	57.7	66,914	53.1	5,734	7.9	53,293
2013	127,124	72,722	57.2	67,577	53.2	5,146	7.1	54,401

See note at end of table.

Table 2. Employment status of the civilian noninstitutional population 16 years and older, by gender, 1948–2013 annual averages (continued)

		Civilian labor force							
	Civilian			Emp	loyed	Unem	nployed		
Year	noninsti- tutional population	Total	Percentage of population	Total	Percentage of population	Total	Percentage of labor force	Not in labor force	
				М	en			<u> </u>	
1948	49,996	43,286	86.6	41,725	83.5	1,559	3.6	6,710	
1949	50,321	43,498	86.4	40,925	81.3	2,572	5.9	6,825	
1950	50,725	43,819	86.4	41,578	82.0	2,239	5.1	6,906	
1951	49,727	43,001	86.3	41,780	84.0	1,221	2.8	6,725	
1952	49,700	42,869	86.3	41,682	83.9	1,185	2.8	6,832	
1953	50,750	43,633	86.0	42,430	83.6	1,202	2.8	7,117	
1954	51,395	43,965	85.5	41,619	81.0	2,344	5.3	7,431	
1955	52,109	44,475	85.4	42,621	81.8	1,854	4.2	7,634	
1956	52,723	45,091	85.5	43,379	82.3	1,711	3.8	7,633	
1957	53,315	45,197	84.8	43,357	81.3	1,841	4.1	8,118	
1958	54,033	45,521	84.2	42,423	78.5	3,098	6.8	8,514	
1959	54,793	45,886	83.7	43,466	79.3	2,420	5.2	8,907	
1960	55,662	46,388	83.3	43,904	78.9	2,486	5.4	9,274	
1961	56,286	46,653	82.9	43,656	77.6	2,997	6.4	9,633	
1962	56,831	46,600	82.0	44,177	77.7	2,423	5.2	10,231	
1963	57,921	47,129	81.4	44,657	77.1	2,472	5.2	10,792	
1964	58,847	47,679	81.0	45,474	77.3	2,205	4.6	11,169	
1965	59,782	48,255	80.7	46,340	77.5	1,914	4.0	11,527	
1966	60,262	48,471	80.4	46,919	77.9	1,551	3.2	11,792	
1967	60,905	48,987	80.4	47,479	78.0	1,508	3.1	11,919	
1968	61,847	49,533	80.1	48,114	77.8	1,419	2.9	12,315	
1969	62,898	50,221	79.8	48,818	77.6	1,403	2.8	12,677	
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	67,835	53,555	78.9	50,896	75.0	2,659	5.0	14,280	
1973	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	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	

Table 2. Employment status of the civilian noninstitutional population 16 years and older, by gender, 1948–2013 annual averages (continued)

•	,	Civilian labor force							
	Civilian			Emp	oloyed	Unen	nployed]	
Year	noninsti- tutional population	Total	Percentage of population	Total	Percentage of population	Total	Percentage of labor force	Not in labor force	
		Men							
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	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	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	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	97,715	73,261	75.0	69,685	71.3	3,577	4.9	24,454	
1998	98,758	73,959	74.9	70,693	71.6	3,266	4.4	24,799	
1999	99,722	74,512	74.7	71,446	71.6	3,066	4.1	25,210	
2000	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	
2003	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	
2008	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	
2011	116,317	81,975	70.5	74,290	63.9	7,684	9.4	34,343	
2012	117,343	82,327	70.2	75,555	64.4	6,771	8.2	35,017	
2013	118,555	82,667	69.7	76,353	64.4	6,314	7.6	35,889	

Note: Revisions to population controls and other changes can affect the comparability of labor force levels over time. In recent years, for example, updated population controls have been introduced annually with the release of January data. Information about historical comparability is available online at www.bls.gov/cps/documentation.htm#comp.

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

Table 3. Employment status, by race, age, gender, and Hispanic or Latino ethnicity, 2013 annual averages (Numbers in thousands)

Name Pace	(Numbers in thousands)		Civilian labor force						
Note Percentage Percentage Total Percentage Total Percentage Percen		Civilian					Unen	nployed	
Total, 16 years and older. 194,333 123,412 63.5 115,379 59.4 8,033 6.5 70,920 16 to 19 years. 12,499 4,608 36.9 3,671 29.4 937 20.3 7,891 20 to 24 years. 16,357 11,962 73.1 10,662 65.2 1,299 10.9 4,395 25 to 54 years. 96,329 78,842 81.8 74,443 77.3 4,399 5.6 17,487 55 to 64 years. 31,954 20,945 65.5 19,913 62.3 1,032 4.9 11,009 65 years and older. 37,194 7,056 19.0 6,690 18.0 366 5.2 30,138 70 Women, 16 years and older. 99,467 56,571 66.9 50,567 16.0 9 years. 61,007 2,271 37.2 1,860 30.5 411 18.1 3,836 20 to 24 years. 8,101 5,609 69.2 5,606 62.5 543 9.7 2,492 25 to 54 years. 48,276 35,804 74,2 33,845 70.1 1,959 5.5 12,472 25 to 54 years and older. 20,575 30,66 14.9 2,915 14.2 151 4.9 17,509 Men, 16 years and older. 94,865 66,842 70.5 62,322 65.7 4,520 68.2 25.5 4,044 22.4 20 to 24 years. 48,052 43,037 89.6 40,598 84.5 2,440 5.7 5,015 55 to 54 years. 48,052 43,037 89.6 40,598 84.5 2,440 5.7 5,015 55 to 54 years. 48,052 43,037 89.6 40,598 84.5 2,440 5.7 5,015 55 to 54 years. 48,052 43,037 89.6 40,598 84.5 2,440 5.7 5,015 55 to 54 years. 15,547 11,125 71.6 10,541 67.8 583 5.2 4,422 65 years and older. 16,619 3,990 24.0 3,775 22.7 215 5.4 12,629 18ack or African American 10,430 14.5 12,547 77.7 11,154 69.1 1,393 11.1 3,598 55 to 64 years. 44,430 2,462 55.6 2,236 65.3 1,727 50.4 509 22.8 1,189 25 to 54 years. 44,430 2,462 55.6 2,263 51.1 199 81.1 1,967 65 years and older. 3,376 18,580 61.2 16,151 53.2 2,429 13.1 11,797 16 to 19 years. 2,565 717 28.0 439 17.1 278 38.8 1,848 20 to 24 years. 3,425 2,236 65.3 1,727 50.4 509 22.8 1,189 55 to 64 years. 16,145 12,547 77.7 11,154 69.1 1,393 11.1 3,598 55 to 64 years. 16,145 12,547 77.7 11,164 69.1 1,393 11.1 3,598 55 to 64 years. 16,145 12,547 77.7 11,164 69.1 1,393 11.1 3,598 55 to 64 years. 16,145 12,547 77.7 11,164 69.1 1,393 11.1 3,598 55 to 64 years. 16,145 12,547 77.7 11,164 69.1 1,393 11.1 3,598 55 to 64 years. 16,145 12,547 77.7 11,164 69.1 1,393 11.1 3,598 55 to 64 years. 16,145 12,547 77.7 11,164 69.1 1,192 12.1 6,783 15 to 64 years. 16,145 12,547 77.7 11,164 69.1		tutional	Total	of		Percentage of		Percentage of labor	
16 to 19 years	White								
20 to 24 years	Total, 16 years and older	194,333	123,412	63.5	115,379	59.4	8,033	6.5	70,920
25 to 54 years	16 to 19 years	12,499	4,608	36.9	3,671	29.4	937	20.3	7,891
55 to 64 years 31,954 20,945 65.5 19,913 62.3 1,032 4.9 11,009 65 years and older 37,194 7,056 19,0 6,690 18.0 366 5.2 30,138 Women, 16 years and older 99,467 56,671 56.9 53,057 53.3 3,513 62 42,897 16 to 19 years 6,107 2,271 37.2 1,860 30.5 411 18.1 3,838 20 to 24 years 8,101 5,609 69.2 5,066 62.5 543 9.7 2,492 25 to 54 years 48,276 35,804 74.2 33,845 70.1 1,959 5.5 12,472 56 to 64 years 16,648 9,820 59.9 9,371 57.1 449 4.6 6,587 65 years and older 94,865 66,842 70.5 62,322 65.7 4,520 6.8 28,024 16 to 19 years 6,391 2,337 36.6 1,811 28.3	20 to 24 years	16,357	11,962	73.1	10,662	65.2	1,299	10.9	4,395
65 years and older 37,194 7,056 19.0 6,690 18.0 366 5.2 30,138 Women, 16 years and older 99,467 56,571 56.9 53,057 53.3 3,513 6.2 42,897 16 to 19 years 6,107 2,271 37.2 1,860 30.5 411 18.1 3,836 20 to 24 years 8,101 5,609 69.2 5,066 62.5 543 9.7 2,492 25 to 54 years 16,408 9,820 59.9 9,371 57.1 449 4.6 6,587 65 years and older 20,575 3,066 14.9 2,915 14.2 151 4.9 17,509 Men, 16 years and older 94,865 66,842 70.5 62,322 65.7 4,520 6.8 28,024 16 to 19 years 6,391 2,337 36.6 1,811 28.3 526 22.5 4,054 20 to 24 years 48,052 43,037 89.6 40,598 84.5	25 to 54 years	96,329	78,842	81.8	74,443	77.3	4,399	5.6	17,487
Women, 16 years and older. 99,467 56,571 56.9 53,057 53.3 3,513 6.2 42,897 16 to 19 years. 6,107 2,271 37.2 1,860 30.5 411 18.1 3,836 20 to 24 years. 8,101 5,609 69.2 5,066 62.5 543 9.7 2,492 25 to 54 years. 16,408 9,820 59.9 3,31 57.1 1,959 5.5 12,472 55 to 64 years. 16,408 9,820 59.9 9,311 57.1 449 4.6 6,587 65 years and older. 20,575 3,066 14.9 2,915 14.2 151 4.9 17,509 Men, 16 years and older. 94,865 66,842 70.5 62,322 65.7 4,520 6.8 28,024 16 to 19 years. 8,256 6,333 76.9 5,597 67.8 756 11.9 1,903 25 to 54 years. 15,547 11,125 71.6 10,541 67.8	55 to 64 years	31,954	20,945	65.5	19,913	62.3	1,032	4.9	11,009
16 to 19 years	65 years and older	37,194	7,056	19.0	6,690	18.0	366	5.2	30,138
20 to 24 years 8,101 5,609 69.2 5,066 62.5 543 9.7 2,492 25 to 54 years 48,276 35,804 74.2 33,845 70.1 1,959 5.5 12,472 55 to 64 years 16,408 9,820 59.9 9,371 57.1 449 4.6 6,587 65 years and older 20,575 3,066 14.9 2,915 14.2 151 4.9 17,509 Men, 16 years and older 94,865 66,842 70.5 62,322 65.7 4,520 6.8 28,024 16 to 19 years 6,391 2,337 36.6 1,811 28.3 526 22.5 4,054 20 to 24 years 8,256 6,353 76.9 5,597 67.8 756 11.9 1,903 25 to 54 years 48,052 43,037 89.6 40,598 84.5 2,440 5.7 5,015 55 to 64 years 16,619 3,990 24.0 3,775 22.7 215	Women, 16 years and older	99,467	56,571	56.9	53,057	53.3	3,513	6.2	42,897
25 to 54 years	16 to 19 years	6,107	2,271	37.2	1,860	30.5	411	18.1	3,836
55 to 64 years 16,408 9,820 59.9 9,371 57.1 449 4.6 6,587 65 years and older 20,575 3,066 14.9 2,915 14.2 151 4.9 17,509 Men, 16 years and older 94,865 66,842 70.5 62,322 65.7 4,520 6.8 28,024 16 to 19 years 6,391 2,337 36.6 1,811 28.3 526 22.5 4,054 20 to 24 years 8,256 6,353 76.9 5,597 67.8 756 11.9 1,903 25 to 54 years 48,052 43,037 89.6 40,598 84.5 2,440 5,7 5,015 55 to 64 years 16,619 3,990 24.0 3,775 22.7 215 5.4 12,629 Black or African American Total, 16 years and older 30,376 18,580 61.2 16,151 53.2 2,429 13.1 11,797 16 to 19 years 3,625 2,236	20 to 24 years	8,101	5,609	69.2	5,066	62.5	543	9.7	2,492
65 years and older. 20,575 3,066 14.9 2,915 14.2 151 4.9 17,509 Men, 16 years and older. 94,865 66,842 70.5 62,322 65.7 4,520 6.8 28,024 16 to 19 years. 6,391 2,337 36.6 1,811 28.3 526 22.5 4,054 20 to 24 years. 8,256 6,353 76.9 5,597 67.8 756 11.9 1,903 25 to 54 years. 48,052 43,037 89.6 40,598 84.5 2,440 5.7 5,015 55 to 64 years. 15,547 11,125 71.6 10,541 67.8 583 5.2 4,422 65 years and older. 16,619 3,990 24.0 3,775 22.7 215 5.4 12,629 Black or African American 104 18,580 61.2 16,151 53.2 2,429 13.1 11,797 16 to 19 years. 2,565 717 28.0 439 17.1	25 to 54 years	48,276	35,804	74.2	33,845	70.1	1,959	5.5	12,472
Men, 16 years and older. 94,865 66,842 70.5 62,322 65.7 4,520 6.8 28,024 16 to 19 years. 6,391 2,337 36.6 1,811 28.3 526 22.5 4,054 20 to 24 years. 8,256 6,353 76.9 5,597 67.8 756 11.9 1,903 25 to 54 years. 48,052 43,037 89.6 40,598 84.5 2,440 5.7 5,015 55 to 64 years. 15,547 11,125 71.6 10,541 67.8 583 5.2 4,422 65 years and older. 16,619 3,990 24.0 3,775 22.7 215 5.4 12,629 Black or African American Total, 16 years and older. 30,376 18,580 61.2 16,151 53.2 2,429 13.1 11,797 16 to 19 years. 2,565 717 28.0 439 17.1 278 38.8 1,848 20 to 24 years. 16,145 12,547	55 to 64 years	16,408	9,820	59.9	9,371	57.1	449	4.6	6,587
16 to 19 years 6,391 2,337 36.6 1,811 28.3 526 22.5 4,054 20 to 24 years 8,256 6,353 76.9 5,597 67.8 756 11.9 1,903 25 to 54 years 48,052 43,037 89.6 40,598 84.5 2,440 5.7 5,015 55 to 64 years 15,547 11,125 71.6 10,541 67.8 583 5.2 4,422 65 years and older 16,619 3,990 24.0 3,775 22.7 215 5.4 12,629 Black or African American Total, 16 years and older 30,376 18,580 61.2 16,151 53.2 2,429 13.1 11,797 16 to 19 years 2,565 717 28.0 439 17.1 278 38.8 1,848 20 to 24 years 3,425 2,236 65.3 1,727 50.4 509 22.8 1,189 25 to 54 years 16,145 12,547 77.7 11,154 69.1 1,393 11.1 3,598 55 to	65 years and older	20,575	3,066	14.9	2,915	14.2	151	4.9	17,509
20 to 24 years	Men, 16 years and older	94,865	66,842	70.5	62,322	65.7	4,520	6.8	28,024
25 to 54 years	16 to 19 years	6,391	2,337	36.6	1,811	28.3	526	22.5	4,054
55 to 64 years 15,547 11,125 71.6 10,541 67.8 583 5.2 4,422 65 years and older 16,619 3,990 24.0 3,775 22.7 215 5.4 12,629 Black or African American Total, 16 years and older 30,376 18,580 61.2 16,151 53.2 2,429 13.1 11,797 16 to 19 years 2,565 717 28.0 439 17.1 278 38.8 1,848 20 to 24 years 3,425 2,236 65.3 1,727 50.4 509 22.8 1,189 25 to 54 years 16,145 12,547 77.7 11,154 69.1 1,393 11.1 3,598 55 to 64 years 4,430 2,462 55.6 2,263 51.1 199 8.1 1,967 65 years and older 3,811 617 16.2 567 14.9 50 8.1 3,194 Women, 16 years and older 1,289 370	20 to 24 years	8,256	6,353	76.9	5,597	67.8	756	11.9	1,903
65 years and older 16,619 3,990 24.0 3,775 22.7 215 5.4 12,629 Black or African American Total, 16 years and older 30,376 18,580 61.2 16,151 53.2 2,429 13.1 11,797 16 to 19 years 2,565 717 28.0 439 17.1 278 38.8 1,848 20 to 24 years 3,425 2,236 65.3 1,727 50.4 509 22.8 1,189 25 to 54 years 16,145 12,547 77.7 11,154 69.1 1,393 11.1 3,598 55 to 64 years 4,430 2,462 55.6 2,263 51.1 199 8.1 1,967 65 years and older 3,811 617 16.2 567 14.9 50 8.1 3,194 Women, 16 years and older 16,629 9,846 59.2 8,654 52.0 1,192 12.1 6,783 16 to 19 years 1,289 370 28.7	25 to 54 years	48,052	43,037	89.6	40,598	84.5	2,440	5.7	5,015
Black or African American 30,376 18,580 61.2 16,151 53.2 2,429 13.1 11,797 16 to 19 years	55 to 64 years	15,547	11,125	71.6	10,541	67.8	583	5.2	4,422
Total, 16 years and older. 30,376 18,580 61.2 16,151 53.2 2,429 13.1 11,797 16 to 19 years. 2,565 717 28.0 439 17.1 278 38.8 1,848 20 to 24 years. 3,425 2,236 65.3 1,727 50.4 509 22.8 1,189 25 to 54 years. 16,145 12,547 77.7 11,154 69.1 1,393 11.1 3,598 55 to 64 years. 4,430 2,462 55.6 2,263 51.1 199 8.1 1,967 65 years and older. 3,811 617 16.2 567 14.9 50 8.1 3,194 Women, 16 years and older. 16,629 9,846 59.2 8,654 52.0 1,192 12.1 6,783 16 to 19 years. 1,289 370 28.7 246 19.1 124 33.4 919 20 to 24 years. 1,778 1,145 64.4 909 51.1 235	65 years and older	16,619	3,990	24.0	3,775	22.7	215	5.4	12,629
16 to 19 years	Black or African American								
20 to 24 years 3,425 2,236 65.3 1,727 50.4 509 22.8 1,189 25 to 54 years 16,145 12,547 77.7 11,154 69.1 1,393 11.1 3,598 55 to 64 years 4,430 2,462 55.6 2,263 51.1 199 8.1 1,967 65 years and older 3,811 617 16.2 567 14.9 50 8.1 3,194 Women, 16 years and older 16,629 9,846 59.2 8,654 52.0 1,192 12.1 6,783 16 to 19 years 1,289 370 28.7 246 19.1 124 33.4 919 20 to 24 years 1,778 1,145 64.4 909 51.1 235 20.6 633 25 to 54 years 8,836 6,665 75.4 5,959 67.4 706 10.6 2,170 55 to 64 years 2,437 1,330 54.6 1,228 50.4 103 7.7 1,107 65 years and older 2,289 336 14.7 311	Total, 16 years and older	30,376	18,580	61.2	16,151	53.2	2,429	13.1	11,797
25 to 54 years 16,145 12,547 77.7 11,154 69.1 1,393 11.1 3,598 55 to 64 years 4,430 2,462 55.6 2,263 51.1 199 8.1 1,967 65 years and older 3,811 617 16.2 567 14.9 50 8.1 3,194 Women, 16 years and older 16,629 9,846 59.2 8,654 52.0 1,192 12.1 6,783 16 to 19 years 1,289 370 28.7 246 19.1 124 33.4 919 20 to 24 years 1,778 1,145 64.4 909 51.1 235 20.6 633 25 to 54 years 8,836 6,665 75.4 5,959 67.4 706 10.6 2,170 55 to 64 years 2,437 1,330 54.6 1,228 50.4 103 7.7 1,107 65 years and older 2,289 336 14.7 311 13.6 24 7.2 1,954 Men, 16 years and older 13,747 8,733 63.5 7,	16 to 19 years	2,565	717	28.0	439	17.1	278	38.8	1,848
25 to 54 years 16,145 12,547 77.7 11,154 69.1 1,393 11.1 3,598 55 to 64 years 4,430 2,462 55.6 2,263 51.1 199 8.1 1,967 65 years and older 3,811 617 16.2 567 14.9 50 8.1 3,194 Women, 16 years and older 16,629 9,846 59.2 8,654 52.0 1,192 12.1 6,783 16 to 19 years 1,289 370 28.7 246 19.1 124 33.4 919 20 to 24 years 1,778 1,145 64.4 909 51.1 235 20.6 633 25 to 54 years 8,836 6,665 75.4 5,959 67.4 706 10.6 2,170 55 to 64 years 2,437 1,330 54.6 1,228 50.4 103 7.7 1,107 65 years and older 2,289 336 14.7 311 13.6 24 7.2 1,954 Men, 16 years and older 1,276 347 27.2 192 </td <td>20 to 24 years</td> <td>3,425</td> <td>2,236</td> <td>65.3</td> <td>1,727</td> <td>50.4</td> <td>509</td> <td>22.8</td> <td>1,189</td>	20 to 24 years	3,425	2,236	65.3	1,727	50.4	509	22.8	1,189
65 years and older	25 to 54 years	16,145	12,547	77.7	11,154	69.1	1,393	11.1	3,598
Women, 16 years and older 16,629 9,846 59.2 8,654 52.0 1,192 12.1 6,783 16 to 19 years 1,289 370 28.7 246 19.1 124 33.4 919 20 to 24 years 1,778 1,145 64.4 909 51.1 235 20.6 633 25 to 54 years 8,836 6,665 75.4 5,959 67.4 706 10.6 2,170 55 to 64 years 2,437 1,330 54.6 1,228 50.4 103 7.7 1,107 65 years and older 2,289 336 14.7 311 13.6 24 7.2 1,954 Men, 16 years and older 13,747 8,733 63.5 7,497 54.5 1,236 14.2 5,014 16 to 19 years 1,276 347 27.2 192 15.1 154 44.5 929 20 to 24 years 1,647 1,091 66.2 818 49.6 273 25.1 556 25 to 54 years 7,309 5,882 80	55 to 64 years	4,430	2,462	55.6	2,263	51.1	199	8.1	1,967
16 to 19 years 1,289 370 28.7 246 19.1 124 33.4 919 20 to 24 years 1,778 1,145 64.4 909 51.1 235 20.6 633 25 to 54 years 8,836 6,665 75.4 5,959 67.4 706 10.6 2,170 55 to 64 years 2,437 1,330 54.6 1,228 50.4 103 7.7 1,107 65 years and older 2,289 336 14.7 311 13.6 24 7.2 1,954 Men, 16 years and older 13,747 8,733 63.5 7,497 54.5 1,236 14.2 5,014 16 to 19 years 1,276 347 27.2 192 15.1 154 44.5 929 20 to 24 years 1,647 1,091 66.2 818 49.6 273 25.1 556 25 to 54 years 7,309 5,882 80.5 5,195 71.1 687 11.7 1,428 55 to 64 years 1,992 1,132 56.8 1,036 52.0<	65 years and older	3,811	617	16.2	567	14.9	50	8.1	3,194
20 to 24 years	Women, 16 years and older	16,629	9,846	59.2	8,654	52.0	1,192	12.1	6,783
25 to 54 years 8,836 6,665 75.4 5,959 67.4 706 10.6 2,170 55 to 64 years 2,437 1,330 54.6 1,228 50.4 103 7.7 1,107 65 years and older 2,289 336 14.7 311 13.6 24 7.2 1,954 Men, 16 years and older 13,747 8,733 63.5 7,497 54.5 1,236 14.2 5,014 16 to 19 years 1,276 347 27.2 192 15.1 154 44.5 929 20 to 24 years 1,647 1,091 66.2 818 49.6 273 25.1 556 25 to 54 years 7,309 5,882 80.5 5,195 71.1 687 11.7 1,428 55 to 64 years 1,992 1,132 56.8 1,036 52.0 96 8.5 860	16 to 19 years	1,289	370	28.7	246	19.1	124	33.4	919
55 to 64 years 2,437 1,330 54.6 1,228 50.4 103 7.7 1,107 65 years and older 2,289 336 14.7 311 13.6 24 7.2 1,954 Men, 16 years and older 13,747 8,733 63.5 7,497 54.5 1,236 14.2 5,014 16 to 19 years 1,276 347 27.2 192 15.1 154 44.5 929 20 to 24 years 1,647 1,091 66.2 818 49.6 273 25.1 556 25 to 54 years 7,309 5,882 80.5 5,195 71.1 687 11.7 1,428 55 to 64 years 1,992 1,132 56.8 1,036 52.0 96 8.5 860	20 to 24 years	1,778	1,145	64.4	909	51.1	235	20.6	633
65 years and older	25 to 54 years	8,836	6,665	75.4	5,959	67.4	706	10.6	2,170
Men, 16 years and older	55 to 64 years	2,437	1,330	54.6	1,228	50.4	103	7.7	1,107
16 to 19 years 1,276 347 27.2 192 15.1 154 44.5 929 20 to 24 years 1,647 1,091 66.2 818 49.6 273 25.1 556 25 to 54 years 7,309 5,882 80.5 5,195 71.1 687 11.7 1,428 55 to 64 years 1,992 1,132 56.8 1,036 52.0 96 8.5 860	65 years and older	2,289	336	14.7	311	13.6	24	7.2	1,954
20 to 24 years	Men, 16 years and older	13,747	8,733	63.5	7,497	54.5	1,236	14.2	5,014
25 to 54 years	16 to 19 years	1,276	347	27.2	192	15.1	154	44.5	929
55 to 64 years	20 to 24 years	1,647	1,091	66.2	818	49.6	273	25.1	556
	25 to 54 years	7,309	5,882	80.5	5,195	71.1	687	11.7	1,428
65 years and older	55 to 64 years	1,992	1,132	56.8	1,036	52.0	96	8.5	860
	65 years and older	1,522	281	18.5	256	16.8	26	9.1	1,240

Table 3. Employment status, by race, age, gender, and Hispanic or Latino ethnicity, 2013 annual averages (continued)

(Numbers in thousands)				Civilian	labor force			
	Civilian			Emp	oloyed	Unen	nployed	Not in
Race, age, gender, and Hispanic or Latino ethnicity	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percentage of labor force	labor force
Asian								
Total, 16 years and older	13,296	8,584	64.6	8,136	61.2	448	5.2	4,712
16 to 19 years	817	176	21.5	141	17.2	35	19.7	642
20 to 24 years	1,216	676	55.6	608	50.0	68	10.0	540
25 to 54 years	7,734	6,171	79.8	5,898	76.3	273	4.4	1,563
55 to 64 years	1,801	1,241	68.9	1,180	65.5	61	4.9	560
65 years and older	1,727	320	18.6	308	17.8	12	3.8	1,406
Women, 16 years and older	7,071	4,037	57.1	3,842	54.3	195	4.8	3,034
16 to 19 years	408	83	20.4	68	16.7	15	18.1	325
20 to 24 years	599	324	54.1	300	50.1	24	7.4	275
25 to 54 years	4,101	2,879	70.2	2,753	67.1	126	4.4	1,223
55 to 64 years	984	603	61.3	578	58.8	24	4.1	381
65 years and older	980	149	15.2	143	14.6	6	3.8	832
Men, 16 years and older	6,225	4,547	73.0	4,294	69.0	253	5.6	1,678
16 to 19 years	410	93	22.6	73	17.8	20	21.1	317
20 to 24 years	618	352	57.0	309	49.9	44	12.4	266
25 to 54 years	3,633	3,292	90.6	3,146	86.6	147	4.5	341
55 to 64 years	818	638	78.0	602	73.6	36	5.7	180
65 years and older	746	172	23.0	165	22.1	7	3.8	575
Hispanic or Latino ethnicity								
Total, 16 years and older	37,517	24,771	66.0	22,514	60.0	2,257	9.1	12,746
16 to 19 years	3,651	1,133	31.0	821	22.5	312	27.5	2,518
20 to 24 years	4,572	3,276	71.7	2,857	62.5	418	12.8	1,296
25 to 54 years	22,236	17,495	78.7	16,182	72.8	1,312	7.5	4,742
55 to 64 years	3,791	2,311	61.0	2,140	56.4	172	7.4	1,480
65 years and older	3,267	557	17.0	514	15.7	43	7.7	2,711
Women, 16 years and older	18,719	10,430	55.7	9,437	50.4	994	9.5	8,289
16 to 19 years	1,781	520	29.2	381	21.4	139	26.7	1,261
20 to 24 years	2,208	1,419	64.3	1,249	56.5	170	12.0	789
25 to 54 years	10,891	7,234	66.4	6,631	60.9	602	8.3	3,658
55 to 64 years	1,973	1,025	52.0	959	48.6	67	6.5	948
65 years and older	1,866	233	12.5	217	11.7	15	6.7	1,633
Men, 16 years and older	18,798	14,341	76.3	13,078	69.6	1,263	8.8	4,457
16 to 19 years	1,870	613	32.8	440	23.5	173	28.2	1,257
20 to 24 years	2,364	1,857	78.6	1,609	68.1	248	13.4	507
25 to 54 years	11,345	10,261	90.4	9,551	84.2	710	6.9	1,084
55 to 64 years	1,818	1,286	70.7	1,181	65.0	105	8.2	532
65 years and older	1,402	324	23.1	296	21.1	28	8.5	1,078

Note: Estimates for the race groups shown (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: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 4. Employment status, by marital status and gender, 2013 annual averages (Numbers in thousands)

				Civilian	labor force			
	Civilian			Em	ployed	Unen	nployed]
Marital status and gender	noninsti- tutional population	Total	Percentage of population	Total	Percentage of population	Total	Percentage of labor force	Not in labor force
Total								
Total, 16 years and older	245,679	155,389	63.2	143,929	58.6	11,460	7.4	90,290
Married, spouse present	123,318	82,109	66.6	78,462	63.6	3,646	4.4	41,209
Unmarried, total	122,361	73,280	59.9	65,467	53.5	7,813	10.7	49,081
Never married	73,977	48,116	65.0	42,338	57.2	5,778	12.0	25,860
Other marital status	48,385	25,164	52.0	23,129	47.8	2,035	8.1	23,221
Divorced	25,146	16,493	65.6	15,210	60.5	1,283	7.8	8,653
Separated	8,696	5,854	67.3	5,290	60.8	563	9.6	2,843
Widowed	14,542	2,817	19.4	2,628	18.1	189	6.7	11,725
Women								
Total, 16 years and older	127,124	72,722	57.2	67,577	53.2	5,146	7.1	54,401
Married, spouse present	61,386	36,137	58.9	34,484	56.2	1,653	4.6	25,249
Unmarried, total	65,738	36,585	55.7	33,093	50.3	3,493	9.5	29,153
Never married	35,047	22,070	63.0	19,690	56.2	2,381	10.8	12,977
Other marital status	30,691	14,515	47.3	13,403	43.7	1,112	7.7	16,176
Divorced	14,436	9,336	64.7	8,670	60.1	666	7.1	5,099
Separated	4,845	3,052	63.0	2,745	56.7	307	10.1	1,793
Widowed	11,411	2,127	18.6	1,988	17.4	139	6.5	9,284
Men								
Total, 16 years and older	118,555	82,667	69.7	76,353	64.4	6,314	7.6	35,889
Married, spouse present	61,932	45,971	74.2	43,978	71.0	1,993	4.3	15,961
Unmarried, total	56,623	36,696	64.8	32,375	57.2	4,321	11.8	19,928
Never married	38,930	26,046	66.9	22,648	58.2	3,398	13.0	12,884
Other marital status	17,694	10,649	60.2	9,726	55.0	923	8.7	7,044
Divorced	10,711	7,157	66.8	6,540	61.1	617	8.6	3,554
Separated	3,852	2,802	72.7	2,545	66.1	256	9.2	1,050
Widowed	3,131	691	22.1	641	20.5	50	7.2	2,441

Note: Separated includes married, spouse absent.

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

Table 5. Employment status, by gender, presence and age of children, race, and Hispanic or Latino ethnicity, March 2013 (Numbers in thousands)

	Civilian			Civilian	labor force			Not in
Oh avantasiatia	noninsti-			Em	ployed	Uner	nployed	
Characteristic	tutional population	Total	Percentage of population	Total	Percentage of population	Total	Percentage of labor force	labor force
Total								
Women, 16 years and older	126,791	72,719	57.4	67,415	53.2	5,304	7.3	54,073
With children under 18 years old	35,712	25,112	70.3	23,121	64.7	1,991	7.9	10,600
With children 6 to 17, none younger	19,986	14,941	74.8	13,909	69.6	1,032	6.9	5,045
With children under 6 years old	15,726	10,171	64.7	9,212	58.6	958	9.4	5,555
With children under 3 years old	8,776	5,448	62.1	4,937	56.3	511	9.4	3,329
With no children under 18 years old	91,079	47,607	52.3	44,294	48.6	3,313	7.0	43,473
Men, 16 years and older	118,202	81,831	69.2	75,034	63.5	64,744	8.3	36,371
With children under 18 years old	27,189	25,334	93.2	23,998	88.3	1,336	5.3	1,855
With children 6 to 17, none younger	15,318	14,163	92.5	13,450	87.8	713	5.0	1,155
With children under 6 years old	11,872	11,172	94.1	10,548	88.9	623	5.6	700
With children under 3 years old	6,736	6,330	94.0	5,979	88.8	351	5.5	406
With no children under 18 years old	91,013	56,497	62.1	51,036	56.1	5,460	9.7	34,516
White								
Women, 16 years and older	99,289	56,616	57.0	52,947	53.3	3,669	6.5	42,673
With children under 18 years old	27,086	18,992	70.1	17,726	65.4	1,266	6.7	8,094
With children 6 to 17, none younger	15,317	11,460	74.8	10,751	70.2	709	6.2	3,858
With children under 6 years old	11,769	7,533	64.0	6,975	59.3	557	7.4	4,236
With children under 3 years old	6,635	4,073	61.4	3,780	57.0	293	7.2	2,562
With no children under 18 years old	72,203	37,624	52.1	35,220	48.8	2,403	6.4	34,580
Men, 16 years and older	94,752	66,291	70.0	61,392	64.8	53,087	7.4	28,461
With children under 18 years old	22,004	20,616	93.7	19,646	89.3	970	4.7	1,388
With children 6 to 17, none younger	12,491	11,622	93.0	11,089	88.8	533	4.6	869
With children under 6 years old	9,513	8,995	94.6	8,557	90.0	437	4.9	518
With children under 3 years old	5,403	5,103	94.5	4,859	89.9	244	4.8	300
With no children under 18 years old	72,748	45,675	62.8	41,746	57.4	3,929	8.6	27,073
Black or African American								
Women, 16 years and older	16,568	9,855	59.5	8,662	52.3	1,193	12.1	6,714
With children under 18 years old	5,066	3,789	74.8	3,257	64.3	533	14.1	1,276
With children 6 to 17, none younger	2,764	2,134	77.2	1,893	68.5	241	11.3	630
With children under 6 years old	2,302	1,655	71.9	1,364	59.3	292	17.6	646
With children under 3 years old	1,206	831	68.9	678	56.2	153	18.4	375
With no children under 18 years old	11,503	6,065	52.7	5,406	47.0	660	10.9	5,437
Men, 16 years and older	13,684	8,628	63.1	7,307	53.4	6,174	15.3	5,056
With children under 18 years old	2,593	2,315	89.3	2,080	80.2	235	10.2	278
With children 6 to 17, none younger	1,471	1,304	88.7	1,184	80.5	120	9.2	167
With children under 6 years old	1,122	1,011	90.1	896	79.8	115	11.4	111
With children under 3 years old	641	581	90.5	513	80.1	67	11.6	61
With no children under 18 years old	11,092	6,314	56.9	5,227	47.1	1,087	17.2	4,778
Asian								
Women, 16 years and older	7,055	4,058	57.5	3,855	54.6	203	5.0	2,997
With children under 18 years old	2,284	1,490	65.2	1,421	62.2	69	4.6	794
With children 6 to 17, none younger	1,247	887	71.1	849	68.1	38	4.3	360
With children under 6 years old	1,036	602	58.1	572	55.2	31	5.1	434
With children under 3 years old	586	326	55.6	316	53.9	10	3.1	260
-	4,771		1		1		ı	2,203

Table 5. Employment status, by gender, presence and age of children, race, and Hispanic or Latino ethnicity, March 2013 (continued)

-	Civilian			Civilian	labor force			
0	noninsti-			Em	ployed	Uner	nployed	Not in
Characteristic	tutional population	Total	Percentage of population	Total	Percentage of population	Total	Percentage of labor force	labor force
Asian (continued)								
Men, 16 years and older	6,174	4,514	73.1	4,263	69.0	3,721	5.6	1,660
With children under 18 years old	1,805	1,698	94.1	1,625	90.0	73	4.3	107
With children 6 to 17, none younger	953	880	92.4	844	88.6	36	4.1	72
With children under 6 years old	852	818	95.9	781	91.6	37	4.5	35
With children under 3 years old	486	461	94.9	443	91.1	18	4.0	25
With no children under 18 years old	4,368	2,816	64.5	2,637	60.4	178	6.3	1,553
Hispanic or Latino ethnicity								
Women, 16 years and older	18,585	10,363	55.8	9,337	50.2	1,026	9.9	8,222
With children under 18 years old	7,434	4,577	61.6	4,073	54.8	505	11.0	2,857
With children 6 to 17, none younger	3,843	2,584	67.2	2,332	60.7	253	9.8	1,259
With children under 6 years old	3,591	1,993	55.5	1,741	48.5	252	12.6	1,598
With children under 3 years old	1,932	1,005	52.0	864	44.7	141	14.0	927
With no children under 18 years old	11,151	5,786	51.9	5,265	47.2	521	9.0	5,365
Men, 16 years and older	18,655	13,938	74.7	12,645	67.8	10,872	9.3	4,717
With children under 18 years old	5,276	4,901	92.9	4,599	87.2	302	6.2	375
With children 6 to 17, none younger	2,718	2,496	91.8	2,345	86.3	150	6.0	222
With children under 6 years old	2,558	2,405	94.0	2,253	88.1	151	6.3	153
With children under 3 years old	1,383	1,299	93.9	1,224	88.5	75	5.8	84
With no children under 18 years old	13,379	9,037	67.5	8,047	60.1	991	11.0	4,342

Note: Children are "own" children and are sons, daughters, stepchildren, or adopted children. Not included are nieces, nephews, grandchildren, and other related and unrelated children. Estimates for the race groups shown (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.

 $Source: 2013 \ Annual \ Social \ and \ Economic \ Supplement, \ Current \ Population \ Survey, \ U.S. \ Bureau \ of \ Labor \ Statistics.$

20

Table 6. Employment status of women, by presence and age of youngest child, marital status, race, and Hispanic or Latino ethnicity, March 2013

				Civilian	labor force						
	Civilian			Em	ployed	Uner	nployed	Not			
Presence and age of youngest child	noninsti- tutional population	Total	Percentage of population	Total	Percentage of population	Total	Percentage of labor force	in labor force			
			!	Total, all m	arital statuses						
Total women, 16 years and older	126,791	72,719	57.4	67,415	53.2	5,304	7.3	54,073			
With children under 18 years old		25,112	70.3	23,121	64.7	1,991	7.9	10,600			
With children 6 to 17 years old,											
none younger	19,986	14,941	74.8	13,909	69.6	1,032	6.9	5,045			
With children under 6 years old	15,726	10,171	64.7	9,212	58.6	958	9.4	5,555			
With children under 3 years old	8,776	5,448	62.1	4,937	56.3	511	9.4	3,329			
With no children under 18 years old		47,607	52.3	44,294	48.6	3,313	7.0	43,473			
,			To	otal, married	, spouse prese						
Total women, 16 years and older	61,269	36,292	59.2	34,601	56.5	1,691	4.7	24,977			
With children under 18 years old		16,786	68.1	15,896	64.4	890	5.3	7,878			
With children 6 to 17 years old,	,	.,		.,				,			
none younger	13,806	10,049	72.8	9,511	68.9	538	5.4	3,757			
With children under 6 years old	·	6,737	62.0	6,384	58.8	352	5.2	4,120			
With children under 3 years old	·	3,706	59.7	3,538	57.0	168	4.5	2,499			
With no children under 18 years old	36,606	19,507	53.3	18,706	51.1	801	4.1	17,099			
, , , , , , , , , , , , , , , , , , , ,	Total, other marital statuses ¹										
Total women, 16 years and older	65,522	36,426	55.6	32,814	50.1	3,613	9.9	29,096			
With children under 18 years old		8,326	75.4	7,226	65.4	1,101	13.2	2,722			
With children 6 to 17 years old,	1,5 .5	0,020		.,0		.,		_,			
none younger	6,180	4,892	79.2	4,398	71.2	495	10.1	1,288			
With children under 6 years old	·	3,434	70.5	2,828	58.1	606	17.6	1,434			
With children under 3 years old		1,742	67.7	1,399	54.4	343	19.7	829			
With no children under 18 years old		28,100	51.6	25,588	47.0	2,512	8.9	26,374			
Will the children and the years old	01,171	20,100		-	arital statuses	2,012	0.0	20,07 1			
Total women, 16 years and older	99,289	56,616	57.0	52,947	53.3	3,669	6.5	42,673			
With children under 18 years old		18,992	70.1	17,726	65.4	1,266	6.7	8,094			
With children 6 to 17 years old,	,	.,		, -		,		-,			
none younger	15,317	11,460	74.8	10,751	70.2	709	6.2	3,858			
With children under 6 years old	·	7,533	64.0	6,975	59.3	557	7.4	4,236			
With children under 3 years old	·	4,073	61.4	3,780	57.0	293	7.2	2,562			
With no children under 18 years old	72,203	37,624	52.1	35,220	48.8	2,403	6.4	34,580			
, , , , , , , , , , , , , , , , , , , ,	, , , , , ,	,			l, spouse prese			- 1,555			
Total women, 16 years and older	51,326	30,220	58.9	28,932	56.4	1,289	4.3	21,106			
With children under 18 years old	20,074	13,688	68.2	13,020	64.9	669	4.9	6,386			
With children 6 to 17 years old,		,		10,000				2,222			
none younger	11,266	8,214	72.9	7,797	69.2	417	5.1	3,052			
With children under 6 years old	·	5,474	62.2	5,223	59.3	252	4.6	3,334			
With children under 3 years old	•	3,026	60.1	2,906	57.7	120	4.0	2,012			
With no children under 18 years old	31,252	16,532	52.9	15,912	50.9	620	3.7	14,721			
Will the dimarch and it is your ordinate	01,202	10,002			narital statuses	-	0.,	,,,			
Total women, 16 years and older	47,963	26,396	55.0	24,015	50.1	2,381	9.0	21,567			
With children under 18 years old		5,304	75.6	4,707	67.1	597	11.3	1,708			
With children 6 to 17 years old,	1,012	5,504	7 3.0	7,707	07.1	331	11.5	1,700			
none younger	4,051	3,246	80.1	2,954	72.9	292	9.0	806			
With children under 6 years old	·	2,058	69.5	1,753	59.2	306	14.8	902			
With children under 3 years old		1,047	65.6	873	54.7	173	16.6	550			
With no children under 18 years old		21,092	51.5	19,308	47.1	1,784	8.5	19,859			
With the chillident drider to years old	TU,301	21,032	51.5	19,500	77.1	1,704	0.5	10,009			

See footnote at end of table.

21

Table 6. Employment status of women, by presence and age of youngest child, marital status, race, and Hispanic or Latino ethnicity, March 2013 (continued)

	1			Civilian	labor force					
	Civilian			Em	ployed	Unen	nployed	Not		
Presence and age of youngest child	noninsti- tutional population	Total	Percentage of population	Total	Percentage of population	Total	Percentage of labor force	in labor force		
	•		Black or A	frican Amer	ican, all marita	ıl statuses				
Total women, 16 years and older	16,568	9,855	59.5	8,662	52.3	1,193	12.1	6,714		
With children under 18 years old	5,066	3,789	74.8	3,257	64.3	533	14.1	1,276		
With children 6 to 17 years old,										
none younger	2,764	2,134	77.2	1,893	68.5	241	11.3	630		
With children under 6 years old	2,302	1,655	71.9	1,364	59.3	292	17.6	646		
With children under 3 years old	1,206	831	68.9	678	56.2	153	18.4	375		
With no children under 18 years old	11,503	6,065	52.7	5,406	47.0	660	10.9	5,437		
	,	-,			n, married, sp			-, -		
Total women, 16 years and older	4,480	2,830	63.2	2,609	58.2	221	7.8	1,650		
With children under 18 years old	1,922	1,410	73.3	1,293	67.3	116	8.2	513		
With children 6 to 17 years old,	·									
none younger	1,118	854	76.4	780	69.7	74	8.7	264		
With children under 6 years old	804	556	69.1	514	63.9	42	7.6	248		
With children under 3 years old	468	291	62.3	270	57.8	21	7.3	176		
With no children under 18 years old	2,558	1,420	55.5	1,316	51.4	105	7.4	1,137		
		Black or African American, other marital statuses ¹								
Total women, 16 years and older	12,089	7,025	58.1	6,053	50.1	971	13.8	5,064		
With children under 18 years old With children 6 to 17 years old,	3,143	2,380	75.7	1,963	62.5	417	17.5	763		
none younger	1,646	1,280	77.8	1,113	67.6	167	13.1	366		
With children under 6 years old	1,497	1,100	73.4	850	56.8	250	22.7	398		
With children under 3 years old	738	540	73.2	408	55.3	132	24.5	198		
With no children under 18 years old	8,945	4,645	51.9	4,090	45.7	555	11.9	4,300		
				Asian, all m	arital statuses					
Total women, 16 years and older	7,055	4,058	57.5	3,855	54.6	203	5.0	2,997		
With children under 18 years old With children 6 to 17 years old,	2,284	1,490	65.2	1,421	62.2	69	4.6	794		
none younger	1,247	887	71.1	849	68.1	38	4.3	360		
With children under 6 years old	1,036	602	58.1	572	55.2	31	5.1	434		
With children under 3 years old	586	326	55.6	316	53.9	10	3.1	260		
With no children under 18 years old	4,771	2,568	53.8	2,435	51.0	134	5.2	2,203		
			Asi	ian, married	, spouse prese	ent				
Total women, 16 years and older	4,067	2,427	59.7	2,312	56.8	114	4.7	1,641		
With children under 18 years old With children 6 to 17 years old,	1,954	1,234	63.1	1,176	60.1	59	4.7	720		
·	1,027	708	69.0	680	66.2	28	4.0	319		
none younger								402		
, ,	927	526	56.7	495	53.4	30	5.8			
With children under 6 years old	927	526 290	56.7 55.0	495 280		30 10				
With children under 6 years old	927 527	290	55.0	280	53.2	10	3.4	237		
With children under 6 years old	927		55.0 56.4	280 1,136	53.2 53.8	10 56				
With children under 6 years old With children under 3 years old With no children under 18 years old	927 527 2,113	290 1,192	55.0 56.4	280 1,136 sian, other r	53.2 53.8 narital statuses	10 56	3.4 4.7	237 920		
With children under 6 years old	927 527	290	55.0 56.4	280 1,136	53.2 53.8	10 56	3.4	237		
With children under 6 years old	927 527 2,113 2,988	290 1,192 1,632	55.0 56.4 As 54.6	280 1,136 sian, other r 1,543	53.2 53.8 narital statuses 51.7	10 56 s ¹ 88	3.4 4.7	237 920 1,356		
With children under 6 years old	927 527 2,113 2,988 329	290 1,192 1,632 256	55.0 56.4 As 54.6 77.7	280 1,136 sian, other r 1,543 245	53.2 53.8 narital statuses 51.7 74.5	10 56 88 10	3.4 4.7 5.4 4.1	237 920 1,356 73		
With children under 6 years old	927 527 2,113 2,988 329 220	290 1,192 1,632 256 179	55.0 56.4 As 54.6 77.7 81.3	280 1,136 sian, other r 1,543 245	53.2 53.8 narital statuses 51.7 74.5	10 56 88 10	3.4 4.7 5.4 4.1 5.6	237 920 1,356 73 41		

Table 6. Employment status of women, by presence and age of youngest child, marital status, race, and Hispanic or Latino ethnicity, March 2013 (continued)

				Civilian	labor force			
	Civilian			Em	ployed	Uner	nployed	Not
Presence and age of youngest child	noninsti- tutional population	Total	Percentage of population	Total	Percentage of population	Total	Percentage of labor force	in labor force
		Hispanic or Latino ethnicity, all marital statuses						
Total women, 16 years and older	18,585	10,363	55.8	9,337	50.2	1,026	9.9	8,222
With children under 18 years old	7,434	4,577	61.6	4,073	54.8	505	11.0	2,857
With children 6 to 17 years old,								
none younger	3,843	2,584	67.2	2,332	60.7	253	9.8	1,259
With children under 6 years old	3,591	1,993	55.5	1,741	48.5	252	12.6	1,598
With children under 3 years old	1,932	1,005	52.0	864	44.7	141	14.0	927
With no children under 18 years old	11,151	5,786	51.9	5,265	47.2	521	9.0	5,365
		Hispanic or Latino ethnicity, married, spouse present						
Total women, 16 years and older	8,237	4,471	54.3	4,105	49.8	366	8.2	3,766
With children under 18 years old	4,719	2,619	55.5	2,365	50.1	254	9.7	2,100
With children 6 to 17 years old,								
none younger	2,469	1,524	61.7	1,371	55.5	153	10.1	945
With children under 6 years old	2,251	1,095	48.7	995	44.2	101	9.2	1,155
With children under 3 years old	1,176	524	44.5	475	40.3	49	9.4	653
With no children under 18 years old	3,518	1,852	52.6	1,740	49.5	112	6.1	1,666
			Hispanic or I	_atino ethni	city, other mari	tal statuses ¹		
Total women, 16 years and older	10,348	5,892	56.9	5,232	50.6	660	11.2	4,456
With children under 18 years old	2,715	1,958	72.1	1,707	62.9	251	12.8	757
With children 6 to 17 years old,								
none younger	1,374	1,061	77.2	961	69.9	99	9.4	314
With children under 6 years old	1,341	898	67.0	746	55.7	151	16.9	443
With children under 3 years old	756	481	63.7	390	51.6	92	19.0	274
With no children under 18 years old	7,633	3,934	51.5	3,525	46.2	409	10.4	3,699

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

Note: Children are own children and are sons, daughters, stepchildren, or adopted children. Not included are nieces, nephews, and other related and unrelated children. Details for the race groups shown (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.

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

Source: Annual Social and Economic Supplement, 2013, Current Population Survey, U.S. Bureau of Labor Statistics.

Table 7. Employment status of women, by presence and age of youngest child, March 1975–March 2013 (Numbers in thousands)

	i triousarius	,	ildren under	age 18		With children ages 6 to 17, none younger						
	Civilian	labor force		Unem	nployed		abor force			nployed		
Year	Total	Percentage of population	Employed	Total	Percentage of labor force	Total	Percentage of population	Employed	Total	Percentage 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		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		
2011	25,376	70.9	23,109	2,266	8.9	14,973	76.5	13,842	1,131	7.6		
2012	25,384	70.9	23,366	2,018	7.9	14,922	76.0	13,908	1,014	6.8		
2013	25,112	70.3	23,121	1,991	7.9	14,941	74.8	13,909	1,032	6.9		

Table 7. Employment status of women, by presence and age of youngest child, March 1975–March 2013 (continued)

Year Civilian labor force Employed Unemployed of labor force Civilian labor force Employed of population Lemployed of labor force Total of labor force Employed of labor force Total of labor force 1975			With cl	hildren unde	r age 6		With children under age 3					
Total Percentage Employed of population Total Orlabor force Orlabo		Civilian	labor force		Unen	nployed	Civilian I	abor force		Unen	nployed	
1976 5,684 40,1 4,957 727 12,8 2,702 34,1 2,285 418 15,5 1977. 5,629 41,2 4,887 742 13,2 2,795 35,4 2,371 424 15,2 1979. 6,238 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 48.8 5,886 652 10.0 3,665 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 1982. 7,367 49.9 6,414 9.53 12.9 4,133 45.6	Year	Total			Total	of labor	Total	of	Employed	Total	of labor	
1976 5,684 40,1 4,957 727 12,8 2,702 34,1 2,285 418 15,5 1977. 5,629 41,2 4,887 742 13,2 2,795 35,4 2,371 424 15,2 1979. 6,238 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 48.8 5,886 652 10.0 3,665 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 1982. 7,367 49.9 6,414 9.53 12.9 4,133 45.6	1975	5,699	39.0	4,851	848	14.9	2,824	34.3	2,326	500	17.7	
1978. 5,983 44.0 5,297 687 11.5 3,179 39.4 2,768 411 12.9 1979				· ·	727					418		
1979 6,238 45.7 5,594 644 10.3 3,380 41.1 2,979 401 11.9 1980 6,638 48.8 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 3,899 562 12.8 1985 8,215 53.5 7,322 893 10.9 4.601 47.6 3.89 562 12.8 1986 8,545 54.4 7,602 943 11.0 4,786 5	1977	5,629	41.2	4,887	742	13.2	2,795	35.4	2,371	424	15.2	
1980 6,538 46.8 5,886 662 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 5	1978	5,983	44.0	5,297	687	11.5	3,179	39.4	2,768	411	12.9	
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 1986 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 8,933 56.7 8,132 846 9.4 5,064 52.9 4,570 494 9.8 1988 8,62 56.1 8,099 763 8.6 4,947 52.4	1979	6,238	45.7	5,594	644	10.3	3,380	41.1	2,979	401	11.9	
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 8,478 667 7.2 5063 52.4 4,671 381 7.5 1988 8,862 56.1 8,099 763 8.6 4,947 52.4 4,671 381 7.5 1990 9,136 56.7 8,478 657 7.2 5,053 52.4 4,671 <td>1980</td> <td>6,538</td> <td>46.8</td> <td>5,886</td> <td>652</td> <td>10.0</td> <td>3,565</td> <td>41.9</td> <td>3,167</td> <td>398</td> <td>11.2</td>	1980	6,538	46.8	5,886	652	10.0	3,565	41.9	3,167	398	11.2	
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 4,671 381 7.5 1989 9,136 56.7 8,478 667 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 <td></td> <td>6,933</td> <td>48.9</td> <td>6,227</td> <td>706</td> <td>10.2</td> <td>3,826</td> <td>44.3</td> <td>3,380</td> <td>446</td> <td>11.7</td>		6,933	48.9	6,227	706	10.2	3,826	44.3	3,380	446	11.7	
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 4,671 381 7.5 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 8,768 878 9.1 5,417 54.5 4,868	1982	7,367	49.9	6,414	953	12.9	4,133	45.6	3,542	591	14.3	
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. 8,682 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 8,768 878 9.1 5,417 54.5 4,868 560 10.1 1992. 9,573 58.0 8,662 911 9.5 5,329 54.5 4,776<		7,583	50.5	6,489	1,094	14.4	4,233	46.0	3,551	682	16.1	
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 4,766 553 10.4 1993 10,328 60.3 9,587 809 7.8 5,650 58.7	1984	8,017	52.1	7,043	974	12.1	4,401	47.6	3,839	562	12.8	
1987	1985	8,215	53.5	7,322	893	10.9	4,601	49.5	4,089	513	11.1	
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 10.1 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 10,293 62.3 9,587 809 7.8 5,650 58.7	1986	8,545	54.4	7,602	943	11.0	4,786	50.8	4,227	559	11.7	
1989	1987	8,983	56.7	8,137	846	9.4	5,064	52.9	4,570	494	9.8	
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 9,587 809 7.8 5,650 58.7 5,172 478 8.5 1995 10,395 62.3 9,587 809 7.8 5,650 58.7 5,172 478 8.5 1996 10,293 62.3 9,582 701 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		8,862	56.1	8,099	763	8.6	4,947	52.4	4,477	470	9.5	
1991	1989	9,136	56.7	8,478	657	7.2	5,053	52.4	4,671	381	7.5	
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 <		9,397	58.2	8,732	664	7.1	5,216	53.6	4,823	393	7.5	
1993		9,636	58.4	8,758	878	9.1	5,417	54.5	4,868	550	10.1	
1994		9,573	58.0	8,662	911	9.5	5,329	54.5	4,776	553	10.4	
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		9,621	57.9	8,764	857	8.9	5,349	53.9	4,857	492	9.2	
1996		10,328	60.3	9,394	935	9.0	5,724	57.1	5,165	559	9.8	
1997		10,395	62.3	9,587	809	7.8	5,650	58.7	5,172	478		
1998	1996	10,293	62.3	9,592	701	6.8	5,619	59.0	5,222	397	7.1	
1999	1997	10,610	65.0	9,800	810	7.6	5,839	61.8	5,366	473	8.1	
2000		10,619	65.2	9,839	780	7.3	5,882	62.2	5,454	428	7.3	
2001	1999	10,322	64.4	9,674	648	6.3	5,645	60.7	5,285	359	6.4	
2002		-	65.3				•					
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 <td< td=""><td></td><td></td><td></td><td>The state of the s</td><td></td><td>5.9</td><td></td><td></td><td>The state of the s</td><td>393</td><td></td></td<>				The state of the s		5.9			The state of the s	393		
2004				· ·								
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 2011 10,403 64.2 9,268 1,135 10.9 5,639 60.9 5,006 633 11.2 2012 10,462 64.7 9,458 1,004 9.6 5,529 60.7 4,960 569 10.3												
2006	2004	10,131	62.2				5,401	57.3	4,983	417		
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 2011 10,403 64.2 9,268 1,135 10.9 5,639 60.9 5,006 633 11.2 2012 10,462 64.7 9,458 1,004 9.6 5,529 60.7 4,960 569 10.3		10,347	62.6		714		5,704	58.9	5,299	405		
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 2011 10,403 64.2 9,268 1,135 10.9 5,639 60.9 5,006 633 11.2 2012 10,462 64.7 9,458 1,004 9.6 5,529 60.7 4,960 569 10.3	2006	10,430	63.0	9,779	651	6.2	5,842	59.9	5,458	384		
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 2011 10,403 64.2 9,268 1,135 10.9 5,639 60.9 5,006 633 11.2 2012 10,462 64.7 9,458 1,004 9.6 5,529 60.7 4,960 569 10.3		10,894							5,679			
2010 10,536 64.2 9,452 1,085 10.3 5,878 61.1 5,240 638 10.9 2011 10,403 64.2 9,268 1,135 10.9 5,639 60.9 5,006 633 11.2 2012 10,462 64.7 9,458 1,004 9.6 5,529 60.7 4,960 569 10.3		10,452	63.6	9,794	657	6.3	5,754	59.6	5,380	374	6.5	
2011 10,403 64.2 9,268 1,135 10.9 5,639 60.9 5,006 633 11.2 2012 10,462 64.7 9,458 1,004 9.6 5,529 60.7 4,960 569 10.3	2009	10,497	63.6	9,517	980	9.3	5,960	61.1	5,401	559	9.4	
2012 10,462 64.7 9,458 1,004 9.6 5,529 60.7 4,960 569 10.3				· ·								
				· ·								
2013 10,171 64.7 9,212 958 9.4 5,448 62.1 4,937 511 9.4				· ·								
	2013	10,171	64.7	9,212	958	9.4	5,448	62.1	4,937	511	9.4	

See note at end of table.

Table 7. Employment status of women, by presence and age of youngest child, March 1975–March 2013 (continued)

(Nambers II	With no children under age 18											
	Civilian I	abor force		Unen	nployed							
Year	Total	Percentage of population	Employed	Total	Percentage of labor force							
1975	22,365	45.1	20,381	1,984	8.9							
1976	23,327	45.7	21,389	1,938	8.3							
1977	24,385	46.4	22,348	2,037	8.4							
1978	25,362	47.0	23,631	1,731	6.8							
1979	26,962	48.6	25,285	1,677	6.2							
1980	27,144	48.1	25,375	1,769	6.5							
1981	27,992	48.7	25,934	2,059	7.4							
1982	28,351	48.6	26,041	2,311	8.2							
1983	28,856	48.7	26,373	2,483	8.6							
1984	29,684	49.3	27,652	2,032	6.8							
1985	30,850	50.4	28,814	2,036	6.6							
1986	31,112	50.5	29,107	2,005	6.4							
1987	31,538	50.5	29,688	1,850	5.9							
1988	32,490	51.2	30,911	1,580	4.9							
1989	33,255	51.9	31,761	1,495	4.5							
1990	33,942	52.3	32,391	1,551	4.6							
1991	34,047	52.0	32,167	1,880	5.5							
1992	34,487	52.3	32,481	2,006	5.8							
1993	34,495	52.1	32,476	2,020	5.9							
1994	35,455	53.1	33,345	2,110	6.0							
1995	35,843	52.9	34,054	1,789	5.0							
1996	36,509	53.0	34,698	1,811	5.0							
1997	37,295	53.6	35,572	1,723	4.6							
1998	38,253	54.1	36,680	1,573	4.1							
1999	39,314	54.3	37,587	1,727	4.4							
2000	40,142	54.8	38,408	1,733	4.3							
2001	40,996	54.4	39,363	1,633	4.0							
2002	41,278	54.0	39,038	2,241	5.4							
2003	42,039	54.1	39,667	2,372	5.6							
2004	42,289	53.8	40,000	2,289	5.4							
2005	42,677	53.5	40,570	2,107	4.9							
2006	43,392	53.6	41,440	1,952	4.5							
2007 2008	44,039 45,585	53.9 54.3	42,279 43,417	1,760 2,168	4.0 4.8							
2008	45,565 45,649	54.3 53.8	43,417	3,306	7.2							
2010				3,842	8.3							
2010	46,098 46,198	53.5 53.0	42,256 42,560		7.9							
2011		53.0 53.6	42,569 43.404	3,629 3,728								
2012	47,222 47,607	52.6 52.3	43,494 44,294	3,728 3,313	7.9 7.0							
2013	47,007	32.3	++ ,234	5,515	7.0							

Note: Children are "own" children and include sons, daughters, step-children, or adopted children. Not included are nieces, nephews, grandchildren, and other related and unrelated children.

Source: Annual Social and Economic Supplements, 1975–2013, 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 gender, 2013 annual averages

				Civilian	labor force			
	Civilian			Em	ployed	Unen	nployed	
Educational attainment and gender	noninsti- tutional population	Total	Percentage of population	Total	Percentage of population	Total	Percentage of labor force	Not in labor force
Total								
Total, 25 to 64 years	163,429	125,892	77.0	118,191	72.3	7,701	6.1	37,536
Less than a high school diploma	17,009	10,282	60.5	9,122	53.6	1,160	11.3	6,727
High school graduates, no college	46,790	34,073	72.8	31,453	67.2	2,620	7.7	12,717
Some college or associate's degree	45,197	35,280	78.1	33,048	73.1	2,232	6.3	9,917
College graduates, total	54,432	46,257	85.0	44,568	81.9	1,689	3.7	8,175
Bachelor's degree	35,535	29,842	84.0	28,646	80.6	1,195	4.0	5,693
Master's degree	13,965	12,006	86.0	11,609	83.1	397	3.3	1,959
Professional degree	2,418	2,146	88.7	2,097	86.7	49	2.3	272
Doctoral degree	2,514	2,263	90.0	2,215	88.1	48	2.1	251
Women								
Total, 25 to 64 years	83,639	58,812	70.3	55,285	66.1	3,526	6.0	24,827
Less than a high school diploma	7,980	3,677	46.1	3,195	40.0	482	13.1	4,304
High school graduates, no college	22,458	14,462	64.4	13,417	59.7	1,045	7.2	7,996
Some college or associate's degree	24,339	17,715	72.8	16,576	68.1	1,138	6.4	6,624
College graduates, total	28,861	22,958	79.5	22,097	76.6	861	3.7	5,903
Bachelor's degree	18,808	14,651	77.9	14,059	74.8	592	4.0	4,157
Master's degree	7,903	6,493	82.2	6,272	79.4	221	3.4	1,410
Professional degree	1,071	892	83.3	867	80.9	26	2.9	178
Doctoral degree	1,079	922	85.4	899	83.3	23	2.5	158
Men								
Total, 25 to 64 years	79,790	67,081	84.1	62,906	78.8	4,175	6.2	12,709
Less than a high school diploma	9,029	6,606	73.2	5,928	65.7	678	10.3	2,424
High school graduates, no college	24,332	19,611	80.6	18,036	74.1	1,575	8.0	4,721
Some college or associate's degree	20,858	17,565	84.2	16,471	79.0	1,094	6.2	3,293
College graduates, total	25,571	23,299	91.1	22,471	87.9	828	3.6	2,272
Bachelor's degree	16,727	15,191	90.8	14,587	87.2	604	4.0	1,537
Master's degree	6,061	5,513	91.0	5,337	88.0	176	3.2	548
Professional degree	1,348	1,254	93.0	1,231	91.3	23	1.8	94
Doctoral degree	1,434	1,341	93.5	1,316	91.8	25	1.9	93

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

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age, by educational attainment and gender, 1970–2013

attairinient and t	1			Percent distribu	tion		
Year	Civilian labor force		High s	school	Coll	College	
i cai	(thousands)	Total	Less than 4 years	4 years, no college	1 to 3 years	4 years or more	
Total			j				
1970	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		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	· ·	100.0	24.9	39.2	15.7	20.2	
1978	73,504	100.0	23.7	39.2	16.5	20.6	
1979	75,781	100.0	21.8	39.5	17.3	21.3	
1980	78,010	100.0	20.6	39.8	17.6	22.0	
1981	80,273	100.0	19.7	40.6	17.7	22.0	
1982	81,516	100.0	18.8	40.8	17.7	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	· ·	100.0	14.9	40.2	19.7	25.3	
1988	,	100.0	14.7	39.9	19.7	25.7	
1989	· ·	100.0	14.0	39.6	20.0	26.4	
1990	,	100.0	13.4	39.5	20.7	26.4	
1991	100,480	100.0	13.0	39.4	21.1	26.5	
1001	100,100	100.0	10.0			20.0	
	Civilian labor		T	Percent distribu		Deebelede	
Year	force (thousands)	Total	Less than a high school diploma	High school graduates, no	Some college or associate	Bachelor's degree and	
	,		dericer dipierna	college ¹	degree	higher ²	
Total							
1992	103,018	100.0	12.1	35.7	25.6	26.6	
1993	104,237	100.0	11.3	35.1	26.6	27.0	
1994	105,610	100.0	10.8	33.9	27.7	27.6	
1995	107,032	100.0	10.4	33.2	28.1	28.3	
1996	108,932	100.0	10.6	32.9	27.8	28.7	
1997	110,945	100.0	10.6	32.9	27.5	29.0	
1998	111,932	100.0	10.5	32.4	27.4	29.8	
1999	113,095	100.0	10.0	31.8	27.6	30.5	
2000	115,750	100.0	10.1	31.4	27.8	30.7	
2001	116,893	100.0	10.1	30.9	28.0	31.0	
2002	118,028	100.0	10.0	30.7	27.7	31.6	
2003	119,621	100.0	9.9	30.3	27.6	32.1	
Soo footnotos at			<u> </u>				

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age, by educational attainment and gender, 1970–2013 (continued)

	Civilian Johan	· ·	•	Percent distribu	ition		
Year	Civilian labor force (thousands)	Total	Less than a high school diploma	High school graduates, no college ¹	Some college or associate degree	Bachelor's degree and higher ²	
Total				Ğ		<u> </u>	
2004	120,135	100.0	9.7	30.1	27.7	32.4	
2005	121,752	100.0	9.8	29.9	27.8	32.5	
2006	123,550	100.0	9.7	29.6	27.7	33.0	
2007	125,104	100.0	9.3	29.2	27.7	33.8	
2008	126,011	100.0	9.0	28.8	28.0	34.2	
2009	126,247	100.0	9.0	28.6	28.0	34.4	
2010	126,237	100.0	8.9	28.6	27.9	34.6	
2011	125,508	100.0	8.7	28.0	28.0	35.3	
2012	125,963	100.0	8.4	27.4	28.2	36.0	
2013	125,892	100.0	8.2	27.1	28.0	36.7	
	Q			Percent distribu	ition		
Year	Civilian labor force		High s	school	Coll	llege	
	(thousands)	Total	Less than 4 years	4 years, no college	1 to 3 years	4 years or more	
Women							
1970	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		100.0	22.8	45.1	15.2	16.9	
1978	29,738	100.0	22.0	44.9	16.1	17.0	
1979	31,151	100.0	20.1	45.0	17.1	17.8	
1980	32,593	100.0	18.4	45.4	17.4	18.7	
1981	33,910	100.0	17.4	46.1	17.9	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	· ·	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	

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age, by educational attainment and gender, 1970–2013 (continued)

Year	Civilian labor force					
	(thousands)	Total	Less than a high school diploma	High school graduates, no college ¹	Some college or associate degree	Bachelor's degree and higher ²
Women						
1992	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	52,525	100.0	8.5	32.1	29.5	29.9
2000	53,749	100.0	8.5	31.6	29.8	30.1
2001	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
2003	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
2011	58,520	100.0	6.7	25.8	30.4	37.1
2012	59,031	100.0	6.5	25.0	30.4	38.1
2013	58,812	100.0	6.3	24.6	30.1	39.0
	Civilian labor		Percent distribution			
Year	force	Total	High s		Coll	ege
	(thousands)	TOtal	Less than 4 years	4 years, no college	1 to 3 years	4 years or more
Men						
1970	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
1000	45,417	100.0	22.2	35.7	17.7	24.3
1980						
1980	46,363	100.0	21.5	36.5	17.4	24.6

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age, by educational

attainment and gender, 1970-2013 (continued)

		Percent distribution				
Year	Civilian labor force		High s	school	Coll	ege
real	(thousands)	Total	Less than 4 years	4 years, no college	1 to 3 years	4 years or more
Men						
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
				Percent distribu	tion	
Year	Civilian labor force (thousands)	Total	Less than a high school diploma	High school graduates, no college ¹	Some college or associate degree	Bachelor's degree and higher ²
1992	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
2011	66,989	100.0	10.4	30.0	26.0	33.7
2012	66,932	100.0	10.0	29.6	26.2	34.1
2013	67,081	100.0	9.8	29.2	26.2	34.7

¹ Includes people with a high school diploma or equivalent.

Note: 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. 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.

 $^{^{\}rm 2}$ Includes people with bachelor's, master's, professional, and doctoral degrees.

Table 10. Employed people, by occupation and gender, 2012 and 2013 annual averages (Numbers in thousands)

		Υe	ear	
Occupation and gender	20	12	20	13
	Number	Percent	Number	Percent
Total				
Total, 16 years and older	142,469	100.0	143,929	100.0
Management, professional, and related occupations	54,043	37.9	54,712	38.0
Management, business, and financial operations occupations	22,678	15.9	22,794	15.8
Professional and related occupations	31,365	22.0	31,917	22.2
Service occupations	25,459	17.9	25,929	18.0
Sales and office occupations	33,152	23.3	33,246	23.1
Sales and related occupations	15,457	10.8	15,444	10.7
Office and administrative support occupations	17,695	12.4	17,802	12.4
Natural resources, construction, and maintenance occupations	12,821	9.0	13,058	9.1
Farming, fishing, and forestry occupations	994	.7	964	.7
Construction and extraction occupations	7,005	4.9	7,130	5.0
Installation, maintenance, and repair occupations	4,821	3.4	4,964	3.4
Production, transportation, and material moving occupations	16,994	11.9	16,984	11.8
Production occupations	8,455	5.9	8,275	5.7
Transportation and material moving occupations	8,540	6.0	8,709	6.1
Women				
Total, 16 years and older	66,914	100.0	67,577	100.0
Management, professional, and related occupations	27,834	41.6	28,114	41.6
Management, business, and financial operations occupations	9,899	14.8	9,896	14.6
Professional and related occupations	17,936	26.8	18,218	27.0
Service occupations	14,324	21.4	14,669	21.7
Sales and office occupations	20,500	30.6	20,566	30.4
Sales and related occupations	7,535	11.3	7,509	11.1
Office and administrative support occupations	12,965	19.4	13,057	19.3
Natural resources, construction, and maintenance occupations	554	.8	598	.9
Farming, fishing, and forestry occupations	226	.3	209	.3
Construction and extraction occupations	173	.3	182	.3
Installation, maintenance, and repair occupations	156	.2	207	.3
Production, transportation, and material moving occupations	3,701	5.5	3,630	5.4
Production occupations	2,346	3.5	2,284	3.4
Transportation and material moving occupations	1,355	2.0	1,346	2.0

Table 10. Employed people, by occupation and gender, 2012 and 2013 annual averages (continued) (Numbers in thousands)

	Year				
Occupation and gender	20	12	20	13	
	Number	Percent	Number	Percent	
Men					
Total, 16 years and older	75,555	100.0	76,353	100.0	
Management, professional, and related occupations	26,208	34.7	26,597	34.8	
Management, business, and financial operations occupations	12,779	16.9	12,898	16.9	
Professional and related occupations	13,429	17.8	13,699	17.9	
Service occupations	11,135	14.7	11,260	14.7	
Sales and office occupations	12,653	16.7	12,680	16.6	
Sales and related occupations	7,922	10.5	7,935	10.4	
Office and administrative support occupations	4,730	6.3	4,745	6.2	
Natural resources, construction, and maintenance occupations	12,266	16.2	12,461	16.3	
Farming, fishing, and forestry occupations	768	1.0	755	1.0	
Construction and extraction occupations	6,832	9.0	6,948	9.1	
Installation, maintenance, and repair occupations	4,666	6.2	4,757	6.2	
Production, transportation, and material moving occupations	13,294	17.6	13,354	17.5	
Production occupations	6,109	8.1	5,991	7.8	
Transportation and material moving occupations	7,185	9.5	7,363	9.6	

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

Table 11. Employed people, by detailed occupation and gender, 2013 annual averages (Numbers in thousands)

Occupation	Total employed	Percent women
Total, 16 years and older	143,929	47.0
Management, professional, and related occupations	54,712	51.4
Management, business, and financial operations occupations	22,794	43.4
Management occupations	16,037	38.2
Chief executives.	1,520	26.8
General and operations managers	1,075	28.1
Legislators	13	_
Advertising and promotions managers	51	67.8
Marketing and sales managers	907	43.1
Public relations and fundraising managers		61.1
Administrative services managers		36.8
Computer and information systems managers		28.6
Financial managers.		55.3
Compensation and benefits managers.	12	_
Human resources managers.	219	71.9
Training and development managers	34	-
Industrial production managers.	256	16.8
Purchasing managers.	184	47.8
	264	22.5
Transportation, storage, and distribution managers.	929	25.3
Farmers, ranchers, and other agricultural managers.		
Construction managers.	821	7.3
Education administrators.	804	63.8
Architectural and engineering managers.	121	10.7
Food service managers	1,077	45.3
Funeral service managers.	12	_
Gaming managers	17	-
Lodging managers	143	52.5
Medical and health services managers		69.7
Natural sciences managers	14	_
Postmasters and mail superintendents	31	_
Property, real estate, and community association managers	654	47.6
Social and community service managers	332	65.6
Emergency management directors	7	_
Managers, all other	3,969	33.7
Business and financial operations occupations	6,757	55.7
Agents and business managers of artists, performers, and athletes	59	51.3
Buyers and purchasing agents, farm products	14	-
Wholesale and retail buyers, except farm products	215	55.1
Purchasing agents, except wholesale, retail, and farm products	271	57.4
Claims adjusters, appraisers, examiners, and investigators	329	63.3
Compliance officers	195	53.4
Cost estimators	123	10.8
Human resources workers	584	72.4
Compensation, benefits, and job analysis specialists.	83	80.0
Training and development specialists	119	59.0
Logisticians	88	40.0
Management analysts	811	41.8
Meeting, convention, and event planners.	130	74.7
Fundraisers	81	71.4
Can note at and of table		

Table 11. Employed people, by detailed occupation and gender, 2013 annual averages (continued) (Numbers in thousands)

Occupation	Total employed	Percent wom
Market research analysts and marketing specialists	241	58.1
Business operations specialists, all other	195	62.7
Accountants and auditors	1,814	62.1
Appraisers and assessors of real estate	. 98	42.4
Budget analysts	62	49.3
Credit analysts	30	_
Financial analysts	105	32.6
Personal financial advisors	383	25.7
Insurance underwriters	94	63.6
Financial examiners.	14	_
Credit counselors and loan officers	365	56.6
Tax examiners and collectors, and revenue agents	60	70.2
Tax preparers.		62.1
Financial specialists, all other.		56.5
rofessional and related occupations.		57.1
Computer and mathematical occupations.		26.1
Computer and information research scientists		
Computer systems analysts.		34.9
Information security analysts		_
Computer programmers.		23.0
Software developers, applications and systems software.		19.7
Web developers		39.5
Computer support specialists.		29.0
Database administrators.		37.4
		17.3
Network and computer systems administrators		7.5
Computer network architects		22.8
Computer occupations, all other.		22.0
Actuaries		_
Mathematicians		-
Operations research analysts.		52.0
Statisticians.		38.3
Miscellaneous mathematical science occupations		_
Architecture and engineering occupations		14.1
Architects, except naval		25.0
Surveyors, cartographers, and photogrammetrists.	. 39	-
Aerospace engineers	144	12.2
Agricultural engineers	3	_
Biomedical engineers	11	_
Chemical engineers	61	15.6
Civil engineers	360	12.1
Computer hardware engineers	90	9.2
Electrical and electronics engineers.	300	8.3
Environmental engineers	33	_
Industrial engineers, including health and safety	190	17.2
Marine engineers and naval architects	11	-
Materials engineers	. 46	_
Mechanical engineers	327	7.2
Mining and geological engineers, including mining safety engineers		l _

Table 11. Employed people, by detailed occupation and gender, 2013 annual averages (continued) (Numbers in thousands)

Occupation	Total employed	Percent won
Nuclear engineers	4	_
Petroleum engineers	. 33	-
Engineers, all other	. 398	14.4
Drafters	. 125	21.2
Engineering technicians, except drafters		17.6
Surveying and mapping technicians.	54	10.8
Life, physical, and social science occupations		46.1
Agricultural and food scientists	44	_
Biological scientists		52.7
Conservation scientists and foresters		_
Medical scientists.		52.4
Life scientists, all other.		
Astronomers and physicists.		_
Atmospheric and space scientists.		
Chemists and materials scientists.		39.0
Environmental scientists and geoscientists.		27.9
Physical scientists, all other		34.5
Economists.		-
Survey researchers		
Psychologists		73.8
Sociologists		-
Urban and regional planners	. 20	-
Miscellaneous social scientists and related workers	. 57	52.7
Agricultural and food science technicians	. 28	-
Biological technicians	. 21	-
Chemical technicians	61	41.3
Geological and petroleum technicians	22	-
Nuclear technicians	1	-
Social science research assistants.	. 2	-
Miscellaneous life, physical, and social science technicians	133	49.3
Community and social service occupations		62.3
Counselors	727	69.3
Social workers	727	80.3
Probation officers and correctional treatment specialists	105	45.
Social and human service assistants		73.2
Miscellaneous community and social service specialists, including health		
educators and community health workers.	. 106	73.5
Clergy.		15.5
Directors, religious activities and education.		64.8
Religious workers, all other.	-	63.
Legal occupations.		50.8
	•	
Lawyers		33.1
Judicial law clerks		25.2
Judges, magistrates, and other judicial workers.		35.6
Paralegals and legal assistants.		86.1
Miscellaneous legal support workers		74.6
Education, training, and library occupations		73.8
Postsecondary teachers	. 1,313	50.2

Table 11. Employed people, by detailed occupation and gender, 2013 annual averages (continued) (Numbers in thousands)

Occupation	Total employed	Percent wome
Preschool and kindergarten teachers	695	97.8
Elementary and middle school teachers.	. 3,038	81.0
Secondary school teachers	1,063	56.7
Special education teachers	. 377	80.4
Other teachers and instructors	753	63.8
Archivists, curators, and museum technicians	41	_
Librarians	194	84.1
Library technicians	39	_
Teacher assistants.	918	89.2
Other education, training, and library workers	192	72.4
Arts, design, entertainment, sports, and media occupations	2,879	47.2
Artists and related workers.	194	56.4
Designers	784	53.5
Actors	46	_
Producers and directors	150	37.3
Athletes, coaches, umpires, and related workers	288	34.8
Dancers and choreographers	19	_
Musicians, singers, and related workers	. 202	29.6
Entertainers and performers, sports and related workers, all other		_
Announcers		_
News analysts, reporters and correspondents	88	38.5
Public relations specialists.		63.3
Editors.		54.6
Technical writers.		55.5
Writers and authors.		57.8
Miscellaneous media and communication workers.		76.6
Broadcast and sound engineering technicians and radio operators.		9.4
Photographers		50.0
Television, video, and motion picture camera operators and editors.		15.9
Media and communication equipment workers, all other.	_	_
Healthcare practitioners and technical occupations.		74.4
Chiropractors.	· ·	18.6
Dentists.		30.8
Dietitians and nutritionists.		89.7
		09.1
Optometrists		56.0
		35.5
Physicians and surgeons.		
Physician assistants.		64.6
Podiatrists.		_
Audiologists		- 00.4
Occupational therapists.		88.4
Physical therapists.		60.6
Radiation therapists		-
Recreational therapists		
Respiratory therapists.		60.0
Speech-language pathologists		93.4
Exercise physiologists.		
Therapists, all other.		79.0
Veterinarians	. 87	54.7

Table 11. Employed people, by detailed occupation and gender, 2013 annual averages (continued) (Numbers in thousands)

Occupation	Total employed	Percent women
Registered nurses	2,892	90.1
Nurse anesthetists	24	_
Nurse midwives	2	_
Nurse practitioners	126	91.8
Health diagnosing and treating practitioners, all other	25	_
Clinical laboratory technologists and technicians	340	72.9
Dental hygienists	184	98.3
Diagnostic related technologists and technicians	362	72.0
Emergency medical technicians and paramedics	176	39.2
Health practitioner support technologists and technicians	554	80.5
Licensed practical and licensed vocational nurses.	558	91.5
Medical records and health information technicians.	88	92.4
Opticians, dispensing	47	_
Miscellaneous health technologists and technicians.	122	70.1
Other healthcare practitioners and technical occupations	76	52.6
Service occupations.	25,929	56.6
Healthcare support occupations.	3,537	88.9
Nursing, psychiatric, and home health aides	2,134	89.0
Occupational therapy assistants and aides	19	_
Physical therapist assistants and aides	68	70.1
Massage therapists	172	82.0
Dental assistants	279	95.7
Medical assistants.	458	94.1
Medical transcriptionists.	52	97.8
Pharmacy aides		_
Veterinary assistants and laboratory animal caretakers		_
Phlebotomists		81.8
Miscellaneous healthcare support occupations, including medical equipment preparers	160	77.8
Protective service occupations.	3,130	21.1
First-line supervisors of correctional officers.	36	_
First-line supervisors of police and detectives.	115	15.3
First-line supervisors of fire fighting and prevention workers.		.1
First-line supervisors of protective service workers, all other.		21.7
Firefighters.	306	3.5
Fire inspectors.		
Bailiffs, correctional officers, and jailers.		27.2
Detectives and criminal investigators.		20.1
Fish and game wardens.		20.1
Parking enforcement workers		
Police and sheriff's patrol officers.	1	13.4
Transit and railroad police.		15.4
Animal control workers.		_
Private detectives and investigators.	86	38.5
Security guards and gaming surveillance officers.	858	20.4
Crossing guards.	61	20.4 69.1
Transportation security screeners.	28	09.1
	26 175	- 56.4
Lifeguards and other recreational, and all other protective service workers.		56.4 54.7
Food preparation and serving related occupations.		
Chefs and head cooks	425	20.0

Table 11. Employed people, by detailed occupation and gender, 2013 annual averages (continued) (Numbers in thousands)

First-line supervisors of food preparation and serving workers. Cooks. Food preparation workers. Bartenders.	581	50.0
Food preparation workers. Bartenders.		58.0
Bartenders	1,988	39.7
	. 885	55.8
Combined food proporation and conving workers, including foot food	417	58.0
Combined food preparation and serving workers, including fast food	377	65.3
Counter attendants, cafeteria, food concession, and coffee shop	221	70.1
Waiters and waitresses	2,124	70.4
Food servers, nonrestaurant	229	67.2
Dining room and cafeteria attendants and bartender helpers	358	45.6
Dishwashers	301	20.6
Hosts and hostesses, restaurant, lounge, and coffee shop	299	88.5
Food preparation and serving related workers, all other	. 4	_
Building and grounds cleaning and maintenance occupations	5,661	38.7
First-line supervisors of housekeeping and janitorial workers.	322	41.4
First-line supervisors of landscaping, lawn service, and groundskeeping workers	259	7.4
Janitors and building cleaners.	2,275	32.6
Maids and housekeeping cleaners	1,401	87.7
Pest control workers.	77	3.5
Grounds maintenance workers	1,327	4.7
Personal care and service occupations	5,392	77.7
First-line supervisors of gaming workers.	157	47.7
First-line supervisors of personal service workers.	228	70.3
Animal trainers	36	_
Nonfarm animal caretakers.	175	73.6
Gaming services workers.	102	47.7
Motion picture projectionists	5	_
Ushers, lobby attendants, and ticket takers		_
Miscellaneous entertainment attendants and related workers		44.0
Embalmers and funeral attendants.		_
Morticians, undertakers, and funeral directors.		_
Barbers.		19.2
Hairdressers, hairstylists, and cosmetologists.		94.8
Miscellaneous personal appearance workers.		85.1
Baggage porters, bellhops, and concierges.		15.9
Tour and travel guides.		_
Childcare workers.		94.8
Personal care aides	•	84.2
Recreation and fitness workers.		63.2
Residential advisors.		_
Personal care and service workers, all other.		48.6
ales and office occupations.		61.9
Sales and related occupations.	'	48.6
First-line supervisors of retail sales workers.		43.2
First-line supervisors of non-retail sales workers.		24.8
Cashiers.	·	71.7
Counter and rental clerks.		51.4
Parts salespersons.	_	10.4
Retail salespersons.		49.7
Advertising sales agents.		47.2

Table 11. Employed people, by detailed occupation and gender, 2013 annual averages (continued) (Numbers in thousands)

		ı
Insurance sales agents	602	45.2
Securities, commodities, and financial services sales agents	278	32.9
Travel agents	77	73.1
Sales representatives, services, all other.	432	34.1
Sales representatives, wholesale and manufacturing.	1,319	26.3
Models, demonstrators, and product promoters	82	72.5
Real estate brokers and sales agents.	769	57.6
Sales engineers	36	-
Telemarketers	93	70.0
Door-to-door sales workers, news and street vendors, and related workers	191	59.6
Sales and related workers, all other	234	47.7
ffice and administrative support occupations	17,802	73.3
First-line supervisors of office and administrative support workers.	1,363	69.5
Switchboard operators, including answering service	32	-
Telephone operators.	29	
Communications equipment operators, all other.	3	
Bill and account collectors.	177	66.
Billing and posting clerks.	497	91.
Bookkeeping, accounting, and auditing clerks.	1,241	88.
Gaming cage workers	14	
Payroll and timekeeping clerks	156	92.4
Procurement clerks		
Tellers		84.3
Financial clerks, all other.	55	66.
Brokerage clerks		
Correspondence clerks.		
Court, municipal, and license clerks.	81	69.4
Credit authorizers, checkers, and clerks.	40	
Customer service representatives.	2,069	65.8
Eligibility interviewers, government programs.	75	80.
File clerks.	257	80.
Hotel, motel, and resort desk clerks.	112	72.
Interviewers, except eligibility and loan.	146	80.
Library assistants, clerical.	87	79.
Loan interviewers and clerks.	168	78.
New accounts clerks.	25	70.
Order clerks.	94	61.
	_	82.
Human resources assistants, except payroll and timekeeping	1,326	92.
Reservation and transportation ticket agents and travel clerks.	· ·	58.9
Information and record clerks, all other.		74.9
·		/4.8
Cauriors and massangers	28	15.3
Couriers and messengers.	198	
Dispatchers	272	57.0
Meter readers, utilities.	29]
Postal service clerks	100	54.8
Postal service mail carriers	316 74	39.
Postal service mail sorters, processors, and processing machine operators		54.6

Table 11. Employed people, by detailed occupation and gender, 2013 annual averages (continued) (Numbers in thousands)

Occupation	Total employed	Percent wom
Shipping, receiving, and traffic clerks.	563	30.2
Stock clerks and order fillers	. 1,508	36.7
Weighers, measurers, checkers, and samplers, recordkeeping	. 84	50.3
Secretaries and administrative assistants.	2,922	94.4
Computer operators.	95	52.4
Data entry keyers	307	80.3
Word processors and typists	101	94.1
Desktop publishers	1	_
Insurance claims and policy processing clerks	. 287	81.0
Mail clerks and mail machine operators, except postal service	75	53.5
Office clerks, general	1,184	84.4
Office machine operators, except computer	41	_
Proofreaders and copy markers	7	_
Statistical assistants		_
Office and administrative support workers, all other.	494	77.4
atural resources, construction, and maintenance occupations.	13,058	4.6
Farming, fishing, and forestry occupations.	964	21.7
First-line supervisors of farming, fishing, and forestry workers.		_
Agricultural inspectors.		_
Animal breeders.		_
Graders and sorters, agricultural products.		61.5
Miscellaneous agricultural workers.		19.1
Fishers and related fishing workers.		_
Hunters and trappers.	3	_
Forest and conservation workers.	18	_
Logging workers.	_	2.1
Construction and extraction occupations.		2.6
First-line supervisors of construction trades and extraction workers.		2.1
Boilermakers.		
Brickmasons, blockmasons, and stonemasons.		.7
		1.6
Carpenters	•	3.5
		3.5
Cement masons, concrete finishers, and terrazzo workers.		1
Construction laborers.	1,536 22	3.6
Paving, surfacing, and tamping equipment operators.		_
Pile-driver operators.		
Operating engineers and other construction equipment operators.		1.4
Drywall installers, ceiling tile installers, and tapers.	126	.6
Electricians.		1.8
Glaziers	37	_
Insulation workers.		2.5
Painters, construction and maintenance.		5.7
Paperhangers		_
Pipelayers, plumbers, pipefitters, and steamfitters		1.1
Plasterers and stucco masons.		-
Reinforcing iron and rebar workers.		-
Roofers		.7
Sheet metal workers	. 113	5.5
Structural iron and steel workers	49	-

Table 11. Employed people, by detailed occupation and gender, 2013 annual averages (continued) (Numbers in thousands)

Occupation	Total employed	Percent wome
Solar photovoltaic installers	5	-
Helpers—construction trades	63	2.9
Construction and building inspectors	101	7.1
Elevator installers and repairers.	. 24	_
Fence erectors	35	_
Hazardous materials removal workers	. 32	_
Highway maintenance workers	. 97	1.1
Rail-track laying and maintenance equipment operators.	13	_
Septic tank servicers and sewer pipe cleaners.	. 10	_
Miscellaneous construction and related workers.	29	_
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.		5.0
Roof bolters, mining.		_
Roustabouts, oil and gas.		_
Helpers—extraction workers.		_
Other extraction workers.		2.5
Installation, maintenance, and repair occupations.		4.2
	•	10.2
First-line supervisors of mechanics, installers, and repairers.		13.3
Computer, automated teller, and office machine repairers.		
Radio and telecommunications equipment installers and repairers.		10.0
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		5.1
Security and fire alarm systems installers	. 72	3.5
Aircraft mechanics and service technicians		2.2
Automotive body and related repairers.	168	1.5
Automotive glass installers and repairers	. 27	_
Automotive service technicians and mechanics	. 863	1.8
Bus and truck mechanics and diesel engine specialists	. 316	.8
Heavy vehicle and mobile equipment service technicians and mechanics	218	.6
Small engine mechanics	. 41	_
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	98	1.8
Control and valve installers and repairers	23	_
Heating, air conditioning, and refrigeration mechanics and installers	. 384	1.2
Home appliance repairers	. 52	.4
Industrial and refractory machinery mechanics	437	4.6
Maintenance and repair workers, general	462	4.0
Maintenance workers, machinery	. 40	_
Millwrights		1.2
Electrical power-line installers and repairers.		1.1
Telecommunications line installers and repairers.		2.8
Precision instrument and equipment repairers.		11.8
Wind turbine service technicians.		
TTHIS COLUMN CONTROL CONTINUENCE	1	

Table 11. Employed people, by detailed occupation and gender, 2013 annual averages (continued) (Numbers in thousands)

Occupation	Total employed	Percent womer
Commercial divers	2	-
Locksmiths and safe repairers	29	_
Manufactured building and mobile home installers	8	_
Riggers	13	_
Signal and track switch repairers	6	_
Helpers—installation, maintenance, and repair workers.	22	_
Other installation, maintenance, and repair workers	215	5.9
oduction, transportation, and material moving occupations	16,984	21.4
Production occupations	8,275	27.6
First-line supervisors of production and operating workers.	731	18.6
Aircraft structure, surfaces, rigging, and systems assemblers	14	_
Electrical, electronics, and electromechanical assemblers	141	47.0
Engine and other machine assemblers	20	_
Structural metal fabricators and fitters	23	_
Miscellaneous assemblers and fabricators.	1,013	37.0
Bakers	207	59.8
Butchers and other meat, poultry, and fish processing workers	323	25.5
Food and tobacco roasting, baking, and drying machine operators and tenders		_
Food batchmakers.	93	51.4
Food cooking machine operators and tenders.	9	_
Food processing workers, all other.	123	31.4
Computer control programmers and operators.		5.1
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.		_
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	76	16.4
Drilling and boring machine tool setters, operators, and tenders, metal and plastic.	1	_
Grinding, lapping, polishing, and buffing machine tool setters, operators, and		
tenders, metal and plastic.	57	14.2
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	11	_
Milling and planing machine setters, operators, and tenders, metal and plastic.	5	
Machinists	398	5.3
Metal furnace operators, tenders, pourers, and casters.		5.5
Model makers and patternmakers, metal and plastic.	_	_
	7 50	25.6
Molders and molding machine setters, operators, and tenders, metal and plastic.		25.6
Multiple machine tool setters, operators, and tenders, metal and plastic.		_
Tool and die makers		.3
Welding, soldering, and brazing workers.		4.6
Heat treating equipment setters, operators, and tenders, metal and plastic.		_
Layout workers, metal and plastic.		_
Plating and coating machine setters, operators, and tenders, metal and plastic.		_
Tool grinders, filers, and sharpeners.	5	-
Metal workers and plastic workers, all other.	338	22.0
Prepress technicians and workers.	29	-
Printing press operators.	193	18.1
Print binding and finishing workers.	26	-
Laundry and dry-cleaning workers.	167	60.1
Pressers, textile, garment, and related materials.	55	55.7
Sewing machine operators	158	76.1

Table 11. Employed people, by detailed occupation and gender, 2013 annual averages (continued) (Numbers in thousands)

Occupation	Total employed	Percent wor
Shoe and leather workers and repairers	15	-
Shoe machine operators and tenders	2	-
Tailors, dressmakers, and sewers	84	72.0
Textile bleaching and dyeing machine operators and tenders	2	-
Textile cutting machine setters, operators, and tenders	6	-
Textile knitting and weaving machine setters, operators, and tenders	6	-
Textile winding, twisting, and drawing out machine setters, operators, and tenders	16	
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	1	
Fabric and apparel patternmakers	1	
Upholsterers	35	
Textile, apparel, and furnishings workers, all other.	14	
Cabinetmakers and bench carpenters	47	
Furniture finishers	7	
Model makers and patternmakers, wood	0	
Sawing machine setters, operators, and tenders, wood	33	
Woodworking machine setters, operators, and tenders, except sawing	19	
Woodworkers, all other	19	
Power plant operators, distributors, and dispatchers	45	
Stationary engineers and boiler operators	91	5.
Water and wastewater treatment plant and system operators	68	6.
Miscellaneous plant and system operators		
Chemical processing machine setters, operators, and tenders	54	8.
Crushing, grinding, polishing, mixing, and blending workers.		12.
Cutting workers		24.
Extruding, forming, pressing, and compacting machine setters, operators, and tenders		
Furnace, kiln, oven, drier, and kettle operators and tenders		
Inspectors, testers, sorters, samplers, and weighers.		32.
Jewelers and precious stone and metal workers	54	45.
Medical, dental, and ophthalmic laboratory technicians	85	48.
Packaging and filling machine operators and tenders	304	51.
Painting workers.	147	12.
Photographic process workers and processing machine operators	43	
Semiconductor processors.	2	
Adhesive bonding machine operators and tenders.	12	
Cleaning, washing, and metal pickling equipment operators and tenders.	4	
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.	933	26.
ransportation and material moving occupations.	8,709	15.
Supervisors of transportation and material moving workers	194	21.
Aircraft pilots and flight engineers.	135	5.
Air traffic controllers and airfield operations specialists.	40]
Flight attendants.	89	80.
igni ditondanto.	17	00.
Ambulance drivers and attendants, except emergency medical technicians		

Table 11. Employed people, by detailed occupation and gender, 2013 annual averages (continued) (Numbers in thousands)

Occupation	Total employed	Percent women
Driver/sales workers and truck drivers	3,252	5.2
Taxi drivers and chauffeurs	338	14.9
Motor vehicle operators, all other	74	11.1
Locomotive engineers and operators	58	6.1
Railroad brake, signal, and switch operators	10	_
Railroad conductors and yardmasters	50	6.4
Subway, streetcar, and other rail transportation workers		_
Sailors and marine oilers	30	_
Ship and boat captains and operators		_
Ship engineers	4	_
Bridge and lock tenders	5	_
Parking lot attendants	88	12.9
Automotive and watercraft service attendants	92	11.9
Transportation inspectors	45	_
Transportation attendants, except flight attendants	37	_
Other transportation workers	21	_
Conveyor operators and tenders	5	_
Crane and tower operators.	72	.7
Dredge, excavating, and loading machine operators	40	_
Hoist and winch operators.	7	_
Industrial truck and tractor operators	557	6.2
Cleaners of vehicles and equipment		15.4
Laborers and freight, stock, and material movers, hand	1,752	17.9
Machine feeders and offbearers	21	_
Packers and packagers, hand	493	49.4
Pumping station operators	30	_
Refuse and recyclable material collectors		4.8
Mine shuttle car operators	4	_
Tank car, truck, and ship loaders		_
Material moving workers, all other	51	13.1

Note: Dash indicates no data or data that do not meet publication criteria (values not shown where base is less than 50,000).

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

BLS Reports | December 2014 • www.bls.gov 45

Table 12. Employed women, by occupation, race, and Hispanic or Latino ethnicity, 2013 annual averages (Percent distribution)

Occupation	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and older (thousands)	53,057	8,654	3,842	9,437
Percent	100.0	100.0	100.0	100.0
Management, professional, and related occupations	42.7	33.5	48.0	25.6
Management, business, and financial operations occupations	15.2	11.3	16.0	9.2
Professional and related occupations	27.5	22.3	32.0	16.5
Service occupations.	20.4	28.4	21.4	32.6
Sales and office occupations	31.0	30.0	23.6	30.7
Sales and related occupations	11.1	11.0	10.4	12.3
Office and administrative support occupations	19.9	19.0	13.2	18.4
Natural resources, construction, and maintenance occupations	.9	.7	.5	1.7
Farming, fishing, and forestry occupations	.3	.2	.2	1.0
Construction and extraction occupations	.3	.2	.1	.4
Installation, maintenance, and repair occupations	.3	.3	.2	.3
Production, transportation, and material moving occupations	5.0	7.4	6.6	9.3
Production occupations	3.1	4.3	5.6	6.1
Transportation and material moving occupations	1.9	3.1	0.9	3.2

Note: Women whose ethnicity is identified as Hispanic or Latino may be of any race.

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

Table 13. Employed people, by industry and gender, 2012 and 2013 annual averages (Numbers in thousands)

	Year			
Industry and gender	2012)12 2013	
	Number	Number Percent		Percent
Total				
Total, 16 years and older	142,469	100.0	143,929	100.0
Agriculture, forestry, fishing, and hunting	2,186	1.5	2,130	1.5
Mining, quarrying, and oil and gas extraction	957	.7	1,065	.7
Construction	8,964	6.3	9,271	6.4
Manufacturing	14,686	10.3	14,869	10.3
Durable goods	9,244	6.5	9,391	6.5
Nondurable goods	5,443	3.8	5,478	3.8
Wholesale and retail trade	19,876	14.0	19,653	13.7
Wholesale trade	3,694	2.6	3,646	2.5
Retail trade	. 16,182	11.4	16,007	11.1
Transportation and utilities	7,271	5.1	7,415	5.2
Transportation and warehousing	6,082	4.3	6,228	4.3
Utilities	1,190	.8	1,187	.8
Information	2,971	2.1	2,960	2.1
Financial activities	9,590	6.7	9,849	6.8
Finance and insurance	6,786	4.8	6,984	4.9
Real estate and rental and leasing	2,804	2.0	2,865	2.0
Professional and business services	. 16,539	11.6	16,793	11.7
Professional and technical services	. 9,913	7.0	10,110	7.0
Management, administrative, and waste services	6,626	4.7	6,682	4.6
Education and health services	32,350	22.7	32,535	22.6
Educational services	12,945	9.1	12,974	9.0
Health care and social assistance	19,405	13.6	19,562	13.6
Hospitals	6,113	4.3	6,274	4.4
Health services, except hospitals	. 10,009	7.0	10,215	7.1
Social assistance	3,283	2.3	3,072	2.1
Leisure and hospitality	13,193	9.3	13,554	9.4
Arts, entertainment, and recreation		2.1	3,205	2.2
Accommodation and food services	10,171	7.1	10,349	7.2
Other services		5.0	7,127	5.0
Other services, except private households	6,430	4.5	6,404	4.4
Private households	738	.5	723	.5
Public administration	6,717	4.7	6,708	4.7

BLS Reports | December 2014 • www.bls.gov 47

Table 13. Employed people, by industry and gender, 2012 and 2013 annual averages (continued) (Numbers in thousands)

Number Percent Number Percent Number Percent	Υε				ar		
Women 66,914 100.0 67,577 100.0 Agriculture, forestry, fishing, and hunting 560 8 519 8 Mining, quarrying, and oil and gas extraction 126 2 139 2 Construction 802 1.2 840 1.2 Manufacturing 4,255 6.4 4,273 6.3 Durable goods 2,311 3.5 2,307 3.4 Nondurable goods 1,943 2.9 1,966 2.9 Wholesale rade 8,871 13.3 8,760 13.0 Wholesale trade 1,056 1.6 1,036 1.5 Retail trade 8,871 11.7 7,724 11.4 Transportation and utilities 1,691 2.5 1,758 2.6 Transportation and warehousing 1,413 2.1 1,489 2.2 Utilities 278 4 268 .4 Information 1,134 1.7 1,159 1.7 Finance and insurance <th>Industry and gender</th> <th colspan="2">2012</th> <th colspan="2">2013</th>	Industry and gender	2012		2013			
Total, 16 years and older. 66,914 100.0 67,577 100.0 Agriculture, forestry, fishing, and hunting. 560 .8 519 .8 Mining, quarrying, and oil and gas extraction. 126 .2 139 .2 Construction. 802 1.2 840 1.2 Manufacturing. 4,255 6.4 4,273 6.3 Durable goods. 1,943 2.9 1,966 2.9 Wholesale and retail trade. 8,871 13.3 8,760 13.0 Wholesale trade. 1,056 1.6 1,036 1.5 Retail trade. 7,815 11.7 7,724 11.4 Transportation and utilities. 1,691 2.5 1,758 2.6 Transportation and warehousing. 1,413 2.1 1,489 2.2 Utilities. 278 4 268 .4 Information. 1,134 1.7 1,159 1.7 Finance and insurance. 3,804 5.7 3,891 5.8		Number	Percent	Number	Percent		
Agriculture, forestry, fishing, and hunting 560 .8 519 .8 Mining, quarrying, and oil and gas extraction. 126 .2 139 .2 Construction. 802 1.2 840 1.2 Manufacturing. 4,255 6.4 4,273 6.3 Durable goods. 2,311 3.5 2,307 3.4 Nondurable goods. 1,943 2.9 1,966 2.9 Wholesale and retail trade. 8,871 13.3 8,760 13.0 Wholesale trade. 1,056 1.6 1,036 1.5 Retail trade. 7,815 11.7 7,724 11.4 Transportation and utilities. 1,691 2.5 1,758 2.6 Transportation and warehousing. 1,413 2.1 1,489 2.2 Utilities. 278 4 268 .4 Information. 1,134 1,7 1,159 1,7 Finance and insurance. 3,804 5.7 3,891 5.8 <t< td=""><td>Women</td><td></td><td></td><td></td><td></td></t<>	Women						
Mining, quarrying, and oil and gas extraction. 126 2 139 2 Construction. 802 1.2 840 1.2 Manufacturing. 4,255 6.4 4,273 6.3 Durable goods. 2,311 3.5 2,307 3.4 Nondurable goods. 1,943 2.9 1,966 2.9 Wholesale and retail trade. 8,871 13.3 8,760 13.0 Wholesale trade. 1,056 1.6 1,036 1.5 Retail trade. 7,815 11.7 7,724 11.4 Transportation and utilities. 1,691 2.5 1,758 2.6 Transportation and warehousing. 1,413 2.1 1,489 2.2 Utilities. 278 4 268 .4 Information. 1,134 1.7 1,159 1.7 Finance and insurance. 3,804 5.7 3,891 5.8 Real estate and rental and leasing. 1,303 1.9 1,322 2.0	Total, 16 years and older	66,914	100.0	67,577	100.0		
Construction 802 1.2 840 1.2 Manufacturing 4,255 6.4 4,273 6.3 Durable goods 2,311 3.5 2,307 3.4 Nondurable goods 1,943 2.9 1,966 2.9 Wholesale and retail trade 8,871 13.3 8,760 13.0 Wholesale trade 1,056 1.6 1,036 1.5 Retail trade 7,815 11.7 7,724 11.4 Transportation and utilities 1,691 2.5 1,758 2.6 Transportation and warehousing 1,413 2.1 1,489 2.2 Utilities 278 .4 268 .4 Information 1,134 1.7 1,159 1.7 Finance and insurance 3,804 5.7 3,891 5.8 Real estate and rental and leasing 1,303 1.9 1,322 2.0 Professional and business services 6,798 10.2 7,034 10.4 Pro	Agriculture, forestry, fishing, and hunting	560	.8	519	.8		
Manufacturing. 4,255 6.4 4,273 6.3 Durable goods. 2,311 3.5 2,307 3.4 Nondurable goods. 1,943 2.9 1,966 2.9 Wholesale and retail trade. 8,871 13.3 8,760 13.0 Wholesale trade. 1,056 1.6 1,036 1.5 Retail trade. 7,815 11.7 7,724 11.4 Transportation and utilities. 1,691 2.5 1,758 2.6 Transportation and warehousing. 1,413 2.1 1,489 2.2 Utilities. 278 4 268 .4 Information. 1,134 1.7 1,159 1.7 Finance and insurance. 3,804 5.7 3,891 5.8 Real estate and rental and leasing. 1,303 1.9 1,322 2.0 Professional and business services. 6,798 10.2 7,034 10.4 Professional and technical services. 2,517 3.8 2,621 3.9 Education and health services. 24,087 36.0 24,280<	Mining, quarrying, and oil and gas extraction	126	.2	139	.2		
Durable goods 2,311 3.5 2,307 3.4 Nondurable goods 1,943 2.9 1,966 2.9 Wholesale and retail trade 8,871 13.3 8,760 13.0 Wholesale trade 1,056 1.6 1,036 1.5 Retail trade 7,815 11.7 7,724 11.4 Transportation and utilities 1,691 2.5 1,758 2.6 Transportation and warehousing 1,413 2.1 1,489 2.2 Utilities 278 4 268 .4 Information 1,134 1.7 1,159 1.7 Finance and insurance 3,804 5.7 3,891 5.8 Real estate and rental and leasing 1,303 1.9 1,322 2.0 Professional and business services 6,798 10.2 7,034 10.4 Professional and technical services 2,517 3.8 2,621 3.9 Education and health services 24,087 36.0 24,280 <t< td=""><td>Construction</td><td>802</td><td>1.2</td><td>840</td><td>1.2</td></t<>	Construction	802	1.2	840	1.2		
Nondurable goods. 1,943 2.9 1,966 2.9 Wholesale and retail trade. 8,871 13.3 8,760 13.0 Wholesale trade. 1,056 1.6 1,036 1.5 Retail trade. 7,815 11.7 7,724 11.4 Transportation and utilities. 1,691 2.5 1,758 2.6 Transportation and warehousing. 1,413 2.1 1,489 2.2 Utilities. 278 .4 268 .4 Information. 1,134 1.7 1,159 1.7 Financial activities. 5,108 7.6 5,213 7.7 Finance and insurance. 3,804 5.7 3,891 5.8 Real estate and rental and leasing. 1,303 1.9 1,322 2.0 Professional and business services. 6,798 10.2 7,034 10.4 Professional business services. 4,281 6.4 4,413 6.5 Management, administrative, and waste services. 2,517 3.8	Manufacturing	4,255	6.4	4,273	6.3		
Wholesale and retail trade 8,871 13.3 8,760 13.0 Wholesale trade 1,056 1.6 1,036 1.5 Retail trade 7,815 11.7 7,724 11.4 Transportation and utilities 1,691 2.5 1,758 2.6 Transportation and warehousing 1,413 2.1 1,489 2.2 Utilities 278 .4 268 .4 Information 1,134 1.7 1,159 1.7 Financial activities 5,108 7.6 5,213 7.7 Finance and insurance 3,804 5.7 3,891 5.8 Real estate and rental and leasing 1,303 1.9 1,322 2.0 Professional and business services 6,798 10.2 7,034 10.4 Professional and technical services 4,281 6.4 4,413 6.5 Management, administrative, and waste services 2,517 3.8 2,621 3.9 Education and health services 24,087 36.0 24,280 35.9 Educational services 8,877	Durable goods	2,311	3.5	2,307	3.4		
Wholesale trade 1,056 1.6 1,036 1.5 Retail trade 7,815 11.7 7,724 11.4 Transportation and utilities 1,691 2.5 1,758 2.6 Transportation and warehousing 1,413 2.1 1,489 2.2 Utilities 278 .4 268 .4 Information 1,134 1.7 1,159 1.7 Finance and insurance 3,804 5.7 3,891 5.8 Real estate and rental and leasing 1,303 1.9 1,322 2.0 Professional and business services 6,798 10.2 7,034 10.4 Professional and technical services 4,281 6.4 4,413 6.5 Management, administrative, and waste services 2,517 3.8 2,621 3.9 Education and health services 24,087 36.0 24,280 35.9 Educational services 8,877 13.3 8,937 13.2 Health care and social assistance 15,209 22.7 15,343 22.7 Hospitals 7,744	Nondurable goods	1,943	2.9	1,966	2.9		
Retail trade. 7,815 11.7 7,724 11.4 Transportation and utilities. 1,691 2.5 1,758 2.6 Transportation and warehousing. 1,413 2.1 1,489 2.2 Utilities. 278 4 268 4 Information. 1,134 1.7 1,159 1.7 Financial activities. 5,108 7.6 5,213 7.7 Finance and insurance. 3,804 5.7 3,891 5.8 Real estate and rental and leasing. 1,303 1.9 1,322 2.0 Professional and business services. 6,798 10.2 7,034 10.4 Professional and technical services. 4,281 6.4 4,413 6.5 Management, administrative, and waste services. 2,517 3.8 2,621 3.9 Education and health services. 24,087 36.0 24,280 35.9 Education ard social assistance. 15,209 22.7 15,343 22.7 Health services, except hospitals.	Wholesale and retail trade	8,871	13.3	8,760	13.0		
Transportation and utilities 1,691 2.5 1,758 2.6 Transportation and warehousing 1,413 2.1 1,489 2.2 Utilities 278 4 268 4 Information 1,134 1.7 1,159 1.7 Financial activities 5,108 7.6 5,213 7.7 Finance and insurance 3,804 5.7 3,891 5.8 Real estate and rental and leasing 1,303 1.9 1,322 2.0 Professional and business services 6,798 10.2 7,034 10.4 Professional and technical services 4,281 6.4 4,413 6.5 Management, administrative, and waste services 2,517 3.8 2,621 3.9 Education and health services 24,087 36.0 24,280 35.9 Educational services 8,877 13.3 8,937 13.2 Health care and social assistance 15,209 22.7 15,343 22.7 Hospitals 7,744	Wholesale trade	1,056	1.6	1,036	1.5		
Transportation and warehousing. 1,413 2.1 1,489 2.2 Utilities	Retail trade	7,815	11.7	7,724	11.4		
Utilities 278 .4 268 .4 Information 1,134 1.7 1,159 1.7 Financial activities 5,108 7.6 5,213 7.7 Finance and insurance 3,804 5.7 3,891 5.8 Real estate and rental and leasing 1,303 1.9 1,322 2.0 Professional and business services 6,798 10.2 7,034 10.4 Professional and technical services 4,281 6.4 4,413 6.5 Management, administrative, and waste services 2,517 3.8 2,621 3.9 Education and health services 24,087 36.0 24,280 35.9 Educational services 8,877 13.3 8,937 13.2 Health care and social assistance 15,209 22.7 15,343 22.7 Hospitals 4,677 7.0 4,776 7.1 Health services, except hospitals 7,744 11.6 7,970 11.8 Social assistance 2,789 <t< td=""><td>Transportation and utilities</td><td>1,691</td><td>2.5</td><td>1,758</td><td>2.6</td></t<>	Transportation and utilities	1,691	2.5	1,758	2.6		
Information 1,134 1.7 1,159 1.7 Financial activities 5,108 7.6 5,213 7.7 Finance and insurance 3,804 5.7 3,891 5.8 Real estate and rental and leasing 1,303 1.9 1,322 2.0 Professional and business services 6,798 10.2 7,034 10.4 Professional and technical services 4,281 6.4 4,413 6.5 Management, administrative, and waste services 2,517 3.8 2,621 3.9 Education and health services 24,087 36.0 24,280 35.9 Educational services 8,877 13.3 8,937 13.2 Health care and social assistance 15,209 22.7 15,343 22.7 Hospitals 4,677 7.0 4,776 7.1 Health services, except hospitals 7,744 11.6 7,970 11.8 Social assistance 2,789 4.2 2,597 3.8 Leisure and hospitality 6	Transportation and warehousing	1,413	2.1	1,489	2.2		
Financial activities 5,108 7.6 5,213 7.7 Finance and insurance 3,804 5.7 3,891 5.8 Real estate and rental and leasing 1,303 1.9 1,322 2.0 Professional and business services 6,798 10.2 7,034 10.4 Professional and technical services 4,281 6.4 4,413 6.5 Management, administrative, and waste services 2,517 3.8 2,621 3.9 Education and health services 24,087 36.0 24,280 35.9 Educational services 8,877 13.3 8,937 13.2 Health care and social assistance 15,209 22.7 15,343 22.7 Hospitals 4,677 7.0 4,776 7.1 Health services, except hospitals 7,744 11.6 7,970 11.8 Social assistance 2,789 4.2 2,597 3.8 Leisure and hospitality 6,706 10.0 6,918 10.2 Arts, entertainment, and rec	Utilities	278	.4	268	.4		
Finance and insurance 3,804 5.7 3,891 5.8 Real estate and rental and leasing 1,303 1.9 1,322 2.0 Professional and business services 6,798 10.2 7,034 10.4 Professional and technical services 4,281 6.4 4,413 6.5 Management, administrative, and waste services 2,517 3.8 2,621 3.9 Education and health services 24,087 36.0 24,280 35.9 Educational services 8,877 13.3 8,937 13.2 Health care and social assistance 15,209 22.7 15,343 22.7 Hospitals	Information	1,134	1.7	1,159	1.7		
Real estate and rental and leasing 1,303 1.9 1,322 2.0 Professional and business services 6,798 10.2 7,034 10.4 Professional and technical services 4,281 6.4 4,413 6.5 Management, administrative, and waste services 2,517 3.8 2,621 3.9 Education and health services 24,087 36.0 24,280 35.9 Educational services 8,877 13.3 8,937 13.2 Health care and social assistance 15,209 22.7 15,343 22.7 Hospitals	Financial activities	5,108	7.6	5,213	7.7		
Professional and business services. 6,798 10.2 7,034 10.4 Professional and technical services. 4,281 6.4 4,413 6.5 Management, administrative, and waste services. 2,517 3.8 2,621 3.9 Education and health services. 24,087 36.0 24,280 35.9 Educational services. 8,877 13.3 8,937 13.2 Health care and social assistance. 15,209 22.7 15,343 22.7 Hospitals. 4,677 7.0 4,776 7.1 Health services, except hospitals. 7,744 11.6 7,970 11.8 Social assistance. 2,789 4.2 2,597 3.8 Leisure and hospitality. 6,706 10.0 6,918 10.2 Arts, entertainment, and recreation. 1,375 2.1 1,472 2.2 Accommodation and food services. 5,331 8.0 5,445 8.1 Other services, except private households. 3,072 4.6 3,052 4.5	Finance and insurance	3,804	5.7	3,891	5.8		
Professional and technical services. 4,281 6.4 4,413 6.5 Management, administrative, and waste services. 2,517 3.8 2,621 3.9 Education and health services. 24,087 36.0 24,280 35.9 Educational services. 8,877 13.3 8,937 13.2 Health care and social assistance. 15,209 22.7 15,343 22.7 Hospitals. 4,677 7.0 4,776 7.1 Health services, except hospitals. 7,744 11.6 7,970 11.8 Social assistance. 2,789 4.2 2,597 3.8 Leisure and hospitality. 6,706 10.0 6,918 10.2 Arts, entertainment, and recreation. 1,375 2.1 1,472 2.2 Accommodation and food services. 5,331 8.0 5,445 8.1 Other services, except private households. 3,072 4.6 3,052 4.5 Private households. 656 1.0 661 1.0	Real estate and rental and leasing	1,303	1.9	1,322	2.0		
Management, administrative, and waste services. 2,517 3.8 2,621 3.9 Education and health services. 24,087 36.0 24,280 35.9 Educational services. 8,877 13.3 8,937 13.2 Health care and social assistance. 15,209 22.7 15,343 22.7 Hospitals. 4,677 7.0 4,776 7.1 Health services, except hospitals. 7,744 11.6 7,970 11.8 Social assistance. 2,789 4.2 2,597 3.8 Leisure and hospitality. 6,706 10.0 6,918 10.2 Arts, entertainment, and recreation. 1,375 2.1 1,472 2.2 Accommodation and food services. 5,331 8.0 5,445 8.1 Other services, except private households. 3,072 4.6 3,052 4.5 Private households. 656 1.0 661 1.0	Professional and business services	6,798	10.2	7,034	10.4		
Education and health services 24,087 36.0 24,280 35.9 Educational services 8,877 13.3 8,937 13.2 Health care and social assistance 15,209 22.7 15,343 22.7 Hospitals 4,677 7.0 4,776 7.1 Health services, except hospitals 7,744 11.6 7,970 11.8 Social assistance 2,789 4.2 2,597 3.8 Leisure and hospitality 6,706 10.0 6,918 10.2 Arts, entertainment, and recreation 1,375 2.1 1,472 2.2 Accommodation and food services 5,331 8.0 5,445 8.1 Other services 3,728 5.6 3,713 5.5 Other services, except private households 3,072 4.6 3,052 4.5 Private households 656 1.0 661 1.0	Professional and technical services	4,281	6.4	4,413	6.5		
Educational services 8,877 13.3 8,937 13.2 Health care and social assistance 15,209 22.7 15,343 22.7 Hospitals 4,677 7.0 4,776 7.1 Health services, except hospitals 7,744 11.6 7,970 11.8 Social assistance 2,789 4.2 2,597 3.8 Leisure and hospitality 6,706 10.0 6,918 10.2 Arts, entertainment, and recreation 1,375 2.1 1,472 2.2 Accommodation and food services 5,331 8.0 5,445 8.1 Other services 3,728 5.6 3,713 5.5 Other services, except private households 3,072 4.6 3,052 4.5 Private households 656 1.0 661 1.0	Management, administrative, and waste services	2,517	3.8	2,621	3.9		
Health care and social assistance 15,209 22.7 15,343 22.7 Hospitals 4,677 7.0 4,776 7.1 Health services, except hospitals 7,744 11.6 7,970 11.8 Social assistance 2,789 4.2 2,597 3.8 Leisure and hospitality 6,706 10.0 6,918 10.2 Arts, entertainment, and recreation 1,375 2.1 1,472 2.2 Accommodation and food services 5,331 8.0 5,445 8.1 Other services 3,728 5.6 3,713 5.5 Other services, except private households 3,072 4.6 3,052 4.5 Private households 656 1.0 661 1.0	Education and health services	24,087	36.0	24,280	35.9		
Hospitals 4,677 7.0 4,776 7.1 Health services, except hospitals 7,744 11.6 7,970 11.8 Social assistance 2,789 4.2 2,597 3.8 Leisure and hospitality 6,706 10.0 6,918 10.2 Arts, entertainment, and recreation 1,375 2.1 1,472 2.2 Accommodation and food services 5,331 8.0 5,445 8.1 Other services 3,728 5.6 3,713 5.5 Other services, except private households 3,072 4.6 3,052 4.5 Private households 656 1.0 661 1.0	Educational services	8,877	13.3	8,937	13.2		
Health services, except hospitals 7,744 11.6 7,970 11.8 Social assistance 2,789 4.2 2,597 3.8 Leisure and hospitality 6,706 10.0 6,918 10.2 Arts, entertainment, and recreation 1,375 2.1 1,472 2.2 Accommodation and food services 5,331 8.0 5,445 8.1 Other services 3,728 5.6 3,713 5.5 Other services, except private households 3,072 4.6 3,052 4.5 Private households 656 1.0 661 1.0	Health care and social assistance	15,209	22.7	15,343	22.7		
Social assistance 2,789 4.2 2,597 3.8 Leisure and hospitality 6,706 10.0 6,918 10.2 Arts, entertainment, and recreation 1,375 2.1 1,472 2.2 Accommodation and food services 5,331 8.0 5,445 8.1 Other services 3,728 5.6 3,713 5.5 Other services, except private households 3,072 4.6 3,052 4.5 Private households 656 1.0 661 1.0	Hospitals	4,677	7.0	4,776	7.1		
Leisure and hospitality	Health services, except hospitals	7,744	11.6	7,970	11.8		
Arts, entertainment, and recreation	Social assistance	2,789	4.2	2,597	3.8		
Accommodation and food services. 5,331 8.0 5,445 8.1 Other services. 3,728 5.6 3,713 5.5 Other services, except private households. 3,072 4.6 3,052 4.5 Private households. 656 1.0 661 1.0	Leisure and hospitality	6,706	10.0	6,918	10.2		
Other services	Arts, entertainment, and recreation	1,375	2.1	1,472	2.2		
Other services, except private households	Accommodation and food services	5,331	8.0	5,445	8.1		
Private households	Other services	3,728	5.6	3,713	5.5		
	Other services, except private households	3,072	4.6	3,052	4.5		
Public administration	Private households	656	1.0	661	1.0		
	Public administration	3,048	4.6	2,972	4.4		

Table 13. Employed people, by industry and gender, 2012 and 2013 annual averages (continued) (Numbers in thousands)

		Year					
Industry and gender	20	12	2013				
	Number	Percent	Number	Percent			
Men							
Total, 16 years and older	75,555	100.0	76,353	100.0			
Agriculture, forestry, fishing, and hunting	1,626	2.2	1,611	2.1			
Mining, quarrying, and oil and gas extraction	831	1.1	926	1.2			
Construction	8,162	10.8	8,432	11.0			
Manufacturing	10,432	13.8	10,596	13.9			
Durable goods	6,932	9.2	7,083	9.3			
Nondurable goods	3,499	4.6	3,512	4.6			
Wholesale and retail trade	11,004	14.6	10,894	14.3			
Wholesale trade	2,638	3.5	2,610	3.4			
Retail trade	8,367	11.1	8,283	10.8			
Transportation and utilities	5,581	7.4	5,657	7.4			
Transportation and warehousing	4,669	6.2	4,739	6.2			
Utilities	912	1.2	918	1.2			
Information	1,838	2.4	1,801	2.4			
Financial activities	4,482	5.9	4,636	6.1			
Finance and insurance	2,981	3.9	3,093	4.1			
Real estate and rental and leasing	1,501	2.0	1,542	2.0			
Professional and business services	9,741	12.9	9,758	12.8			
Professional and technical services	5,632	7.5	5,697	7.5			
Management, administrative, and waste services	4,109	5.4	4,061	5.3			
Education and health services	8,263	10.9	8,255	10.8			
Educational services	4,068	5.4	4,037	5.3			
Health care and social assistance	4,196	5.6	4,218	5.5			
Hospitals	1,436	1.9	1,498	2.0			
Health services, except hospitals	2,265	3.0	2,245	2.9			
Social assistance	494	0.7	475	0.6			
Leisure and hospitality	6,487	8.6	6,637	8.7			
Arts, entertainment, and recreation	1,647	2.2	1,733	2.3			
Accommodation and food services	4,840	6.4	4,904	6.4			
Other services	3,439	4.6	3,414	4.5			
Other services, except private households	3,357	4.4	3,352	4.4			
Private households	82	.1	62	.1			
Public administration	3,669	4.9	3,736	4.9			

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

BLS Reports | December 2014 • www.bls.gov

Table 14. Employed people, by detailed industry and gender, 2013 annual averages (Numbers in thousands)

Industry	Total employed	Percent women
Total, 16 years and older	143,929	47.0
Agriculture, forestry, fishing, and hunting	2,130	24.4
Crop production	981	24.9
Animal production	780	25.3
Forestry, except logging	47	_
Logging	91	4.2
Fishing, hunting, and trapping	49	_
Support activities for agriculture and forestry	182	30.4
Mining, quarrying, and oil and gas extraction	1,065	13.1
Oil and gas extraction	115	20.0
Metal ore mining	85	9.2
Nonmetallic mineral mining and quarrying	49	_
Not specified type of mining	107	11.3
Support activities for mining	9	_
Construction	700	12.4
Manufacturing	9,271	9.1
Durable goods	14,869	28.7
Nonmetallic mineral products	9,391	24.6
Pottery, ceramics, and related product manufacturing	412	19.5
Structural clay product manufacturing	27	_
Glass and glass product manufacturing	32	_
Cement, concrete, lime, and gypsum product manufacturing	149	25.7
Miscellaneous nonmetallic mineral product manufacturing	134	11.4
Primary metals and fabricated metal product manufacturing	70	14.9
Iron and steel mills and steel product manufacturing	1,589	15.8
Aluminum production and processing	301	9.9
Nonferrous metal, except aluminum, production and processing	61	18.0
Foundries	56	10.9
Metal forgings and stampings	77	11.4
Cutlery and hand tool manufacturing	43	_
Structural metals and tanks and shipping container manufacturing	49	_
Machine shops; turned products; screw, nut, and bolt manufacturing	308	14.6
Coating, engraving, heat treating and allied activities	273	11.3
Ordnance	80	11.4
Miscellaneous fabricated metal product manufacturing	. 50	30.4
Not specified metal industries	281	24.8
Machinery manufacturing	. 12	_
Agricultural implement manufacturing	1,232	22.2
Construction, and mining and oil and gas field machinery manufacturing	. 120	22.0
Commercial and service industry machinery manufacturing	149	19.8
Metalworking machinery manufacturing	79	39.4

Table 14. Employed people, by detailed industry and gender, 2013 annual averages (continued) (Numbers in thousands)

Industry	Total employed	Percent wome
Engines, turbines, and power transmission equipment manufacturing	159	13.
Machinery manufacturing, n.e.c	69	21.
Not specified machinery manufacturing	653	22.
Computers and electronic product manufacturing	3	
Computer and peripheral equipment manufacturing	1,302	29.
Communications, and audio and video equipment manufacturing	262	30
Navigational, measuring, electromedical, and control	145	21
instruments manufacturing	234	31
Electronic component and product manufacturing, n.e.c	661	30
Electrical equipment and appliances manufacturing	411	29
Household appliance manufacturing	63	29
Electrical lighting and electrical equipment manufacturing, and other		ĺ
electrical component manufacturing, n.e.c.	348	29
Transportation equipment manufacturing	2,245	23
Motor vehicles and motor vehicle equipment manufacturing		25
Aircraft and parts manufacturing		22
Aerospace product and parts manufacturing	430	22
Railroad rolling stock manufacturing		ĺ
Ship and boat building		12
Other transportation equipment manufacturing		ĺ
Wood products manufacturing		13
Sawmills and wood preservation	109	9
Veneer, plywood, and engineered wood products		ĺ
Prefabricated wood buildings and mobile homes		
Miscellaneous wood products	224	14
Furniture and fixtures manufacturing	427	26
Miscellaneous manufacturing	1,365	37
Medical equipment and supplies manufacturing	527	42
Sporting and athletic goods, and doll, toy and game manufacturing	122	35
Miscellaneous manufacturing, n.e.c	465	35
Not specified manufacturing industries	251	30
Nondurable goods manufacturing	5,478	35
Food manufacturing	1,731	40
Animal food, grain, and oilseed milling	142	26
Sugar and confectionery products	75	36
Fruit and vegetable preserving and specialty foods manufacturing	161	38
Dairy product manufacturing		32
Animal slaughtering and processing		37
Retail bakeries		66
Bakeries, except retail	198	38
Seafood and other miscellaneous foods, n.e.c.		37

Table 14. Employed people, by detailed industry and gender, 2013 annual averages (continued) (Numbers in thousands)

Industry	Total employed	Percent wome
Not specified food industries	47	
Beverages and tobacco products manufacturing	271	30.
Beverage manufacturing	246	30.
Tobacco manufacturing	25	
Textiles, apparel, and leather manufacturing	571	51.
Fiber, yarn, and thread mills	10	
Fabric mills, except knitting mills	102	35.
Textile and fabric finishing and coating mills	12	
Carpet and rug mills	55	32
Textile product mills, except carpet and rug	68	60
Knitting fabric mills and apparel knitting mills	16	
Cut and sew apparel manufacturing	253	58.
Apparel accessories and other apparel manufacturing	7	
Footwear manufacturing	24	
Leather tanning and finishing and other allied products manufacturing	23	
Paper manufacturing and printing	944	31
Pulp, paper, and paperboard mills	179	16.
Paperboard containers and boxes	112	16
Miscellaneous paper and pulp products	89	38
Printing and related support activities	564	37
Petroleum and coal products manufacturing	193	16
Petroleum refining	178	16
Miscellaneous petroleum and coal products	15	
Chemicals manufacturing.	1,240	34.
Resin, synthetic rubber and fibers, and filaments manufacturing	181	30
Agricultural chemical manufacturing	27	
Pharmaceutical and medicine manufacturing	448	43
Paint, coating, and adhesive manufacturing	61	20
Soap, cleaning compound, and cosmetics manufacturing	132	49
Industrial and miscellaneous chemicals	391	23
Plastics and rubber products manufacturing	528	26
Plastics product manufacturing	354	25
Tire manufacturing	95	23
Rubber product, except tire, manufacturing	80	32
olesale and retail trade	19,653	44
/holesale trade	3,646	28.
Motor vehicles, parts and supplies, merchant wholesalers		23
Furniture and home furnishings, merchant wholesalers		31.
Lumber and other construction materials, merchant wholesalers		22.
Professional and commercial equipment and supplies, merchant wholesalers		36.
Metals and minerals, except petroleum, merchant wholesalers	51	20.

Table 14. Employed people, by detailed industry and gender, 2013 annual averages (continued) (Numbers in thousands)

Industry	Total employed	Percent wom
Electrical and electronic goods, merchant wholesalers	204	27
Hardware, plumbing and heating equipment, and supplies, merchant wholesalers	141	19
Machinery, equipment, and supplies, merchant wholesalers	393	26
Recyclable material, merchant wholesalers	114	12
Miscellaneous durable goods, merchant wholesalers	109	39
Paper and paper products, merchant wholesalers	61	27
Drugs, sundries, and chemical and allied products, merchant wholesalers	219	44
Apparel, fabrics, and notions, merchant wholesalers	90	49
Groceries and related products, merchant wholesalers	835	22
Farm product raw materials, merchant wholesalers	59	28
Petroleum and petroleum products, merchant wholesalers	135	23
Alcoholic beverages, merchant wholesalers	125	20
Farm supplies, merchant wholesalers	47	
Miscellaneous nondurable goods, merchant wholesalers	182	37
Wholesale electronic markets, agents and brokers	88	45
Not specified wholesale trade	49	
letail trade	16,007	48
Automobile dealers	1,273	21
Other motor vehicle dealers	117	19
Auto parts, accessories, and tire stores	518	18
Furniture and home furnishings stores	482	44
Household appliance stores	69	17
Radio, TV, and computer stores	570	28
Building material and supplies dealers	910	29
Hardware stores	223	27
Lawn and garden equipment and supplies stores	278	30
Grocery stores	2,815	49
Specialty food stores	231	47
Beer, wine, and liquor stores	150	31
Pharmacies and drug stores	842	64
Health and personal care, except drug, stores	342	68
Gasoline stations	504	51
Clothing stores	988	75
Shoe stores	161	52
Jewelry, luggage, and leather goods stores	201	64
Sporting goods, camera, and hobby and toy stores	471	42
Sewing, needlework, and piece goods stores	61	71
Music stores	49	
Book stores and news dealers	118	59
Department stores and discount stores	2,110	59
Miscellaneous general merchandise stores	513	55

Table 14. Employed people, by detailed industry and gender, 2013 annual averages (continued) (Numbers in thousands)

Industry	Total employed	Percent womer	
Retail florists	. 107	69.5	
Office supplies and stationery stores	159	37.6	
Used merchandise stores	. 238	60.1	
Gift, novelty, and souvenir shops	137	78.8	
Miscellaneous retail stores	. 440	54.9	
Electronic shopping	. 179	50.4	
Electronic auctions	21	-	
Mail order houses	. 61	51.9	
Vending machine operators	34	-	
Fuel dealers	. 89	20.2	
Other direct selling establishments	203	72.	
Not specified retail trade	. 343	54.	
ransportation and utilities	7,415	23.	
Transportation and warehousing	. 6,228	23.9	
Air transportation	. 577	38.	
Rail transportation	261	10.	
Water transportation	. 68	23.3	
Truck transportation	1,772	10.	
Bus service and urban transit		39.	
Taxi and limousine service	261	12.	
Pipeline transportation	. 48		
Scenic and sightseeing transportation	32		
Services incidental to transportation		25.	
Postal Service	677	41.	
Couriers and messengers	715	21.	
Warehousing and storage	. 457	30.	
Utilities	. 1,187	22.	
Electric power generation, transmission, and distribution	595	22.	
Natural gas distribution	. 120	26.	
Electric and gas, and other combinations	106	27.	
Water, steam, air-conditioning, and irrigation systems	238	21.	
Sewage treatment facilities	105	14.	
Not specified utilities	23		
nformation	2,960	39.	
Newspaper publishers	. 274	47.	
Periodical, book, and directory publishers	. 254	54.	
Software publishers	. 77	37.	
Motion pictures and video industries	404	32.	
Sound recording industries	. 38		
Radio and television broadcasting and cable subscription programming	561	28.	
Internet publishing and broadcasting and web search portals	81	34.	

Table 14. Employed people, by detailed industry and gender, 2013 annual averages (continued) (Numbers in thousands)

Industry	Total employed	Percent womer
Wired telecommunications carriers	556	33.6
Other telecommunications services	. 389	36.6
Data processing, hosting, and related services	. 89	53.2
Libraries and archives	. 204	74.3
Other information services	. 32	_
Financial activities	9,849	52.9
Finance and insurance	6,984	55.7
Banking and related activities	2,080	61.0
Savings institutions, including credit unions	. 254	74.8
Nondepository credit and related activities	. 861	50.8
Securities, commodities, funds, trusts, and other financial investments	. 1,150	36.9
Insurance carriers and related activities	2,639	59.4
Real estate and rental and leasing	2,865	46.2
Real estate		49.3
Rental and leasing services	. 382	25.8
Automotive equipment rental and leasing	. 167	25.4
Video tape and disk rental		-
Other consumer goods rental	106	31.2
Commercial, industrial, and other intangible assets rental and leasing	. 100	19.6
Professional and business services	. 16,793	41.9
Professional and technical services	. 10,110	43.7
Legal services	1,630	55.4
Accounting, tax preparation, bookkeeping, and payroll services	1,056	60.0
Architectural, engineering, and related services	1,495	26.4
Specialized design services	. 391	52.7
Computer systems design and related services	2,310	26.7
Management, scientific, and technical consulting services	1,384	44.0
Scientific research and development services	. 532	47.3
Advertising and related services	. 580	53.0
Veterinary services	320	80.3
Other professional, scientific, and technical services	412	57.0
Management, administrative, and waste services	6,682	39.2
Management of companies and enterprises	. 183	49.5
Employment services	. 1,032	53.9
Business support services	. 760	65.4
Travel arrangement and reservation services	. 257	59.1
Investigation and security services	759	22.2
Services to buildings and dwellings		54.8
Landscaping services		7.9
Other administrative and other support services		42.2
Waste management and remediation services		18.2

Table 14. Employed people, by detailed industry and gender, 2013 annual averages (continued) (Numbers in thousands)

Industry	Total employed	Percent womer	
Education and health services	32,535		
Educational services	12,974	68.9	
Elementary and secondary schools	8,655	75.2	
Colleges and universities, including junior colleges	3,498	54.2	
Business, technical, and trade schools and training	119	53.7	
Other schools, instruction, and educational services	702	66.2	
Health care and social assistance	19,562	78.4	
Hospitals	6,274	76. ⁻	
Health services, except hospitals	10,215	78.0	
Offices of physicians	1,531	77.0	
Offices of dentists	862	81.5	
Offices of chiropractors	137	61.0	
Offices of optometrists	135	70.:	
Offices of other health practitioners	294	76.:	
Outpatient care centers	1,487	75.	
Home health care services	1,235	88.	
Other health care services	1,941	71.3	
Nursing care facilities	1,799	84.:	
Residential care facilities, without nursing	794	72.	
Social assistance	3,072	84.	
Individual and family services	1,369	77.	
Community food and housing, and emergency services	113	64.	
Vocational rehabilitation services	149	58.	
Child day care services	1,442	95.	
_eisure and hospitality	13,554	51.	
Arts, entertainment, and recreation	. 3,205	45.	
Independent artists, performing arts, spectator sports, and related industries	853	42.	
Museums, art galleries, historical sites, and similar institutions	346	45.	
Bowling centers	44		
Other amusement, gambling, and recreation industries	1,962	47.	
Accommodation and food services	10,349	52.	
Accommodation	1,460	57.	
Traveler accommodation	1,366	57.	
Recreational vehicle parks and camps, and rooming and boarding houses	94	56.	
Food services and drinking places	8,890	51.5	
Restaurants and other food services	8,651	51.	
Drinking places, alcoholic beverages	239	53.	
Other services	7,127	52.	
Other services, except private households	6,404	47.	
Repair and maintenance	2,109	12.	
Automotive repair and maintenance	1,255	9.3	

Table 14. Employed people, by detailed industry and gender, 2013 annual averages (continued) (Numbers in thousands)

Industry	Total employed	Percent women	
Car washes	180	17.5	
Electronic and precision equipment repair and maintenance	157	15.0	
Commercial and industrial machinery and equipment repair and maintenance	316	8.2	
Personal and household goods repair and maintenance	188	29.3	
Footwear and leather goods repair	13	_	
Personal and laundry services	2,415	72.6	
Barber shops	133	19.8	
Beauty salons	982	92.7	
Nail salons and other personal care services	491	77.4	
Drycleaning and laundry services	303	55.7	
Funeral homes, cemeteries, and crematories	140	37.5	
Other personal services	366	59.1	
Membership associations and organizations	1,880	55.4	
Religious organizations	1,057	49.0	
Civic, social, advocacy organizations, and grantmaking and giving services	640	65.6	
Labor unions	54	46.1	
Business, professional, political, and similar organizations	129	61.1	
Private households	723	91.4	
Public administration	6,708	44.3	
Executive offices and legislative bodies	961	51.8	
Public finance activities	353	66.0	
Other general government and support	138	37.7	
Justice, public order, and safety activities	2,789	34.1	
Administration of human resource programs	919	69.3	
Administration of environmental quality and housing programs	265	38.4	
Administration of economic programs and space research	516	44.5	
National security and international affairs		35.1	

n.e.c. = not elsewhere classified.

Note: Dash indicates data not available.

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

BLS Reports | December 2014 • www.bls.gov 57

Table 15. Employed women, by industry, race, and Hispanic or Latino ethnicity, 2013 annual averages (Percent distribution)

Industry	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and older (thousands) Percent		8,654 100.0	3,842 100.0	9,437 100.0
Agriculture and related industries	0.9	0.1	0.3	1.1
Mining, quarrying, and oil and gas extraction	.2	.1	.0	.2
Construction	1.4	.5	.8	1.1
Manufacturing	6.3	5.6	8.7	7.9
Durable goods manufacturing	3.4	2.8	4.6	3.5
Nondurable goods manufacturing	2.9	2.8	4.1	4.5
Wholesale and retail trade	13.2	11.8	12.2	13.9
Wholesale trade	1.6	1.0	1.9	1.7
Retail trade	11.6	10.8	10.3	12.2
Transportation and utilities	2.4	3.9	2.0	2.8
Transportation and warehousing	2.0	3.5	1.8	2.5
Utilities	.4	.5	.2	.3
Information	1.7	1.7	1.7	1.2
Financial activities	8.0	6.7	7.2	6.4
Finance and insurance	5.9	5.4	6.0	4.7
Real estate and rental and leasing	2.1	1.3	1.2	1.7
Professional and business services	10.7	8.3	12.6	11.2
Professional and technical services	6.8	3.7	9.9	4.3
Management, administrative, and waste services	3.8	4.6	2.7	6.8
Education and health services	35.6	40.8	31.5	29.7
Educational services	14.0	10.9	9.2	9.6
Health care and social assistance	21.6	29.9	22.3	20.2
Hospitals	6.8	8.4	8.7	4.8
Health services, except hospitals	11.1	16.2	11.1	10.3
Social assistance	3.7	5.3	2.6	5.0
Leisure and hospitality	10.1	9.2	11.6	14.3
Arts, entertainment, and recreation	2.2	1.4	2.3	1.8
Accommodation and food services	7.9	7.8	9.2	12.4
Other services	5.5	4.4	8.0	6.6
Other services, except private households	4.4	3.8	7.4	4.0
Private households	1.1	.6	.6	2.6
Public administration	4.0	6.9	3.5	3.8

Note: Women whose ethnicity is identified as Hispanic or Latino may be of any race.

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

Table 16. Median usual weekly earnings of full-time wage and salary workers, in current dollars, by race, Hispanic or Latino ethnicity, and gender, 1979–2013 annual averages

			Total					Women		
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	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	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	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	503	519	400	-	351	431	444	375	-	318
1998	523	545	426	-	370	456	468	400	-	337
1999	549	573	445	-	385	473	483	409	-	348
2000	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	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	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
2011	756	775	615	866	549	684	703	595	751	518
2012	768	792	621	920	568	691	710	599	770	521
2013	776	802	629	942	578	706	722	606	819	541

BLS Reports | December 2014 • www.bls.gov

Table 16. Median usual weekly earnings of full-time wage and salary workers, in current dollars, by race, Hispanic or Latino ethnicity, and gender, 1979-2013 annual averages (continued)

-			Men			Women's earnings as a percentage of men's				nen'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	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	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	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	579	595	432	-	371	74.4	74.6	86.8	-	85.7
1998	598	615	468	-	390	76.3	76.1	85.5	-	86.4
1999	618	638	488	-	406	76.5	75.7	83.8	-	85.7
2000	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	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		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
2011	832	856	653	970	571	82.2	82.1	91.1	77.4	90.7
2012	854	879	665	1,055	592	80.9	80.8	90.1	73.0	88.0
2013	860	884	664	1,059	594	82.1	81.7	91.3	77.3	91.1

Note: 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 www.bls.gov/cps/documentation.htm#comp. Beginning in 2003, estimates for the groups shown (White, Black or African American, and Asian) include people who selected that 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 to 2002 are for the are for the category Asians and Pacific Islanders. Starting in 2003, Asians constituted a separate category. For more information, see the historical comparability documentation. People whose ethnicity is identified as Hispanic or Latino may be of any race.

Dashes indicate that data for Asians were not tabulated prior to 2000.

Data exclude all self-employed people, both those with incorporated and unincorporated businesses.

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

Table 17. Median usual weekly earnings of full-time wage and salary workers 25 years and older, by educational attainment and gender, 2013 annual averages

Educational attainment and gender	Total employed (in thousands)	Median weekly earnings
Total		
Total	95,015	\$827
Less than a high school diploma	6,956	472
High school graduate or more	88,059	869
High school graduates, no college	25,043	651
Some college or associate's degree	26,034	748
Some college, no degree	15,451	727
Associate's degree	10,582	777
Occupational program	4,592	776
Academic program	5,991	777
Bachelor's degree and higher	36,982	1,194
Bachelor's degree	23,606	1,108
Master's degree	9,938	1,329
Professional degree	1,580	1,714
Doctoral degree	1,858	1,623
Women		
Total	42,228	740
Less than a high school diploma	2,133	400
High school graduate or more	40,094	761
High school graduates, no college	10,115	573
Some college or associate's degree	12,346	657
Some college, no degree	6,971	632
Associate's degree	5,375	693
Occupational program	2,169	685
Academic program	3,207	700
Bachelor's degree and higher	17,633	1,043
Bachelor's degree	11,128	959
Master's degree	5,178	1,149
Professional degree	623	1,436
Doctoral degree	704	1,399

BLS Reports | December 2014 • www.bls.gov 61

Table 17. Median usual weekly earnings of full-time wage and salary workers 25 years and older, by educational attainment and gender, 2013 annual averages (continued)

Educational attainment and gender	Total employed (in thousands)	Median weekly earnings
Men		
Total	52,787	\$912
Less than a high school diploma	4,822	500
High school graduate or more	47,965	963
High school graduates, no college	14,928	732
Some college or associate's degree	13,688	858
Some college, no degree	8,481	831
Associate's degree	5,207	895
Occupational program	2,423	887
Academic program	2,784	903
College graduates, total	19,349	1,395
Bachelor's degree and higher	12,478	1,266
Master's degree	4,760	1,557
Professional degree	957	1,899
Doctoral degree	1,155	1,822

Note: Data exclude all self-employed persons, both those with incorporated and unincorporated businesses.

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

Table 18. Median usual weekly earnings of full-time wage and salary workers, by detailed occupation and gender, 2013 annual averages (Numbers in thousands)

	Tot	al	Wo	men	M	en	Women's
Management, professional, and related occupations Management, business, and financial operations occupations Management occupations Chief executives General and operations managers Legislators Advertising and promotions managers Marketing and sales managers Public relations and fundraising managers Administrative services managers Computer and information systems managers Financial managers Compensation and benefits managers Human resources managers	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	earnings as a percentage of men's
otal, full-time wage and salary workers	104,262	\$776	46,268	\$706	57,994	\$860	82.1
lanagement, professional, and related occupations	41,820	1,132	21,530	973	20,290	1,349	72.1
Management, business, and financial operations occupations	17,137	1,208	7,937	1,049	9,200	1,412	74.3
Management occupations	11,501	1,285	4,737	1,103	6,764	1,456	75.8
Chief executives	1,051	2,069	286	1,811	764	2,266	79.9
General and operations managers	947	1,370	250	1,161	698	1,444	80.4
Legislators	. 10	(1)	4	(1)	6	(1)	(²)
Advertising and promotions managers	53	1,526	35	(1)	18	(1)	(²)
Marketing and sales managers	829	1,389	353	1,124	476	1,658	67.8
Public relations and fundraising managers	51	1,159	29	(1)	21	(1)	(²)
Administrative services managers	109	1,198	38	(1)	71	1,232	(²)
Computer and information systems managers	570	1,728	163	1,549	407	1,769	87.6
Financial managers	1,127	1,236	613	1,064	514	1,518	70.1
Compensation and benefits managers	11	(1)	8	(1)	3	(1)	(²)
Human resources managers	211	1,327	152	1,240	60	1,536	80.7
Training and development managers	33	(1)	17	(1)	16	(1)	(²)
	256	1,338	41	(1)	215	1,352	(²)
	181	1,358	89	1,290	92	1,441	89.5
	252	1,005	58	920	194	1,029	89.4
· · · · · · · · · · · · · · · · · · ·	97	731	19	(1)	78	716	(²)
-	414	1,275	38	(1)	376	1,328	(2)
-	698	1,259	450	1,130	248	1,543	73.2
		1,894	13	(¹)	104	1,898	(2)
	716	701	335	620	381	801	77.4
-	4	(¹)	3	(¹)	1	(¹)	(2)
-	16	() (¹)	4	(¹)	12	(¹)	(2)
	98	901	53	858	45	(¹)	(²)
	529	1,258	375	1,224	154	1,412	86.7
		(1)	4	(1)	8	(1)	(²)
	30	() (¹)	17	(¹)	13	() (¹)	() (²)
-	358	862	198	784	161	1,068	73.4
· · · · · · · · · · · · · · · · · · ·	280 9	1,042	185 3	1,004	94	1,150	87.3
Emergency management directors	-	(1)	905	(¹)	6 1.527	(¹) 1,399	(²) 79.0
Managers, all other	2,431	1,264		1,105	.,	· '	
Business and financial operations occupations.	5,636	1,091	3,199	979	2,436	1,263	77.5
Agents and business managers of artists, performers,	20	(1)	10	(¹)	20	(¹)	(2)
and athletes			18		20		(2)
Buyers and purchasing agents, farm products		(1)	5	(1)	11	(1)	(2)
Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and	158	899	88	930	71	871	106.8
farm products	263	984	151	912	112	1,116	81.7
Claims adjusters, appraisers, examiners, and investigators	300	931	195	838	104	1,144	73.3
Compliance officers		1,124	99	1,081	83	1,170	92.4
Cost estimators	102	1,050	13	(1)	89	1,071	(2)
Human resource workers	498	981	366	958	131	1,139	84.1
Compensation, benefits, and job analysis specialits	72	1,033	59	1,010	14	(1)	(2)
Training and development specialists		1,079	62	979	47	(1)	(2)
Logisticians	91	993	33	(1)	58	1,045	(2)
Management analysts	. 547	1,450	229	1,319	318	1,614	81.7
Meeting, convention, and event planners	95	930	80	901	15	(1)	(2)
Fundraisers	80	1,124	58	1,084	22	(1)	(²)

Table 18. Median usual weekly earnings of full-time wage and salary workers, by detailed occupation and gender, 2013 annual averages (continued)

	Both s	sexes	Wo	men	M	Wome	
Occupation	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	earnings a percenta of mer
Market research analysts and marketing specialists	190	\$1,139	110	\$967	80	\$1,171	82
Business operations specialists, all other	180	1,044	110	899	69	1,226	73
Accountants and auditors	1,516	1,109	945	1,029	571	1,268	81
Appraisers and assessors of real estate	60	1,142	27	(1)	33	(1)	(:
Budget analysts	. 58	1,389	26	(1)	31	(1)	(:
Credit analysts	31	(1)	19	(1)	12	(1)	(
Financial analysts	89	1,466	33	(1)	56	1,757	(
Personal financial advisors	288	1,424	72	1,149	215	1,565	73
Insurance underwriters	98	1,045	61	879	37	(1)	(
Financial examiners	10	(1)	6	(1)	4	(1)	(
Credit counselors and loan officers	360	970	208	864	152	1,162	74
Tax examiners, collectors, and revenue agents	. 62	952	43	(1)	19	(1)	(
Tax preparers	56	767	34	(1)	22	(1)	(
Financial specialists, all other	. 87	962	49	(1)	38	(1)	(
rofessional and related occupations	24,683	1,071	13,594	944	11,089	1,295	72
Computer and mathematical occupations	3,621	1,365	928	1,174	2,693	1,452	80
Computer and information research scientists	. 15	(1)	3	(1)	12	(1)	(
Computer systems analysts	443	1,367	158	1,216	285	1,455	8
Information security analysts		1,460	10	(1)	43	(1)	(
Computer programmers	437	1,372	106	1,162	332	1,428	8
Software developers, applications and systems software		1,643	209	1,370	844	1,737	78
Web developers		1,060	53	937	84	1,157	8
Computer support specialists		980	134	901	340	1,019	88
Database administrators		1,345	30	(1)	65	1,563	(
Network and computer systems administrators		1,237	37	(1)	173	1,252	(
Computer network architects		1,630	9	(1)	122	1,593	(
Computer occupations, all other		1,149	81	1,176	277	1,136	103
Actuaries		(1)	9	(1)	17	(1)	(
Mathematicians	2	(1)	0	(1)	2	(1)	<u> </u>
Operations research analysts	119	1,444	63	1,313	56	1,569	8:
Statisticians		1,414	23	(1)	42	(1)	(
Miscellaneous mathematical science occupations		(1)	1	(1)	0	(1)	(
Architecture and engineering occupations		1,365	330	1,143	2,209	1,403	8
Architects, except naval		1,292	30	(1)	88	1,347	(
Surveyors, cartographers, and photogrammetrists		(1)	9	(1)	22	(1)	<u> </u>
Aerospace engineers		1,865	13	(1)	124	1,873	\ (
Agricultural engineers		(1)	0	(1)	3	(1)	
Biomedical engineers		(1)	2	(1)	9	(1)	<u> </u>
Chemical engineers		1,568	8	(1)	48	(1)	(
Civil engineers		1,373	36	(1)	288	1,417	\ (
Computer hardware engineers		1,507	10	(1)	82	1,544	<u> </u>
Electrical and electronics engineers		1,522	21	(1)	247	1,514	(
Environmental engineers		(1)	6	(1)	22	(1)	(
Industrial engineers, including health and safety		1,385	30	(1)	151	1,417	(
Marine engineers and naval architects		(1)	0	(1)	12	(1)	(
Materials engineers		(1)	7	(1)	36	(1)	(
Mechanical engineers		1,496	24	(¹)	273	1,554	(
Mining and geological engineers, including mining		1,400		` ′	2,0	1,554	
safety engineers	16	(¹)	2	(¹)	13	(¹)	(
Nuclear engineers		(1)	0	(¹)	4	(¹)	(
14000a Gigilieoi3	1 7	· · ·	ı	· ' '	ı -	l ()	Ι (

Table 18. Median usual weekly earnings of full-time wage and salary workers, by detailed occupation and gender, 2013 annual averages (continued)

	Both s	exes	Wo	men	M	len	Women's
Occupation	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	earnings a a percentag of men's
Engineers, all other	371	\$1,528	48	(1)	322	\$1,561	(²)
Drafters	. 104	974	20	(1)	85	991	(²)
Engineering technicians, except drafters	. 361	1,011	59	\$934	302	1,027	90.9
Surveying and mapping technicians	. 48	(1)	5	(1)	43	(1)	(²)
ife, physical, and social science occupations	1,063	1,152	456	1,030	608	1,271	81.0
Agricultural and food scientists	30	(1)	12	(1)	19	(1)	(²)
Biological scientists	. 107	1,157	53	1,104	54	1,233	89.5
Conservation scientists and foresters	. 27	(1)	5	(1)	23	(1)	(2
Medical scientists	131	1,216	73	1,142	58	1,430	79.9
Life scientists, all other	1	(1)	0	(1)	1	(1)	(²)
Astronomers and physicists	13	(1)	1	(1)	13	(1)	(²)
Atmospheric and space scientists	. 11	(1)	2	(1)	9	(1)	(2
Chemists and materials scientists	109	1,182	42	(1)	68	1,380	(2
Environmental scientists and geoscientists	. 76	1,330	18	(1)	58	1,392	(2
Physical scientists, all other	132	1,517	44	(1)	88	1,597	(2
Economists	29	(1)	14	(1)	15	(1)	(2
Survey researchers	. 1	(1)	1	(1)	0	(1)	(2
Psychologists	. 96	1,267	69	1,178	27	(1)	(2
Sociologists	. 4	(1)	3	(1)	2	(1)	(2
Urban and regional planners	20	(1)	7	(1)	12	(1)	(2
Miscellaneous social scientists and related workers	40	(1)	18	(1)	22	(1)	(2
Agricultural and food science technicians	. 23	(1)	12	(1)	12	(1)	(2
Biological technicians		(1)	8	(1)	9	(1)	(2
Chemical technicians		849	21	(1)	41	(1)	(2
Geological and petroleum technicians		(1)	5	(1)	18	(1)	(2
Nuclear technicians		(1)	1	(1)	0	(1)	(2
Social science research assistants		(1)	1	(1)	2	(1)	(2
Miscellaneous life, physical, and social science technicians		761	47	(1)	59	911	(2
community and social services occupations		847	1,158	808	755	930	86.
Counselors.		885	391	884	178	889	99.
Social workers	636	845	507	818	129	978	83.
Probation officers and correctional treatment specialists		888	43	(1)	62	927	(2
Social and human service assistants	102	668	68	641	34	(1)	(2
Miscellaneous community and social service specialists,						, ,	,
including health educators and community health workers	83	756	64	740	19	(¹)	(2
Clergy		935	47	(1)	296	968	(2
Directors, religious activities and education		(1)	21	(1)	20	(1)	(2
Religious workers, all other		(¹)	17	(1)	17	(1)	(2
egal occupations		1,253	707	1,010	598	1,764	57.
Lawyers		1,880	247	1,566	463	1,986	78.
Judicial law clerks		(1)	6	(1)	3	(1)	(2
Judges, magistrates, and other judicial workers		(1)	19	(1)	30	(1)	(2
Paralegals and legal assistants		846	287	825	50	923	89.
Miscellaneous legal support workers		873	148	787	51	1,013	77.
							81.
							82.
•							02. (2
_							· ·
· .	•						91.
							90.
							96. 69.
ducation, training, and library occupations Postsecondary teachers Preschool and kindergarten teachers Elementary and middle school teachers Secondary school teachers Special education teachers Other teachers and instructors	6,589 893 496 2,669 956 337	937 1,172 638 954 1,031 951 905	4,782 424 484 2,138 529 271 187	888 1,100 624 937 986 944 729	1,808 469 12 531 427 65 149	1,09° 1,338 (1 1,025 1,093 977 1,055	1 8) 5 3

Table 18. Median usual weekly earnings of full-time wage and salary workers, by detailed occupation and gender, 2013 annual averages (continued)

	Both s	exes	Wo	men	M	Women's	
Occupation	Number of	Median	Number	Median	Number	Median	earnings a a
Occupation	workers	weekly	of	weekly	of	weekly	percentag
	Workere	earnings	workers	earnings	workers	earnings	of men's
Archivists, curators, and museum technicians	33	(1)	20	(1)	13	(1)	(2)
Librarians	149	\$919	121	\$905	28	(1)	(²)
Library technicians	18	(1)	14	(1)	4	(1)	(2)
Teacher assistants	571	479	501	475	70	\$501	94.8
Other education, training, and library workers	131	1,031	91	992	39	(1)	(²)
Arts, design, entertainment, sports, and media occupations	1,510	988	649	884	861	1,118	79.1
Artists and related workers	63	1,032	25	(1)	38	(1)	(2)
Designers	514	961	244	866	270	1,095	79.1
Actors	18	(1)	10	(1)	8	(1)	(2
Producers and directors	104	1,166	38	(1)	66	1,331	(2)
Athletes, coaches, umpires, and related workers	115	889	29	(1)	86	934	(2
Dancers and choreographers	1	(1)	1	(1)	0	(1)	(2
Musicians, singers, and related workers	46	(1)	13	(1)	33	(1)	(2
Entertainers and performers, sports and related							
workers, all other	9	(1)	7	(1)	2	(1)	(2
Announcers	18	(1)	6	(1)	13	(1)	(2
News analysts, reporters and correspondents	68	1,041	22	(1)	46	(1)	(2
Public relations specialists	109	1,129	68	921	41	(1)	(2
Editors	112	1,092	59	988	53	1,239	79.
Technical writers	57	1,364	30	(1)	27	(1)	(2
Writers and authors	79	996	40	(1)	39	(1)	(2
Miscellaneous media and communication workers	32	(1)	24	(1)	8	(1)	(2
Broadcast and sound engineering technicians							
and radio operators	68	947	7	(1)	61	1,029	(2
Photographers	48	(1)	17	(1)	31	(1)	(2
Television, video, and motion picture camera operators							
and editors	45	(1)	6	(1)	38	(1)	(2
Media and communication equipment workers, all others	1	(1)	0	(1)	1	(1)	(2
Healthcare practitioners and technical occupations	6,142	1,048	4,585	994	1,558	1,312	75.8
Chiropractors	13	(1)	1	(1)	12	(1)	(2
Dentists	55	1,533	18	(1)	37	(1)	(2
Dietitians and nutritionists	82	885	71	864	10	(1)	(2
Optometrists	14	(1)	2	(1)	11	(1)	(2
Pharmacists	215	1,960	117	1,802	98	2,092	86.
Physicians and surgeons	667	1,885	241	1,497	426	2,087	71.
Physician assistants	103	1,456	67	1,491	36	(1)	(2
Podiatrists	4	(1)	3	(1)	1	(1)	(2
Audiologists	10	(1)	7	(1)	3	(1)	(2
Occupational therapists	78	1,295	68	1,240	11	(1)	(2
Physical therapists	161	1,382	87	1,300	74	1,457	89.2
Radiation therapists	12	(1)	8	(1)	4	(1)	(2
Recreational therapists	10	(1)	8	(1)	2	(1)	(2
Respiratory therapists	96	1,095	52	1,059	44	(1)	(2
Speech-language pathologists	98	1,218	93	1,191	5	(1)	(2
Exercise physiologists	4	(1)	3	(1)	1	(1)	(2
Therapists, all other	96	864	77	870	19	(¹)	(2
Veterinarians	41	(1)	23	(1)	18	(1)	(2
Registered nurses	2,278	1,099	2,023	1,086	254	1,236	87.9
Nurse anesthetists	22	(1)	14	(1)	7	(¹)	(2
Nurse midwives	3	(1)	3	(1)	0	(¹)	(2
Nurse practioners	102	1,615	91	1,539	11	(1)	(2)

Table 18. Median usual weekly earnings of full-time wage and salary workers, by detailed occupation and gender, 2013 annual averages (continued)

	Both s	exes	Wo	men	Men		Women's
Occupation	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	earnings as a percentage
Health discounting and to all an area differences all all an						_	of men's
Health diagnosing and treating practitioners, all other	7	(1)	6	(1)	1	(1)	(²)
Clinical laboratory technologists and technicians	307	\$891	226	\$858	81	\$980	87.6
Dental hygienists	82	1,005	80 105	1,011	2	(¹)	(²)
Diagnostic related technologists and technicians	287	919	195	909	92 82	959	94.8 94.4
Emergency medical technicians and paramedics	140	796	58	785		832 664	94.4
Health practitioner support technologists and technicians Licensed practical and licensed vocational nurses	416 444	619 741	337 404	613 732	78 40		92.3 (²)
Medical records and health information technicians	78	612	72	595	6	(1)	() (²)
Opticians, dispensing	37	(¹)	25	(¹)	13	(¹) (¹)	() (²)
Miscellaneous health technologists and technicians	114	849	73	782	41	(1)	() (²)
Other healthcare practitioners and technical occupations	69	1,065	31	(¹)	37	(1)	(2)
Service occupations	15,052	493	7,456	452	7,597	555	81.4
Healthcare support occupations	2,324	493	2,020	486	304	546	89.0
	1,393	457	1,207	450	186	499	90.2
Nursing, psychiatric, and home health aides	1,393	(¹)	1,207	(¹)	0	(¹)	(2)
Occupational therapy assistants and aides Physical therapist assistants and aides	39	() (¹)	26	() (¹)	13	(1)	(2)
Massage therapists	39 48	() (¹)	32	() (¹)	15	(1)	() (²)
Dental assistants.	181	571	174	571	7	(1)	(2)
Medical assistants.	365	531	339	523	26	(1)	(2)
Medical transcriptionists	34	(¹)	33	(¹)	1	(1)	(2)
Pharmacy aides	22	() (¹)	19	() (¹)	3	(1)	(2)
Veterinary assistants and laboratory animal caretakers	23	() (¹)	20	() (¹)	3	(1)	() (²)
Phlebotomists	97	583	77	573	19	(1)	(2)
Miscellaneous healthcare support occupations, including	31	303	· · ·	373	13	()	()
medical equipment preparers	112	462	81	440	31	(¹)	(²)
Protective service occupations	2,685	783	512	643	2,172	824	78.0
First-line supervisors of correctional officers	33	(¹)	5	(¹)	28	(1)	(²)
First-line supervisors of police and detectives	114	1,139	17	() (¹)	97	1,182	(2)
First-line supervisors of fire fighting and prevention workers	60	1,082	0	() (¹)	60	1,082	(2)
First-line supervisors, protective service workers, all other	82	785	25	() (¹)	57	788	(²)
Firefighters	294	996	9	() (¹)	285	1,000	(2)
Fire inspectors	18	(1)	1	() (¹)	17	(1)	(2)
Bailiffs, correctional officers, and jailers	418	683	120	599	298	729	82.2
Detectives and criminal investigators	159	1,054	30	(¹)	128	1,120	(²)
Fish and game wardens	2	(1)	1	(¹)	1	(1)	(²)
Parking enforcement workers		(1)	2	() (¹)	4	(1)	(2)
Police and sheriff's patrol officers		1,007	89	881	593	1,032	85.4
Transit and railroad police	2	(1)	0	(¹)	2	(1)	(²)
Animal control workers	10	(1)	4	(¹)	6	(1)	(2)
Private detectives and investigators	72	948	32	(¹)	40	(1)	(2)
Security guards and gaming surveillance officers	643	532	125	500	517	549	91.1
Crossing guards	14	(1)	7	(¹)	7	(1)	(2)
Transportation security screeners	25	(1)	10	(¹)	16	(1)	(2)
Lifeguards and other recreational, and all other	20	()	10	()	10	()	,
protective service workers	52	484	36	(¹)	16	(¹)	(²)
Food preparation and serving related occupations	4,140	416	1,953	400	2,187	437	91.5
Chefs and head cooks	351	574	69	510	282	589	86.6
First-line supervisors of food preparation and	301	017		0.0			00.0
serving workers	423	491	249	448	174	580	77.2
Cooks	1,209	402	418	382	791	411	92.9
	398	387	191	380	206	392	96.9

Table 18. Median usual weekly earnings of full-time wage and salary workers, by detailed occupation and gender, 2013 annual averages (continued)

	Both s	exes	Wo	men	M	en	Women's
Occupation	Number of	Median	Number	Median	Number	Median	earnings a a
Cocapation	workers	weekly	of	weekly	of	weekly	percentage
		earnings	workers	earnings	workers	earnings	of men's
Bartenders	207	\$513	109	\$483	98	\$594	81.3
Combined food preparation and serving workers, including							
fast food	175	384	107	370	68	413	89.6
Counter attendants, cafeteria, food concession, and							
coffee shop	57	320	43	(1)	14	(1)	(2)
Waiters and waitresses	883	413	558	400	325	449	89.1
Food servers, nonrestaurant	109	458	74	410	36	(1)	(2)
Dining room and cafeteria attendants and bartender helpers	130	412	55	398	76	426	93.4
Dishwashers	127	356	21	(1)	106	359	(2)
Hosts and hostesses, restaurant, lounge, and coffee shop	69	393	60	391	9	(1)	(2)
Food preparation and serving related workers, all other	1	(1)	0	(1)	1	(1)	(2)
Building and grounds cleaning and maintenance occupations	3,421	475	1,142	417	2,279	505	82.6
First-line supervisors of housekeeping and janitorial workers	186	638	78	511	108	801	63.8
First-line supervisors of landscaping, lawn service,							
and groundskeeping workers	104	766	5	(1)	99	759	(2)
Janitors and building cleaners	1,537	487	421	418	1,116	517	80.9
Maids and housekeeping cleaners	733	413	605	406	128	467	86.9
Pest control workers	62	609	2	(1)	60	606	(2)
Grounds maintenance workers	799	445	31	(1)	768	441	(²)
Personal care and service occupations	2,482	481	1,829	464	654	549	84.5
First-line supervisors of gaming workers	97	755	48	(1)	49	(1)	(2)
First-line supervisors of personal service workers	72	595	44	(1)	28	(1)	(²)
Animal trainers	8	(1)	5	(1)	3	(1)	(²)
Nonfarm animal caretakers	78	458	57	468	22	(1)	(²)
Gaming services workers	74	651	39	(1)	35	(1)	(²)
Motion picture projectionists	3	(1)	2	(1)	1	(1)	(²)
Ushers, lobby attendants, and ticket takers	9	(1)	5	(1)	4	(1)	(²)
Miscellaneous entertainment attendants and related workers	74	419	37	(1)	37	(1)	(2
Embalmers and funeral attendants	10	(1)	6	(1)	5	(1)	(2
Morticians, undertakers, and funeral directors	28	(1)	7	(1)	21	(1)	(2
Barbers	60	389	9	(1)	51	369	(2
Hairdressers, hairstylists, and cosmetologists	329	488	308	485	21	(1)	(2
Miscellaneous personal appearance workers	170	495	136	480	34	(1)	(2
Baggage porters, bellhops, and concierges	71	491	10	(1)	60	495	(2
Tour and travel guides	21	(1)	13	(1)	8	(1)	(2
Childcare workers	441	418	410	418	31	(1)	(2
Personal care aides	657	449	539	445	119	470	94.7
Recreation and fitness workers	213	538	123	523	90	561	93.2
Residential advisors	32	(1)	18	(1)	13	(1)	(2
Personal care and service workers, all other	36	(1)	13	(1)	22	(1)	(2
Sales and office occupations	23,120	659	14,008	615	9,112	756	81.3
Sales and related occupations	9,376	708	4,005	566	5,371	835	67.8
First-line supervisors of retail sales workers	2,320	709	981	612	1,338	778	78.7
First-line supervisors of non-retail sales workers	757	980	217	934	540	1,004	93.0
Cashiers	1,350	392	932	379	418	426	89.0
Counter and rental clerks	·	612	24	(1)	35	(1)	(²
Parts salespersons		663	8	(1)	75	665	(2
Retail salespersons		598	737	485	1,092	719	67.5
Advertising sales agents	·	938	96	868	110	1,005	86.4
Insurance sales agents		838	216	733	216	1,029	71.2
Securities, commodities, and financial services sales workers	219	1,119	75	863	145	1,389	62.1

Table 18. Median usual weekly earnings of full-time wage and salary workers, by detailed occupation and gender, 2013 annual averages (continued)

	Both s	exes	Wo	men	М	Womer earnings	
Occupation	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	a percenta
Travel agents	42	(1)	32	(1)	10	(¹)	(1
Sales representatives, services, all other	348	\$948	106	\$766	242	\$1,013	75
Sales representatives, wholesale and manufacturing	1,085	1,042	247	859	838	1,131	76
Models, demonstrators, and product promoters	24	(1)	13	(1)	11	(1)	(
Real estate brokers and sales agents	357	809	209	756	148	928	81
Sales engineers	33	(1)	4	(1)	29	(1)	(
Telemarketers	49	(1)	32	(1)	18	(1)	(
Door-to-door sales workers, news and street vendors,		()	"-	()		` '	·
and related workers	34	(1)	11	(¹)	23	(1)	(
Sales and related workers, all other	150	915	65	724	85	1,161	62
Office and administrative support occupations	13,744	638	10,003	628	3,741	673	93
First-line supervisors of office and administrative		000	10,000	020	0,	0.0	
support workers	1,224	772	828	748	395	846	88
Switchboard operators, including answering service	22	(¹)	16	(1)	6	(1)	(
Telephone operators	20	() (¹)	17	() (¹)	3	(1)	(
Communications equipment operators, all other	20	() (¹)	2	() (¹)	0	(1)	(
Bill and account collectors	156	599	111	586	45	(1)	(
Billing and posting clerks	422	637	380	629	43	1	
						(¹)	(
Bookkeeping, accounting, and auditing clerks	804	677	702	670	102	751	89
Gaming cage workers	12	(¹)	6	(¹)	6	(1)	(
Payroll and timekeeping clerks	128	731	118	727	9	(1)	(
Procurement clerks	30	(1)	18	(1)	12	(1)	(
Tellers	265	494	229	494	36	(1)	(
Financial clerks, all other	54	686	34	(1)	20	(1)	(
Brokerage clerks	2	(1)	1	(1)	1	(1)	(
Correspondence clerks	12	(1)	7	(1)	4	(1)	(
Court, municipal, and license clerks	74	676	53	665	21	(1)	(
Credit authorizers, checkers, and clerks	40	(1)	30	(1)	10	(1)	(
Customer service representatives	1,615	621	1,068	616	547	639	9
Eligibility interviewers, government programs	75	778	60	746	15	(1)	(
File clerks	182	625	140	604	42	(1)	(
Hotel, motel, and resort desk clerks	71	418	50	417	21	(1)	(
Interviewers, except eligibility and loan	110	621	89	605	21	(1)	(
Library assistants, clerical	50	559	42	(1)	8	(1)	(
Loan interviewers and clerks	158	719	129	688	29	(1)	(
New accounts clerks	29	(1)	26	(1)	3	(1)	(
Order clerks	79	583	42	(1)	37	(1)	(
$\label{prop:control} \mbox{Human resources assistants, except payroll and time keeping}$	129	877	103	873	26	(1)	(
Receptionists and information clerks	901	536	828	527	73	600	8.
Reservation and transportation ticket agents and travel clerks	100	699	54	620	46	(1)	(
Information and record clerks, all other	85	710	62	727	23	(1)	(
Cargo and freight agents	26	(1)	9	(1)	17	(1)	(
Couriers and messengers	127	624	16	(1)	112	616	(
Dispatchers	246	676	140	617	107	747	82
Meter readers, utilities	24	(1)	6	(1)	19	(1)	(
Postal service clerks	90	968	45	(1)	45	(1)	(
Postal service mail carriers	277	964	101	878	176	1,012	8
Postal service mail sorters, processors, and							
processing machine operators	70	873	35	(1)	35	(¹)	(
Production, planning, and expediting clerks	272	745	148	690	124	864	79
Shipping, receiving, and traffic clerks	493	539	151	524	342	547	9:

Table 18. Median usual weekly earnings of full-time wage and salary workers, by detailed occupation and gender, 2013 annual averages (continued)

	Both s	exes	Wo	men	Men		Women's
Occupation	Number of	Median	Number	Median	Number	Median	earnings a a
	workers	weekly earnings	of workers	weekly earnings	of workers	weekly earnings	percentage of men's
Stock clerks and order fillers	918	\$496	321	\$484	596	\$503	96.2
Weighers, measurers, checkers, and samplers,							
recordkeeping	74	624	37	(1)	37	(1)	(2)
Secretaries and administrative assistants	2,232	681	2,113	677	120	772	87.7
Computer operators	80	732	39	(1)	41	(1)	(2)
Data entry keyers	235	634	189	632	46	(1)	(2)
Word processors and typists	90	621	82	607	8	(1)	(2)
Desktop publishers	0	(1)	0	(1)	0	(1)	(2)
Insurance claims and policy processing clerks	252	652	206	631	46	(1)	(2)
except postal service	48	(1)	22	(1)	26	(1)	(²)
Office clerks, general	852	598	734	596	118	620	96.1
Office machine operators, except computer	35	(1)	21	(1)	14	(1)	(²)
Proofreaders and copy markers	3	(1)	3	(1)	0	(1)	(2)
Statistical assistants	18	(1)	10	(1)	8	(1)	(2)
Office and administrative support workers, all other	431	724	331	695	100	795	87.4
Natural resources, construction, and maintenance occupations	10,341	747	434	578	9,906	757	76.4
Farming, fishing, and forestry occupations	720	448	144	368	576	472	78.0
First-line supervisors of farming, fishing, and forestry workers	34	(1)	8	(1)	25	(1)	(²)
Agricultural inspectors	11	(1)	3	(1)	8	(1)	(²)
Animal breeders	1	(1)	0	(1)	1	(1)	(²)
Graders and sorters, agricultural products	91	416	57	389	34	(1)	(²)
Miscellaneous agricultural workers	516	428	71	352	445	447	78.7
Fishers and related fishing workers	16	(1)	2	(1)	15	(1)	(²)
Hunters and trappers	0	(1)	0	(1)	0	(1)	(²)
Forest and conservation workers	11	(1)	1	(1)	10	(1)	(²)
Logging workers	39	(1)	1	(1)	37	(1)	(²)
Construction and extraction occupations	5,353	732	112	654	5,242	736	88.9
First-line supervisors of construction trades							
and extraction workers	509	990	8	(1)	501	996	(2)
Boilermakers	14	(1)	0	(1)	14	(1)	(2)
Brickmasons, blockmasons, and stonemasons	106	768	0	(1)	106	766	(²)
Carpenters	712	657	10	(1)	703	659	(²)
Carpet, floor, and tile installers and finishers	80	582	2	(1)	78	579	(2)
Cement masons, concrete finishers, and terrazzo workers	46	(1)	0	(1)	46	(1)	(2)
Construction laborers	1,087	594	29	(1)	1,058	592	(2)
Paving, surfacing, and tamping equipment operators	18	(1)	1	(1)	18	(1)	(2)
Pile-driver operators	1	(1)	0	(1)	1	(1)	(2)
Operating engineers and other construction							
equipment operators	322	801	4	(1)	317	804	(²)
Drywall installers, ceiling tile installers, and tapers	81	521	0	(1)	81	522	(²)
Electricians	641	949	11	(1)	630	952	(²)
Glaziers	31	(1)	0	(1)	31	(1)	(2)
Insulation workers	44	(1)	2	(1)	42	(1)	(2)
Painters, construction and maintenance	331	576	14	(1)	318	579	(2)
Paperhangers	0	(¹)	0	(1)	0	(¹)	(2)
Pipelayers, plumbers, pipefitters, and steamfitters	450	909	4	(1)	447	912	(2
Plasterers and stucco masons	24	(1)	0	(1)	24	(¹)	(2
Reinforcing iron and rebar workers	8	(1)	0	(1)	8	(1)	(2
Roofers	133	566	0	(1)	133	566	(2)
Sheet metal workers	100	789	7	(1)	93	797	(2)

Table 18. Median usual weekly earnings of full-time wage and salary workers, by detailed occupation and gender, 2013 annual averages (continued)

	Both s	exes	Wo	Women		Men	
Occupation	Number of	Median	Number	Median	Number	Median	earning a
Cocapation	workers	weekly	of	weekly	of	weekly	percen
		earnings	workers	earnings	workers	earnings	of me
Structural iron and steel workers	38	(1)	0	(1)	38	(1)	(
Solar photovoltaic installers	6	(1)	0	(1)	5	(1)	(
Helpers, construction trades	46	(1)	2	(1)	44	(1)	(
Construction and building inspectors	73	\$903	5	(1)	67	\$920	(
Elevator installers and repairers	25	(1)	0	(1)	25	(1)	(
Fence erectors	24	(1)	0	(1)	24	(1)	(
Hazardous materials removal workers	28	(1)	8	(1)	20	(1)	(
Highway maintenance workers	95	709	0	(1)	95	709	(
Rail-track laying and maintenance equipment operators	16	(1)	0	(1)	16	(1)	
Septic tank servicers and sewer pipe cleaners	7	(1)	0	(1)	7	(1)	
Miscellaneous construction and related workers	21	(1)	0	(1)	21	(1)	(
Derrick, rotary drill, and service unit operators,							
oil, gas, and mining	38	(1)	0	(1)	38	(1)	
Earth drillers, except oil and gas	26	(1)	0	(1)	26	(1)	(
Explosives workers, ordnance handling experts,							
and blasters	8	(1)	0	(1)	8	(1)	
Mining machine operators	60	1,014	2	(1)	58	1,084	(
Roof bolters, mining	2	(1)	0	(1)	2	(1)	
Roustabouts, oil and gas	12	(1)	0	(1)	12	(1)	
Helpers—extraction workers	3	(1)	0	(1)	3	(1)	
Other extraction workers	86	920	3	(1)	83	909	
nstallation, maintenance, and repair occupations	4,268	821	179	\$710	4,089	824	8
First-line supervisors of mechanics, installers, and repairers	258	980	29	(1)	229	990	
Computer, automated teller, and office machine repairers	240	875	29	(1)	211	894	
Radio and telecommunications equipment							
installers and repairers	122	1,025	13	(1)	108	1,021	(
Avionics technicians	10	(1)	4	(1)	6	(1)	(
Electric motor, power tool, and related repairers	24	(1)	1	(1)	23	(1)	(
Electrical and electronics installers and							
repairers, transportation equipment	6	(1)	0	(1)	6	(1)	
Electrical and electronics repairers, industrial and utility	13	(1)	1	(1)	12	(1)	
Electronic equipment installers and repairers,							
motor vehicles	24	(1)	2	(1)	22	(1)	
Electronic home entertainment equipment							
installers and repairers	42	(1)	1	(1)	41	(1)	
Security and fire alarm systems installers		780	2	(1)	58	780	
Aircraft mechanics and service technicians	155	978	3	(1)	152	974	
Automotive body and related repairers	124	687	1	(1)	123	688	
Automotive glass installers and repairers		(1)	0	(1)	20	(1)	
Automotive service technicians and mechanics	672	713	13	(1)	659	714	(
Bus and truck mechanics and diesel engine specialists	302	794	0	(1)	301	795	(
Heavy vehicle and mobile equipment service							
technicians and mechanics	196	867	1	(1)	195	868	(
Small engine mechanics	32	(1)	1	(1)	31	(1)	(
Miscellaneous vehicle and mobile equipment							
mechanics, installers, and repairers	74	468	2	(1)	72	480	
Control and valve installers and repairers	24	(1)	2	(1)	22	(1)	
Heating, air conditioning, and refrigeration							
mechanics and installers	316	792	3	(1)	313	791	
Home appliance repairers	38	(1)	0	(1)	38	(1)	
Industrial and refractory machinery mechanics	434	896	20	(1)	414	899	

Table 18. Median usual weekly earnings of full-time wage and salary workers, by detailed occupation and gender, 2013 annual averages (continued)

	Both s	exes	Wo	men	M	en	Women'
Occupation	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	earnings a a percentag of men's
Maintenance and repair workers, general	405	\$805	18	(1)	386	\$807	(2)
Maintenance workers, machinery	33	(1)	3	(1)	30	(1)	(²)
Millwrights	62	1,019	1	(1)	61	1,025	(²)
Electrical power-line installers and repairers	113	922	1	(1)	112	929	(²
Telecommunications line installers and repairers	177	930	6	(1)	172	929	(2
Precision instrument and equipment repairers	58	951	7	(1)	51	956	(2
Wind turbine service technicians	3	(¹)	2	(1)	1	(1)	(2
Coin, vending, and amusement machine servicers		, ,		, ,		, ,	,
and repairers	32	(1)	4	(1)	28	(1)	(2
Commercial divers		(1)	0	(1)	1	(1)	(2
Locksmiths and safe repairers	17	(1)	0	(1)	16	(1)	(2
Manufactured building and mobile home installers	10	(1)	0	(1)	10	(1)	(2
Riggers	13	(1)	0	() (¹)	13	(¹)	(2
Signal and track switch repairers		() (¹)	0	() (¹)	5	() (¹)	(2
·	18		_		15		
Helpers—installation, maintenance, and repair workers	_	(¹)	3	(1)	_	(¹)	(2
Other installation, maintenance, and repair workers	135	667	6	(1)	129	674	(2
oduction, transportation, and material moving occupations	13,930	621	2,840	\$498	11,090	674	73
Production occupations	7,307	623	1,925	498	5,382	697	71
First-line supervisors of production and operating workers	675	902	125	682	550	952	71
Aircraft structure, surfaces, rigging, and systems assemblers	16	(1)	3	(1)	13	(1)	(3
Electrical, electronics, and electromechanical assemblers	. 126	503	61	490	64	522	93
Engine and other machine assemblers	19	(1)	2	(1)	17	(1)	(:
Structural metal fabricators and fitters	21	(1)	0	(1)	21	(1)	(:
Miscellaneous assemblers and fabricators	900	564	335	493	566	610	80
Bakers	117	505	61	524	56	488	107
Butchers and other meat, poultry, and fish							
processing workers	284	506	73	476	211	525	90
Food and tobacco roasting, baking, and drying machine							
operators and tenders	6	(1)	2	(1)	4	(1)	(2
Food batchmakers	66	516	33	(1)	33	(¹)	(:
Food cooking machine operators and tenders		(1)	3	(1)	3	(1)	(2
Food processing workers, all other		571	35	() (¹)	78	635	(2
Computer control programmers and operators	69	849	2	(1)	66	859	(:
Extruding and drawing machine setters, operators,	03	049	_	()	00	000	,
	16	(1)	,	(1)	14	(1)	.
and tenders, metal and plastic	16	(1)	2	(1)	14	(1)	(2
Forging machine setters, operators, and tenders,	0	(1)	_	(1)	_	(1)	,,
metal and plastic	9	(1)	0	(1)	9	(1)	(2
Rolling machine setters, operators, and tenders,							
metal and plastic	3	(1)	0	(1)	3	(1)	(2
Cutting, punching, and press machine setters, operators,							
and tenders, metal and plastic	70	545	10	(1)	60	532	(2
Drilling and boring machine tool setters, operators,							
and tenders, metal and plastic	1	(1)	0	(1)	1	(1)	(2
Grinding, lapping, polishing, and buffing machine tool							
setters, operators, and tenders, metal and plastic	50	610	6	(1)	44	(1)	(2
Lathe and turning machine tool setters, operators,							
and tenders, metal and plastic	11	(1)	3	(1)	8	(1)	(2
Milling and planing machine setters, operators, and tenders,							
metal and plastic	5	(¹)	0	(¹)	5	(¹)	(2
Machinists	388	777	21	(¹)	367	795	(2
	1	(1)	l -:	(1)	23	l	(2

Table 18. Median usual weekly earnings of full-time wage and salary workers, by detailed occupation and gender, 2013 annual averages (continued)

	Both s	exes	Wo	men	М	en	Women'
Occupation	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	earnings a percentag of men's
Model makers and patternmakers, metal and plastic	3	(¹)	1	(¹)	2	(¹)	(2
Molders and molding machine setters, operators, and	-	,		()	_	, ,	`
tenders, metal and plastic	51	\$717	13	(¹)	38	(¹)	(2
Multiple machine tool setters, operators, and tenders,		,		,		, ,	
metal and plastic	4	(1)	1	(1)	3	(1)	(2
Tool and die makers	55	908	1	(1)	55	\$911	(2
Welding, soldering, and brazing workers	524	723	25	(1)	499	730	(2
Heat treating equipment setters, operators, and tenders,				, ,			,
metal and plastic	9	(1)	1	(1)	8	(1)	(2
Layout workers, metal and plastic	4	(1)	0	(1)	3	(1)	(2
Plating and coating machine setters, operators, and tenders,							
metal and plastic	16	(1)	1	(1)	15	(1)	(2
Tool grinders, filers, and sharpeners		(1)	0	(1)	4	(1)	(2
Metal workers and plastic workers, all other	323	592	66	\$557	257	606	91.
Prepress technicians and workers	25	(1)	9	(1)	17	(1)	(2
Printing press operators	175	656	30	(1)	145	703	(2
Print binding and finishing workers	22	(¹)	13	(1)	8	(1)	(2
Laundry and dry-cleaning workers	121	385	71	360	50	425	84
Pressers, textile, garment, and related materials	35	(1)	17	(1)	18	(1)	(2
Sewing machine operators	121	405	91	405	29	(1)	(2
Shoe and leather workers and repairers	5	(1)	1	(1)	4	(1)	(:
Shoe machine operators and tenders	3	(1)	1	(1)	1	(1)	(2
Tailors, dressmakers, and sewers	42	(1)	28	(1)	13	(1)	(2
Textile bleaching and dyeing machine operators and tenders	2	(1)	1	(1)	1	(1)	(2
Textile cutting machine setters, operators, and tenders	5	(1)	1	(1)	5	(1)	(2
Textile knitting and weaving machine setters, operators,							
and tenders	3	(1)	3	(1)	0	(1)	(2
Textile winding, twisting, and drawing out machine setters,							
operators, and tenders	12	(1)	5	(1)	7	(1)	(2
Extruding and forming machine setters, operators, and							
tenders, synthetic and glass fibers	1	(1)	0	(1)	1	(1)	(2
Fabric and apparel patternmakers	1	(1)	1	(1)	0	(1)	(2
Upholsterers	19	(1)	2	(1)	17	(1)	(2
Textile, apparel, and furnishings workers, all other	12	(1)	3	(1)	8	(1)	(2
Cabinetmakers and bench carpenters	28	(1)	0	(1)	27	(1)	(2
Furniture finishers	5	(1)	1	(1)	4	(1)	(2
Model makers and patternmakers, wood	0	(1)	0	(1)	0	(1)	(2
Sawing machine setters, operators, and tenders, wood	25	(1)	2	(1)	23	(1)	(2
Woodworking machine setters, operators, and tenders,							
except sawing	18	(1)	4	(1)	14	(1)	(2
Woodworkers, all other	9	(1)	1	(1)	8	(1)	(²
Power plant operators, distributors, and dispatchers	41	(1)	6	(1)	35	(1)	(2
Stationary engineers and boiler operators	90	903	5	(1)	84	922	(2
Water and wastewater treatment plant and system operators	68	828	4	(1)	64	829	(2
Miscellaneous plant and system operators	41	(1)	2	(1)	40	(1)	(2
Chemical processing machine setters, operators,							
and tenders	46	(1)	5	(1)	41	(¹)	(2
Crushing, grinding, polishing, mixing, and blending workers	88	716	11	(1)	77	807	(2
Cutting workers	40	(¹)	10	(1)	30	(¹)	(2
Extruding, forming, pressing, and compacting machine			1				·
setters, operators, and tenders	31	(1)	5	(1)	26	(1)	(2

Table 18. Median usual weekly earnings of full-time wage and salary workers, by detailed occupation and gender, 2013 annual averages (continued)

				men		Womer	
Occupation	Number of	Median	Number	Median	Number	Median	earnings a
	workers	weekly	of	weekly	of	weekly	percenta
		earnings	workers	earnings	workers	earnings	of men
Furnace, kiln, oven, drier, and kettle operators and tenders	10	(1)	0	(1)	10	(1)	(:
Inspectors, testers, sorters, samplers, and weighers	650	\$741	211	\$583	439	\$835	69
Jewelers and precious stone and metal workers	23	(1)	6	(1)	17	(1)	(
Medical, dental, and ophthalmic laboratory technicians	67	701	33	(1)	34	(1)	(
Packaging and filling machine operators and tenders	297	488	159	429	137	537	79
Painting workers	125	664	17	(1)	108	673	(
Photographic process workers and processing machine							
operators	26	(1)	11	(1)	15	(1)	(
Semiconductor processors	2	(1)	1	(1)	1	(1)	(
Adhesive bonding machine operators and tenders	11	(1)	5	(1)	5	(1)	(
Cleaning, washing, and metal pickling equipment operators							
and tenders	3	(1)	1	(1)	2	(1)	(
Cooling and freezing equipment operators and tenders	1	(1)	0	(1)	1	(1)	(
Etchers and engravers	2	(1)	0	(1)	2	(1)	(
Molders, shapers, and casters, except metal and plastic	31	(1)	3	(1)	28	(1)	(
Paper goods machine setters, operators, and tenders	21	(1)	3	(1)	18	(1)	(
Tire builders	23	(1)	7	(1)	16	(1)	(
Helpers—production workers	29	(1)	9	(1)	20	(1)	(
Production workers, all other	866	586	236	501	630	619	80
ansportation and material moving occupations	6,623	619	916	497	5,707	645	7
Supervisors, transportation and material moving workers	165	882	38	(1)	126	930	(
Aircraft pilots and flight engineers	100	1,845	7	(1)	93	1,859	(
Air traffic controllers and airfield operations specialists	41	(1)	5	(1)	37	(1)	(
Flight attendants	69	767	54	749	16	(1)	(
Ambulance drivers and attendants, except emergency							
medical technicians	12	(1)	3	(1)	9	(1)	(
Bus drivers	339	579	147	556	192	597	9:
Driver/sales workers and truck drivers	2,587	730	106	583	2,482	738	79
Taxi drivers and chauffeurs	202	521	30	(1)	172	540	(
Motor vehicle operators, all other	39	(1)	3	(1)	37	(1)	(
Locomotive engineers and operators	50	1,396	2	(1)	48	(1)	(
Railroad brake, signal, and switch operators	12	(1)	0	(1)	11	(1)	(
Railroad conductors and yardmasters	46	(1)	3	(1)	43	(1)	(
Subway, streetcar, and other rail transportation workers	5	(1)	0	(1)	5	(1)	(
Sailors and marine oilers	29	(1)	1	(1)	28	(1)	(
Ship and boat captains and operators	32	(1)	0	(1)	32	(1)	(
Ship engineers	7	(1)	0	(1)	7	(1)	(
Bridge and lock tenders	5	(1)	0	(1)	5	(1)	(
Parking lot attendants	50	423	7	(1)	43	(1)	(
Automotive and watercraft service attendants	78	398	12	(1)	67	403	(
Transportation inspectors	41	(1)	6	(1)	35	(1)	(
Transportation attendants, except flight attendants	30	(¹)	16	(1)	14	(1)	(
Other transportation workers	17	(1)	1	(1)	15	(1)	(
Conveyor operators and tenders	4	(¹)	1	(1)	3	(¹)	(
Crane and tower operators	70	846	1	(1)	69	871	(
Dredge, excavating, and loading machine operators	28	(1)	0	(1)	28	(1)	(
Hoist and winch operators	7	(¹)	0	(1)	7	(¹)	(
Industrial truck and tractor operators	542	559	32	(1)	510	559	(
Cleaners of vehicles and equipment	235 1,277	429	28	(1)	206	434	(
Laborers and freight, stock, and material movers, hand		511	221	421	1,056	524	80

Table 18. Median usual weekly earnings of full-time wage and salary workers, by detailed occupation and gender, 2013 annual averages (continued)

	Both s	exes	Wo	men	M	en	Women's
Occupation	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	earnings as a percentage of men's
Packers and packagers, hand	331	\$422	182	\$416	149	\$434	95.9
Pumping station operators	24	(1)	0	(1)	24	(1)	(2)
Refuse and recyclable material collectors	. 75	550	1	(1)	74	555	(2)
Mine shuttle car operators	3	(1)	0	(1)	3	(1)	(2)
Tank car, truck, and ship loaders	6	(1)	0	(1)	6	(1)	(2)
Material moving workers, all other	45	(1)	5	(1)	41	(1)	(2)

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

Note: Data exclude all self-employed workers, both those with incorporated and unincorporated businesses.

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

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

Table 19. Median usual weekly earnings of full-time wage and salary workers, by industry and gender, 2013 annual averages (Numbers in thousands)

	To	tal	Wo	men	М	en	Women's earnings as
Industry	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	a percentage of men's
Total, 16 years and older	104,262	\$776	46,268	\$706	57,994	\$860	82.1
Agriculture and related industries	957	503	175	443	782	510	86.9
Mining, quarrying, and oil and gas extraction	997	1,120	124	866	874	1,148	75.4
Construction	6,266	765	505	721	5,762	772	93.4
Manufacturing	13,510	818	3,764	672	9,747	888	75.7
Durable goods manufacturing	8,618	865	2,065	720	6,552	916	78.6
Nondurable goods manufacturing	4,893	747	1,699	608	3,194	822	74.0
Wholesale and retail trade	13,034	638	5,127	564	7,907	708	79.7
Wholesale trade	2,982	801	799	744	2,183	835	89.1
Retail trade	10,052	603	4,328	526	5,724	668	78.7
Transportation and utilities	6,143	849	1,397	728	4,746	889	81.9
Transportation and warehousing	4,982	811	1,137	710	3,844	852	83.3
Utilities	1,161	1,019	259	808	902	1,097	73.7
Information	2,386	972	891	860	1,495	1,094	78.6
Financial activities	7,926	907	4,291	769	3,635	1,157	66.5
Finance and insurance	6,102	965	3,477	784	2,626	1,359	57.7
Real estate and rental and leasing	1,824	737	815	713	1,009	755	94.4
Professional and business services	11,471	910	4,604	780	6,867	1,028	75.9
Professional and technical services	7,100	1,171	2,990	935	4,109	1,429	65.4
Management, administrative, and waste							
services	4,371	581	1,614	562	2,757	591	95.1
Education and health services	24,098	815	17,644	759	6,454	977	77.7
Educational services	9,915	905	6,742	865	3,174	996	86.8
Health care and social assistance	14,183	746	10,903	700	3,280	955	73.3
Leisure and hospitality	7,105	497	3,230	461	3,874	526	87.6
Arts, entertainment, and recreation	1,671	636	685	601	986	674	89.2
Accommodation and food services	5,434	461	2,545	423	2,889	493	85.8
Other services	4,075	635	1,815	562	2,260	725	77.5
Other services, except private households	3,755	661	1,535	589	2,220	729	80.8
Private households	321	444	280	451	41	(¹)	(²)
Public administration	6,293	942	2,701	843	3,592	1,029	81.9

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

Note: Data exclude all self-employed people, both those with incorporated and unincorporated businesses.

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

 $^{^{\}mathrm{2}}$ Data not shown where the employment base for either the numerator or denominator is less than 50,000.

Table 20. Wage and salary workers paid hourly rates with earnings at or below the prevailing federal minimum wage, by selected characteristics, 2013 annual averages

· ·		Wo	rkers paid hourly	rates	
		Total at	or below prevaili	ng federal minim	um wage
Characteristic	Total	Total	Percentage of hourly paid workers	At prevailing federal minimum wage	Below prevailing federal minimum wage
Age and gender					
Total, 16 years and older	75,948	3,300	4.3	1,532	1,768
16 to 24 years	15,110	1,663	11.0	855	808
25 years and older	60,838	1,638	2.7	677	961
Women, 16 years and older	38,404	2,058	5.4	910	1,148
16 to 24 years	7,552	1,007	13.3	473	534
25 years and older	30,852	1,051	3.4	437	614
Men, 16 years and older	37,544	1,243	3.3	622	621
16 to 24 years	7,558	655	8.7	382	273
25 years and older	29,985	587	2.0	240	347
Race and Hispanic or Latino ethnicity					
White	59,515	2,554	4.3	1,160	1,394
Women	29,569	1,605	5.4	691	914
Men	29,947	950	3.2	470	480
Black or African American	10,233	500	4.9	276	224
Women	5,643	292	5.2	155	137
Men	4,590	208	4.5	121	87
Asian	3,495	114	3.3	43	71
Women	1,888	70	3.7	25	45
Men	1,606	44	2.7	18	26
Hispanic or Latino	14,706	643	4.4	318	325
Women	6,341	363	5.7	195	168
Men	8,365	280	3.3	123	157
Full- and part-time status ¹					
Full-time workers	55,387	1,173	2.1	447	726
Women	25,078	698	2.8	263	435
Men	30,309	475	1.6	184	291
Part-time workers	20,453	2,125	10.4	1,085	1,040
Women	13,265	1,359	10.2	648	711
Men	7,188	766	10.7	438	328

¹ Full-time workers are those who usually work 35 or more hours per week; part-time workers are those who usually work less 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 2013. Data are for wage and salary workers, excluding all self-employed people whether or not their businesses are incorporated. Estimates for the race groups shown (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. Data exclude all self-employed people, both those with incorporated and unincorporated businesses.

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

Table 21. Employed people, by full- and part-time status and gender, 1968–2013 annual averages (Numbers in thousands)

			Total		
Year	Total employed	Usually full time	Usually part time	Percentage usually full time	Percentage usually part time
1968	75,920	65,277	10,644	86.0	14.0
1969	77,902	66,596	11,306	85.5	14.5
1970	78,678	66,753	11,925	84.8	15.2
1971	79,367	66,973	12,393	84.4	15.6
1972	82,153	69,214	12,939	84.3	15.7
1973	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	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	109,597	90,529	19,069	82.6	17.4
987	112,440	92,957	19,483	82.7	17.3
988	114,968	95,214	19,754	82.8	17.2
1989	117,342	97,369	19,973	83.0	17.0
1990	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	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	129,558	106,334	23,224	82.1	17.9
1998	131,463	108,202	23,261	82.3	17.7
1999	133,488	110,302	23,186	82.6	17.4
2000	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	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	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
2011	139,869	112,556	27,313	80.5	19.5
2012	142,469	114,809	27,661	80.6	19.4
2013	143,929	116,314	27,615	80.8	19.2

Table 21. Employed people, by full- and part-time status and gender, 1968–2013 annual averages (continued) (Numbers in thousands)

			Women		
Year	Total employed	Usually full time	Usually part time	Percentage usually full time	Percentage usually part time
1968	27,807	20,893	6,914	75.1	24.9
1969	29,084	21,781	7,303	74.9	25.1
1970	29,688	21,929	7,758	73.9	26.1
1971	29,976	21,950	8,026	73.2	26.8
1972	31,257	22,842	8,416	73.1	26.9
1973	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	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	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	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	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	59,873	44,076	15,797	73.6	26.4
1998	60,771	45,014	15,757	74.1	25.9
1999	62,042	46,372	15,670	74.7	25.3
2000	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	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	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
2011	65,579	48,224	17,355	73.5	26.5
2012	66,914	49,331	17,583	73.7	26.3
2013	67,577	49,979	17,598	74.0	26.0

Table 21. Employed people, by full- and part-time status and gender, 1968–2013 annual averages (continued) (Numbers in thousands)

	Men										
Year	Total employed	Usually full time	Usually part time	Percentage usually full time	Percentage usually part time						
1968	48,114	44,384	3,730	92.2	7.8						
1969	. 48,818	44,815	4,003	91.8	8.2						
1970	. 48,990	44,825	4,166	91.5	8.5						
1971	49,390	45,023	4,367	91.2	8.8						
1972	50,896	46,373	4,523	91.1	8.9						
1973	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	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		51,906	5,492	90.4	9.6						
1982	•	50,334	5,937	89.4	10.6						
1983		50,643	6,145	89.2	10.8						
1984	,	53,070	6,020	89.8	10.2						
1985	59,891	53,862	6,028	89.9	10.1						
1986	60,892	54,685	6,207	89.8	10.2						
1987	•	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	65,104	58,501	6,604	89.9	10.1						
1991	64,223	57,407	6,815	89.4	10.6						
1992		57,363	7,077	89.0	11.0						
1993		58,123	7,226	88.9	11.1						
1994	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	. 69,685	62,258	7,427	89.3	10.7						
1998	70,693	63,189	7,504	89.4	10.6						
1999	. 71,446	63,930	7,516	89.5	10.5						
2000	73,305	65,930	7,375	89.9	10.1						
2001	73,196	65,623	7,573	89.7	10.3						
2002	72,903	65,205	7,697	89.4	10.6						
2003	73,332	65,379	7,953	89.2	10.8						
2004	74,524	66,444	8,080	89.2	10.8						
2005	75,973	67,858	8,115	89.3	10.7						
2006	77,502	69,307	8,194	89.4	10.6						
2007	78,254	70,035	8,220	89.5	10.5						
2008	77,486	68,853	8,634	88.9	11.1						
2009	73,670	63,951	9,719	86.8	13.2						

Table 21. Employed people, by full- and part-time status and gender, 1968–2013 annual averages (continued) (Numbers in thousands)

	Men								
Year 	Total employed	Usually full time	Usually part time	Percentage usually full time	Percentage usually part time				
2010	73,359	63,501	9,858	86.6	13.4				
2011	74,290	64,333	9,957	86.6	13.4				
2012	75,555	65,477	10,078	86.7	13.3				
2013	76,353	66,335	10,017	86.9	13.1				

NOTE: Full time is 35 or more hours per week; part time is 1 to 34 hours per week. 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: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 22. Average weekly hours at work in all industries and in nonagricultural industries, by gender, 1976–2013 annual averages

		All industries		Nonag	gricultural 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	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	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	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	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	39.5	36.0	42.4	39.4	36.0	42.3
1998	39.3	35.8	42.2	39.2	35.9	42.2
1999	39.6	36.2	42.4	39.5	36.2	42.4
2000	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	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	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
2011	38.3	35.6	40.6	38.2	35.6	40.6
2012	38.5	35.8	40.8	38.4	35.8	40.7
2013	38.6	36.0	40.9	38.5	36.0	40.8

Note: Revisions to population controls and other changes can affect the comparability of labor force levels over time. In recent years, for example, updated population controls have been introduced annually with the release of January data. Information about historical comparability is online at www.bls.gov/cps/documentation.htm#comp.

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

Table 23. Work experience of the population, by gender and full- and part-time status, selected years, 1970–2012 (Percentage distribution)

-	•	Worked du	ring the year		Pei	rcent distrib	oution by w	ork expe	rience	
Year and	Population	-	Percentage		Usua	ally work fu	II time	Usua	lly work pa	rt time
gender	in thousands	Total in thousands	of population	Total	Total	50 to 52 weeks	1 to 49 weeks	Total	50 to 52 weeks	1 to 49 weeks
Total										
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
2010	238,999	152,320	63.7	100.0	78.2	64.7	13.5	21.8	11.2	10.6
2011	242,602	153,479	63.3	100.0	78.6	65.8	12.8	21.4	11.2	10.2
2012	244,993	156,194	63.8	100.0	78.4	65.5	12.9	21.6	11.2	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
2010	123,012	71,980	58.5	100.0	71.5	59.4	12.1	28.5	15.6	12.9
2011	125,619	72,976	58.1	100.0	71.7	59.8	11.9	28.3	15.7	12.6
2012	126,791	74,051	58.4	100.0	71.5	59.4	12.1	28.5	15.2	13.3

Table 23. Work experience of the population, by gender and full- and part-time status, selected years, 1970–2012 (continued)

(Percentage distribution)

		Worked du	ring the year		Pei	rcent distrit	oution by w	ork expe	rience	
•	Population in	Total in	Percentage		Usua	ally work fu	II time	Usua	ılly work pa	rt time
	thousands	Total in thousands	of population	Total	Total	50 to 52 weeks	1 to 49 weeks	Total	50 to 52 weeks	1 to 49 weeks
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
2010	115,986	80,341	69.3	100.0	84.3	69.4	14.9	15.7	7.3	8.4
2011	116,984	80,503	68.8	100.0	84.8	71.2	13.6	15.2	7.2	8.0
2012	118,202	82,143	69.5	100.0	84.5	71.0	13.5	15.5	7.5	8.0

Note: These data reflect work experience for the entire year.

Source: Annual Social and Economic Supplements, 1971–2013, Current Population Survey, U.S. Bureau of Labor Statistics.

84

Table 24. Married-couple families, by number and relationship of earners, 1967–2012 (Numbers in thousands)

(11011110	iii tiiousaii	,			Marrie	ed-couple	families				
				One e	earner	-		Two	or more ea	arners	
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	43,292	2,943	16,490	15,429	716	345	23,859	18,888	4,639	-	-
1968	43,842	2,888	16,375	15,310	730	335	24,579	19,743	4,522	-	-
1969	44,436	3,022	16,268	15,133	797	339	25,145	20,327	4,517	-	-
1970	44,832	3,252	16,117	14,931	867	320	25,464	20,510	4,622	-	-
1971	45,939	3,471	16,847	15,502	1,004	340	25,621	20,641	4,651	-	-
1972	46,594	3,632	16,787	15,387	1,003	398	26,175	21,279	4,553	-	-
1973	47,185	4,027	16,080	14,547	1,110	423	27,078	22,152	4,535	-	-
1974	47,438	4,325	15,795	14,122	1,216	457	27,319	22,451	4,442	-	-
1975	47,878	4,943	16,217	14,343	1,394	481	26,717	22,338	3,861	-	-
1976	48,150	4,962	15,630	13,690	1,424	516	27,559	23,104	3,829	-	-
1977	48,131	5,177	15,119	13,153	1,456	512	27,835	23,474	3,812	-	-
1978		5,226	14,456	12,434	1,509	513	28,850	24,655	3,609	-	-
1979	49,132	5,559	13,912	11,934	1,499	480	29,660	25,595	3,476	-	-
1980	49,316	5,903	13,900	11,621	1,707	573	29,513	25,557	3,380	-	-
1981	49,669	6,213	13,832	11,524	1,680	628	29,624	25,729	3,212	-	-
1982		6,427	14,235	11,575	2,048	613	29,285	25,387	3,149	-	-
1983	50,134	6,549	13,692	11,100	1,944	647	29,893	26,119	2,996	-	-
1984		6,630	12,952	10,472	1,852	628	30,814	27,035	2,891	-	-
1985	50,978	6,693	12,961	10,406	1,897	658	31,324	27,787	2,764	-	-
1986		6,731	12,565	9,984	1,917	664	32,278	28,811	2,730	-	-
1987		6,741	12,435	9,787	1,946	702	32,671	29,369	2,576	-	-
1988	52,149	6,754	11,876	9,463	1,777	636	33,519	30,536	2,303	532	148
1989	52,385	6,812	11,748	9,212	1,840	695	33,825	30,879	2,373	435	138
1990		6,770	11,630		1,826	698	33,841	30,829	2,369	479	164
1991	52,549	7,091	11,523	8,873	1,993	657	33,935	31,049	2,161	527	197
1992	53,254	7,256	11,977	9,114	2,145	718	34,021	31,268	1,940	624	199
1993		7,282	11,842	8,745	2,411	687	34,123	31,302	2,051	614	156
1994		7,227	11,774	8,719	2,374	681	34,928	32,125	2,048	603	151
1995		7,278	11,739	8,821	2,253	664	34,604	32,061	1,878	539	127
1996	53,654	7,148	11,556	8,671	2,214	671	34,950	32,406	1,899	522	123
1997 1998		7,289 7,257	11,728 12,279	8,792 9,198	2,302 2,419	634 662	35,345 35,293	32,764 32,810	1,853 1,726	569 616	158 141
1998		7,23 <i>1</i> 7,163	12,279	9,198	2,419	640	35,861	33,360	1,720	519	167
2000	56,643	7,463	12,717	9,515	2,601	600	36,463	33,892	1,865	566	139
2001		7,666	12,907	9,621	2,698	588	36,224	33,696	1,898	501	129
2002	57,362	7,803	13,487	10,109	2,818	560	36,071	33,547	1,845	558	121

Table 24. Married-couple families, by number and relationship of earners, 1967–2012 (continued) (Numbers in thousands)

(Numbers	iii iiiousali	143)			Marrie	ed-couple	families					
				One e	earner			Two	or more ea	arners		
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	
2003	57,767	8,043	14,051	10,469	3,026	557	35,673	33,220	1,789	548	117	
2004	58,045	7,996	14,352	10,821	2,991	540	35,696	33,131	1,832	610	123	
2005	58,225	8,017	14,292	10,603	3,096	593	35,915	33,380	1,818	597	121	
2006	59,050	8,091	14,545	10,693	3,261	591	36,414	33,880	1,752	639	142	
2007	58,490	7,914	14,264	10,392	3,265	608	36,312	33,718	1,847	597	149	
2008	59,183	8,083	14,622	10,567	3,435	620	36,477	33,930	1,739	650	158	
2009	58,516	8,466	15,035	10,565	3,849	621	35,015	32,327	1,789	739	160	
2010	58,135	8,626	15,406	10,880	3,935	591	34,103	31,425	1,783	722	172	
2011	59,071	9,152	15,972	11,301	4,015	656	33,947	31,212	1,833	739	163	
2012	59,327	9,101	15,831	11,271	3,891	669	34,395	31,594	1,881	750	170	
	Percent distribution											
1967	100.0	6.8	38.1	35.6	1.7	0.8	55.1	43.6	10.7	-	-	
1968	100.0	6.6	37.4	34.9	1.7	.8	56.1	45.0	10.3	-	-	
1969	100.0	6.8	36.6	34.1	1.8	.8	56.6	45.7	10.2	-	-	
1970	100.0	7.3	35.9	33.3	1.9	.7	56.8	45.7	10.3	-	-	
1971	100.0	7.6	36.7	33.7	2.2	.7	55.8	44.9	10.1	-	-	
1972	100.0	7.8	36.0	33.0	2.2	.9	56.2	45.7	9.8	-	-	
1973	100.0	8.5	34.1	30.8	2.4	.9	57.4	46.9	9.6	-	-	
1974	100.0	9.1	33.3	29.8	2.6	1.0	57.6	47.3	9.4	-	-	
1975	100.0	10.3	33.9	30.0	2.9	1.0	55.8	46.7	8.1	-	-	
1976	100.0	10.3	32.5	28.4	3.0	1.1	57.2	48.0	8.0	-	-	
1977	100.0	10.8	31.4	27.3	3.0	1.1	57.8	48.8	7.9	-	-	
1978	100.0	10.8	29.8	25.6	3.1	1.1	59.4	50.8	7.4	-	-	
1979	100.0	11.3	28.3	24.3	3.1	1.0	60.4	52.1	7.1	-	-	
1980	100.0	12.0	28.2	23.6	3.5	1.2	59.8	51.8	6.9	-	-	
1981	100.0	12.5	27.8	23.2	3.4	1.3	59.6	51.8	6.5	-	-	
1982	100.0	12.9	28.5	23.2	4.1	1.2	58.6	50.8	6.3	-	-	
1983	100.0	13.1	27.3	22.1	3.9	1.3	59.6	52.1	6.0	-	-	
1984	100.0	13.2	25.7	20.8	3.7	1.2	61.1	53.6	5.7	-	-	
1985	100.0	13.1	25.4	20.4	3.7	1.3	61.4	54.5	5.4	-	-	
1986	100.0	13.1	24.4	19.4	3.7	1.3	62.6	55.9	5.3	-	-	
1987	100.0	13.0	24.0	18.9	3.8	1.4	63.0	56.6	5.0	-	-	
1988		13.0	22.8	18.1	3.4	1.2	64.3	58.6	4.4	1.0	0.3	
1989	100.0	13.0	22.4	17.6	3.5	1.3	64.6	58.9	4.5	.8	.3	

Table 24. Married-couple families, by number and relationship of earners, 1967–2012 (continued) (percent distribution)

					Marrie	ed-couple	families				
				One 6	earner			Two	or more ea	arners	
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
1990	100.0	13.0	22.3	17.4	3.5	1.3	64.8	59.0	4.5	.9	.3
1991	100.0	13.5	21.9	16.9	3.8	1.3	64.6	59.1	4.1	1.0	.4
1992	100.0	13.6	22.5	17.1	4.0	1.3	63.9	58.7	3.6	1.2	.4
1993	100.0	13.7	22.2	16.4	4.5	1.3	64.1	58.8	3.9	1.2	.3
1994	100.0	13.4	21.8	16.2	4.4	1.3	64.8	59.6	3.8	1.1	.3
1995	100.0	13.6	21.9	16.5	4.2	1.2	64.5	59.8	3.5	1.0	.2
1996	100.0	13.3	21.5	16.2	4.1	1.3	65.1	60.4	3.5	1.0	.2
1997	100.0	13.4	21.6	16.2	4.2	1.2	65.0	60.3	3.4	1.0	.3
1998	100.0	13.2	22.4	16.8	4.4	1.2	64.4	59.8	3.1	1.1	.3
1999	100.0	12.9	22.3	16.4	4.7	1.2	64.8	60.3	3.3	.9	.3
2000	100.0	13.2	22.5	16.8	4.6	1.1	64.4	59.8	3.3	1.0	.2
2001	100.0	13.5	22.7	16.9	4.8	1.0	63.8	59.3	3.3	.9	.2
2002	100.0	13.6	23.5	17.6	4.9	1.0	62.9	58.5	3.2	1.0	.2
2003	100.0	13.9	24.3	18.1	5.2	1.0	61.8	57.5	3.1	.9	.2
2004	100.0	13.8	24.7	18.6	5.2	.9	61.5	57.1	3.2	1.0	.2
2005	100.0	13.8	24.5	18.2	5.3	1.0	61.7	57.3	3.1	1.0	.2
2006	100.0	13.7	24.6	18.1	5.5	1.0	61.7	57.4	3.0	1.1	.2
2007	100.0	13.5	24.4	17.8	5.6	1.0	62.1	57.6	3.2	1.0	.3
2008	100.0	13.7	24.7	17.9	5.8	1.0	61.6	57.3	2.9	1.1	.3
2009	100.0	14.5	25.7	18.1	6.6	1.1	59.8	55.2	3.1	1.3	.3
2010	100.0	14.8	26.5	18.7	6.8	1.0	58.7	54.1	3.1	1.2	.3
2011	100.0	15.5	27.0	19.1	6.8	1.1	57.5	52.8	3.1	1.3	.3
2012	100.0	15.3	26.7	19.0	6.6	1.1	58.0	53.3	3.2	1.3	.3

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

Source: Annual Social and Economic Supplements, 1968–2013, Current Population Survey, U.S. Bureau of Labor Statistics.

Table 25. Contribution of wives' earnings to family income, 1970–2012

Year	Contribution to family income (median percentage)
1970	26.6
1971	27.5
1972	26.7
1973	26.0
1974	25.4
1975	26.3
1976	26.4
1977	26.1
1978	26.1
1979	26.0
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
2010	37.6
2011	37.0
2012	37.3

Note: Data reflect earnings and work experience for the entire year.

Source: Annual Social and Economic Supplements, 1971–2013, Current Population Survey, U.S. Bureau of Labor Statistics.

Table 26. Wives who earn more than their husbands, 1987–2012 (Numbers in thousands)

	Families in which	wives have earnir may not¹	ngs but husbands	Families in whic	ch both wives and earnings²	husbands have
Year	Married-couple families in which wife (but not necessarily husband) have earnings from work	Wives who earn more than their husbands	Percentage of wives who earn more than their husbands	Married-couple families in which both wife and husband have earnings from work	Wives who earn more than their husbands	Percentage 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
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
2010	36,024	13,798	38.3	31,373	9,147	29.2
2011	35,908	13,505	37.6	31,165	8,762	28.1
2012	36,181	13,779	38.1	31,549	9,147	29.0

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

Note: Data reflect earnings and work experience for the entire year. Earnings include self-employment earnings.

Source: Annual Social and Economic Supplements, 1988–2013, Current Population Survey, U.S. Bureau of Labor Statistics.

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

Table 27. Displaced workers,¹ by age, gender, race, Hispanic or Latino ethnicity, and employment status, January 2014

		Percent	age distributior	n by employmer	nt status
Age, gender, race, and Hispanic or Latino ethnicity	Total in thousands	Total	Employed	Unemployed	Not in labor force
Total					
Total, 20 years and older	4,292	100.0	61.3	20.8	17.9
20 to 24 years	91	100.0	58.7	24.6	16.7
25 to 54 years	2,897	100.0	68.2	20.2	11.6
55 to 64 years	1,004	100.0	53.2	24.3	22.5
65 years and older	301	100.0	22.5	13.7	63.7
Women, 20 years and older	1,902	100.0	57.7	19.9	22.4
20 to 24 years	49	100.0	(²)	(²)	(²)
25 to 54 years	1,237	100.0	66.0	18.6	15.4
55 to 64 years	479	100.0	48.4	22.3	29.3
65 years and older	137	100.0	20.9	20.0	59.1
Men, 20 years and older	2,390	100.0	64.1	21.6	14.3
20 to 24 years	42	100.0	(²)	(²)	(²)
25 to 54 years	1,659	100.0	69.8	21.5	8.7
55 to 64 years	525	100.0	57.6	26.2	16.3
65 years and older	164	100.0	23.9	8.5	67.6
White					
Total, 20 years and older	3,499	100.0	62.2	20.1	17.6
Women	1,533	100.0	59.4	18.5	22.1
Men	1,966	100.0	64.4	21.5	14.1
Black or African American					
Total, 20 years and older	465	100.0	54.6	30.6	14.8
Women	256	100.0	47.7	33.7	18.5
Men	209	100.0	63.0	26.7	10.3
Asian					
Total, 20 years and older	192	100.0	58.7	15.1	26.2
Women	71	100.0	(²)	(²)	(²)
Men	120	100.0	61.9	18.7	19.5
Hispanic or Latino ethnicity					
Total, 20 years and older	685	100.0	64.5	20.7	14.8
Women	273	100.0	54.9	20.9	24.2
Men	413	100.0	70.8	20.6	8.6

¹ Workers who had 3 or more years of tenure on a job they had lost or left between January 2011 and December 2013 because of plant or company closings or relocations, insufficient work, or the abolishment of their positions or shifts.

Note: Estimates for the race groups shown (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 2014 Displaced Worker Supplement, Current Population Survey, U.S. Bureau of Labor Statistics.

² Data not shown where base is less than 75,000.

Table 28. Employed wage and salary workers, by age, gender, and median years of tenure with current employer, selected years, 2000–2014

Age and gender	February 2000	January 2002	January 2004	January 2006	January 2008	January 2010	January 2012	January 2014
Total, 16 years and older	3.5	3.7	4.0	4.0	4.1	4.4	4.6	4.6
16 to 17 years	.6	.7	.7	.6	.7	.7	.7	.7
18 to 19 years	.7	.8	.8	.7	.8	1.0	.8	.8
20 to 24 years	1.1	1.2	1.3	1.3	1.3	1.5	1.3	1.3
25 years and older	4.7	4.7	4.9	4.9	5.1	5.2	5.4	5.5
25 to 34 years	2.6	2.7	2.9	2.9	2.7	3.1	3.2	3.0
35 to 44 years	4.8	4.6	4.9	4.9	4.9	5.1	5.3	5.2
45 to 54 years	8.2	7.6	7.7	7.3	7.6	7.8	7.8	7.9
55 to 64 years	10.0	9.9	9.6	9.3	9.9	10.0	10.3	10.4
65 years and older	9.4	8.6	9.0	8.8	10.2	9.9	10.3	10.3
Women, 16 years and older	3.3	3.4	3.8	3.9	3.9	4.2	4.6	4.5
16 to 17 years	.6	.7	.6	.6	.6	.7	.7	.7
18 to 19 years	.7	.8	.8	.7	.8	1.0	.8	.8
20 to 24 years	1.0	1.1	1.3	1.2	1.3	1.5	1.3	1.3
25 years and older	4.4	4.4	4.7	4.8	4.9	5.1	5.4	5.4
25 to 34 years	2.5	2.5	2.8	2.8	2.6	3.0	3.1	2.9
35 to 44 years	4.3	4.2	4.5	4.6	4.7	4.9	5.2	5.1
45 to 54 years	7.3	6.5	6.4	6.7	7.0	7.1	7.3	7.6
55 to 64 years	9.9	9.6	9.2	9.2	9.8	9.7	10.0	10.2
65 years and older	9.7	9.4	9.6	9.5	9.9	10.1	10.5	10.5
Men, 16 years and older	3.8	3.9	4.1	4.1	4.2	4.6	4.7	4.7
16 to 17 years	.6	.8	.7	.7	.7	.7	.6	.7
18 to 19 years	.7	.8	.8	.7	.8	1.0	.8	.9
20 to 24 years	1.2	1.4	1.3	1.4	1.4	1.6	1.4	1.4
25 years and older	4.9	4.9	5.1	5.0	5.2	5.3	5.5	5.5
25 to 34 years	2.7	2.8	3.0	2.9	2.8	3.2	3.2	3.1
35 to 44 years	5.3	5.0	5.2	5.1	5.2	5.3	5.4	5.4
45 to 54 years	9.5	9.1	9.6	8.1	8.2	8.5	8.5	8.2
55 to 64 years	10.2	10.2	9.8	9.5	10.1	10.4	10.7	10.7
65 years and older	9.0	8.1	8.2	8.3	10.4	9.7	10.2	10.0

Source: Displaced Worker Supplements, 2000–2014, Current Population Survey, U.S. Bureau of Labor Statistics.

Table 29. Labor force status of 2013 high school graduates and 2012–2013 high school dropouts 16 to 24 years old, by school enrollment and gender, October 2013

				Civiliar	labor force			Not in
	Civilian			Er	nployed	Une	employed	
Characteristic	noninsti- tutional population	Total	Percentage of population	Total	Percentage of population	Total	Percentage of labor force	labor force
Total, 2013 high school graduates ¹	2,977	1,422	47.8	1,054	35.4	367	25.8	1,556
Women	1,453	659	45.4	513	35.3	146	22.2	794
Men	1,524	763	50.0	542	35.5	221	29.0	762
Enrolled in college	1,962	669	34.1	534	27.2	135	20.2	1,293
Percentage of total 2013 graduates	65.9	47.0	-	50.7	-	36.8	-	83.1
Women	994	343	34.5	297	29.9	45	13.2	651
Percentage of female 2013 graduates	68.4	52.0	-	57.9	-	30.8	-	82.0
Men	968	326	33.7	236	24.4	90	27.5	642
Percentage of male 2013 graduates	63.5	42.7	-	43.5	-	40.7	-	84.3
Not enrolled in college	1,016	753	74.2	521	51.3	232	30.9	262
Percentage of total 2013 graduates	34.1	53.0	-	49.4	-	63.2	-	16.8
Women	459	316	68.8	215	46.9	101	31.9	143
Percentage of female 2013 graduates	31.6	48.0	-	41.9	-	69.2	-	18.0
Men	556	437	78.5	305	54.9	131	30.1	119
Percentage of male 2013 graduates	36.4	57.2	-	56.3	-	59.3	-	15.6
Total, 2012–2013 high school dropouts ²	529	227	42.9	164	31.0	63	27.9	302
Women	244	111	45.4	69	28.3	42	37.6	133
Men	285	116	40.8	95	33.2	22	18.6	168

 $^{^{\}rm 1}\,$ Data refer to people who graduated from high school in January through October 2013.

Note: Sums of individual items may not equal totals because of rounding.

Source: School Enrollment Supplement, October 2013, Current Population Survey, U.S. Bureau of Labor Statistics.

92

² Data refer to people who dropped out of school between October 2012 and October 2013.

Table 30. Labor force status of people 16 to 24 years old, by school enrollment, gender, and educational attainment, October 2013

				Civilian I	abor force			
	Civilian			Em	oloyed	Une	mployed	Not in
Characteristic	noninsti- tutional population	nal Total	Percentage of population	Total	Percentage of population	Total	Percentage of labor force	labor force
Enrolled in school	21,958	8,160	37.2	7,206	32.8	954	11.7	13,798
Women	11,279	4,509	40.0	4,062	36.0	447	9.9	6,770
Men	10,679	3,652	34.2	3,144	29.4	507	13.9	7,027
Enrolled in high school ¹	9,458	1,995	21.1	1,569	16.6	425	21.3	7,463
Women	4,550	995	21.9	788	17.3	207	20.8	3,555
Men	4,908	1,000	20.4	781	15.9	218	21.8	3,908
Enrolled in college	12,500	6,166	49.3	5,637	45.1	528	8.6	6,334
Women	6,729	3,514	52.2	3,274	48.7	240	6.8	3,215
Men	5,771	2,652	45.9	2,363	40.9	289	10.9	3,119
Not enrolled in school	16,846	13,092	77.7	10,978	65.2	2,114	16.1	3,754
Women	7,963	5,824	73.1	4,963	62.3	861	14.8	2,140
Less than a high school diploma	1,216	610	50.2	409	33.7	201	32.9	606
High school graduates, no college ²	3,160	2,140	67.7	1,751	55.4	389	18.2	1,019
Some college or associate's degree	2,257	1,856	82.2	1,664	73.7	192	10.3	401
Bachelor's degree and higher	1,331	1,217	91.5	1,138	85.5	79	6.5	114
Men	8,883	7,268	81.8	6,015	67.7	1,253	17.2	1,615
Less than a high school diploma	1,406	909	64.6	669	47.6	240	26.4	497
High school graduates, no college ²	4,370	3,573	81.8	2,858	65.4	715	20.0	797
Some college or associate's degree	2,122	1,836	86.5	1,613	76.0	223	12.2	285
Bachelor's degree and higher	985	950	96.4	875	88.8	75	7.9	35

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

Note: Sums of individual items may not equal totals because of rounding.

Source: School Enrollment Supplement, October 2013, Current Population Survey, U.S. Bureau of Labor Statistics.

² Includes those who have earned a high school diploma or the equivalent.

Table 31. Multiple jobholders and multiple jobholding rates, by gender, 1994–2013 annual averages (Numbers in thousands)

			Multip	ole jobholders		Multip	ole-jobholding	rate¹
	Total		V	Vomen				
Year	employed	Total	Number	Percentage 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	136,891	7,604	3,608	47.4	3,996	5.6	5.7	5.5
2001	136,933	7,357	3,523	47.9	3,834	5.4	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	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	139,877	7,271	3,741	51.5	3,530	5.2	5.6	4.8
2010	139,064	6,878	3,552	51.6	3,326	4.9	5.4	4.5
2011	139,869	6,880	3,496	50.8	3,384	4.9	5.3	4.6
2012	142,469	6,943	3,495	50.3	3,448	4.9	5.2	4.6
2013	143,929	7,002	3,517	50.2	3,486	4.9	5.2	4.6

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

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

Table 32. Unincorporated self-employed people in nonagricultural industries, by gender, 1976–2013 annual averages (Numbers in thousands)

(1 11	s in thousai	Total			Women			Men		Self- employed
Year	Total employed	Self- employed	Self- employed as a percentage of total	Total employed	Self- employed	Self- employed as a percentage of total	Total employed	Self- employed	Self- employed as a Percentage of total	women as percentage of total self- employed
1976	85,421	5,782	6.8	35,027	1,549	4.4	50,394	4,233	8.4	26.8
1977	88,734	6,115	6.9	36,677	1,692	4.6	52,057	4,423	8.5	27.7
1978	92,661	6,428	6.9	38,900	1,814	4.7	53,761	4,614	8.6	28.2
1979	95,477	6,792	7.1	40,556	1,982	4.9	54,921	4,810	8.8	29.2
1980	95,938	7,001	7.3	41,461	2,097	5.1	54,477	4,904	9.0	30.0
1981	97,030	7,097	7.3	42,333	2,192	5.2	54,697	4,905	9.0	30.9
1982	96,125	7,263	7.6	42,591	2,309	5.4	53,534	4,954	9.3	31.8
1983	97,450	7,575	7.8	43,367	2,439	5.6	54,083	5,136	9.5	32.2
1984	101,685	7,785	7.7	45,262	2,566	5.7	56,423	5,219	9.2	33.0
1985	103,971	7,810	7.5	46,615	2,603	5.6	57,356	5,207	9.1	33.3
1986	106,435	7,881	7.4	48,054	2,610	5.4	58,381	5,271	9.0	33.1
1987	109,232	8,201	7.5	49,668	2,778	5.6	59,564	5,423	9.1	33.9
1988	111,800	8,519	7.6	51,020	2,955	5.8	60,780	5,564	9.2	34.7
1989	114,143	8,605	7.5	52,341	3,043	5.8	61,802	5,562	9.0	35.4
1990	115,570	8,719	7.5	53,011	3,122	5.9	62,559	5,597	8.9	35.8
1991	114,449	8,850	7.7	52,815	3,150	6.0	61,634	5,700	9.2	35.6
1992	115,246	8,576	7.4	53,380	2,963	5.6	61,866	5,613	9.1	34.5
1993	117,144	8,959	7.6	54,273	3,065	5.6	62,871	5,894	9.4	34.2
1994	119,651	9,003	7.5	55,755	3,443	6.2	63,896	5,560	8.7	38.2
1995	121,460	8,901	7.3	56,642	3,440	6.1	64,818	5,461	8.4	38.6
1996	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
2001	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
2003	135,461	9,344	6.9	63,824	3,609	5.7	71,636	5,736	8.0	38.6
2004	137,020	9,467	6.9	64,182	3,607	5.6	72,838	5,860	8.0	38.1
2005	139,532	9,509	6.8	65,213	3,565	5.5	74,319	5,944	8.0	37.5
2006	142,221	9,685	6.8	66,382	3,681	5.5	75,838	6,004	7.9	38.0
2007	143,952	9,557	6.6	67,302	3,637	5.4	76,650	5,920	7.7	38.1
2008	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
2010	136,858	8,860	6.5	65,164	3,388	5.2	71,694	5,472	7.6	38.2
2011	137,615	8,603	6.3	65,023	3,341	5.1	72,592	5,262	7.2	38.8
2012	140,283	8,749	6.2	66,353	3,483	5.2	73,930	5,266	7.1	39.8
2013	141,779	8,619	6.1	67,058	3,508	5.2	74,742	5,111	6.8	40.7

Note Revisions to population controls and other changes can affect the comparability of labor force levels over time. In recent years, for example, updated population controls have been introduced annually with the release of January data. Information about historical comparability is online at www.bls.gov/cps/documentation.htm#comp.

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

Table 33. Employment status of the native-born and foreign-born civilian noninstitutional population, by age and gender, 2013 annual averages

Native or fension have status	Civilian			Emp	oloyed	Unem	nployed	Niatio laban
native- or foreign-born status, age, and gender	Percentage of population Total population Tot	Not in labor force						
Total								
Native born ¹ 16 years and older	207,517	130,061	62.7	120,348	58.0	9,713	7.5	77,456
16 to 24 years	35,120	19,430	55.3	16,355	46.6	3,075	15.8	15,690
25 to 34 years	33,933	27,992	82.5	25,874	76.2	2,118	7.6	5,941
35 to 44 years	30,926	25,626	82.9	24,109	78.0	1,517	5.9	5,300
45 to 54 years	35,555	28,274	79.5	26,733	75.2	1,541	5.4	7,281
55 to 64 years	33,766	21,587	63.9	20,501	60.7	1,086	5.0	12,179
65 years and older	38,217	7,152	18.7	6,776	17.7	376	5.3	31,065
Foreign born ² 16 years and older	38,162	25,328	66.4	23,582	61.8	1,746	6.9	12,834
16 to 24 years	3,719	1,951	52.4	1,702	45.8	249	12.7	1,769
25 to 34 years	7,615	5,754	75.6	5,368	70.5	386	6.7	1,861
35 to 44 years	8,687	6,937	79.9	6,541	75.3	395	5.7	1,750
45 to 54 years	7,691	6,193	80.5	5,789	75.3	404	6.5	1,498
55 to 64 years	5,256	3,529	67.2	3,276	62.3	254	7.2	1,726
65 years and older	5,195	964	18.6	905	17.4	59	6.1	4,231
Women								
Native born ¹ 16 years and older	107,504	62,009	57.7	57,672	53.6	4,337	7.0	45,495
16 to 24 years	17,510	9,521	54.4	8,193	46.8	1,329	14.0	7,989
25 to 34 years	17,245	13,197	76.5	12,256	71.1	941	7.1	4,048
35 to 44 years	15,787	12,034	76.2	11,337	71.8	697	5.8	3,754
45 to 54 years	18,233	13,662	74.9	12,955	71.0	707	5.2	4,571
55 to 64 years	17,499	10,403	59.4	9,903	56.6	500	4.8	7,096
65 years and older	21,229	3,192	15.0	3,029	14.3	163	5.1	18,037
Foreign born ² 16 years and older	19,620	10,713	54.6	9,905	50.5	809	7.5	8,906
16 to 24 years	1,753	780	44.5	674	38.5	106	13.6	972
25 to 34 years	3,792	2,262	59.6	2,080	54.8	182	8.1	1,530
35 to 44 years	4,422	2,924	66.1	2,723	61.6	200	6.9	1,498
45 to 54 years	3,887	2,733	70.3	2,535	65.2	199	7.3	1,154
55 to 64 years	2,772	1,597	57.6	1,497	54.0	100	6.2	1,176
65 years and older	2,993	417	13.9	395	13.2	22	5.3	2,576
		ļ						

Table 33. Employment status of the native-born and foreign-born civilian noninstitutional population, by age and gender, 2013 annual averages (continued)

		Civilian labor force						_
Native- or foreign-born status, age, and gender	Civilian noninsti- tutional population	Total	Percentage of population	Employed		Unemployed		Nietie leben
				Total	Percentage of population	Total	Percentage of labor force	Not in labor force
Men								
Native born ¹ 16 years and older	100,013	68,052	68.0	62,675	62.7	5,376	7.9	31,961
16 to 24 years	17,610	9,909	56.3	8,162	46.4	1,747	17.6	7,701
25 to 34 years	16,688	14,795	88.7	13,618	81.6	1,177	8.0	1,893
35 to 44 years	15,139	13,592	89.8	12,772	84.4	820	6.0	1,546
45 to 54 years	17,321	14,612	84.4	13,778	79.5	833	5.7	2,710
55 to 64 years	16,267	11,184	68.8	10,598	65.1	586	5.2	5,083
65 years and older	16,988	3,960	23.3	3,747	22.1	213	5.4	13,028
Foreign born ² 16 years and older	18,543	14,615	78.8	13,677	73.8	938	6.4	3,928
16 to 24 years	1,966	1,170	59.5	1,028	52.3	143	12.2	796
25 to 34 years	3,822	3,492	91.4	3,289	86.0	204	5.8	330
35 to 44 years	4,265	4,013	94.1	3,818	89.5	195	4.9	252
45 to 54 years	3,804	3,460	91.0	3,255	85.6	205	5.9	344
55 to 64 years	2,483	1,933	77.8	1,778	71.6	154	8.0	551
65 years and older	2,202	547	24.8	510	23.2	37	6.7	1,655

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.

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

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 34. Union affiliation of employed wage and salary workers, by gender, 1983–2013 annual averages (Numbers in thousands)

	Total					Women				
Year	Total	Member	s of unions ¹		sented by nions ²	Total	Member	s of unions ¹		esented by
	employed	Total	Percentage of employed	Total	Percentage of employed	employed	Total	Percentage of employed	Total	Percentage 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	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	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	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	114,533	16,110	14.1	17,923	15.6	54,708	6,347	11.6	7,304	13.4
1998	116,730	16,211	13.9	17,918	15.4	55,757	6,362	11.4	7,280	13.1
1999	118,963	16,477	13.9	18,182	15.3	57,050	6,528	11.4	7,425	13.0
2000	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	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	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
2011	125,187	14,764	11.8	16,290	13.0	60,502	6,758	11.2	7,558	12.5
2012		14,366	11.3	15,922	12.5	61,679	6,470	10.5	7,311	11.9
2013	129,110	14,528	11.3	16,028	12.4	62,316	6,573	10.5	7,340	11.8

Table 34. Union affiliation of employed wage and salary workers, by gender, 1983–2013 annual averages (continued) (Numbers in thousands)

	Total							
Year	Total	Member	s of unions ¹	Represented by unions ²				
	employed	Total	Percentage of employed	Total	Percentage 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	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	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	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	59,825	9,763	16.3	10,619	17.7			
1998	60,973	9,850	16.2	10,638	17.4			
1999	61,914	9,949	16.1	10,758	17.4			
2000	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	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	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			
2011	64,686	8,006	12.4	8,731	13.5			
2012	65,898	7,895	12.0	8,611	13.1			
2013	66,794	7,955	11.9	8,688	13.0			

¹ Members of a labor union or an employee association similar to a union.

Note: Data refer to the sole or principal job of full- and part-time workers. All self-employed workers are excluded, both those with incorporated and unincorporated businesses. Updated population controls are introduced annually with the release of January data.

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

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

Table 35. Employment status of people 18 years and over, by veteran status, period of service, and gender, 2013 annual averages

Veteran status, employment status, and period of service	Total	Women	Men	Women as a percentage of total
TOTAL VETERANS				
Civilian noninstitutional population	21,397	2,225	19,173	10.4
Civilian labor force	10,975	1,410	9,565	12.8
Participation rate	51.3	63.4	49.9	
Employed	10,253	1,313	8,940	12.8
Employment-population ratio	47.9	59	46.6	
Unemployed	722	97	625	13.4
Unemployment rate	6.6	6.9	6.5	
Not in labor force	10,422	815	9,608	7.8
Gulf War-era II veterans				
Civilian noninstitutional population	2,837	579	2,259	20.4
Civilian labor force	2,286	407	1,879	17.8
Participation rate	80.6	70.3	83.2	
Employed	2,081	368	1,713	17.7
Employment-population ratio	73.3	63.6	75.8	
Unemployed	205	39	166	19.0
Unemployment rate	9	9.6	8.8	
Not in labor force	552	172	380	31.2
Gulf War-era I veterans				
Civilian noninstitutional population	3,233	606	2,626	18.7
Civilian labor force	2,698	460	2,238	17.0
Participation rate	83.5	75.9	85.2	
Employed	2,546	436	2,110	17.1
Employment-population ratio	78.8	71.9	80.3	
Unemployed	152	24	128	15.8
Unemployment rate	5.6	5.3	5.7	
Not in labor force	534	146	388	27.3
World War II, Korean War, and Vietnam-era veterans				
Civilian noninstitutional population	9,828	370	9,458	3.8
Civilian labor force	2,943	105	2,838	3.6
Participation rate	29.9	28.3	30.0	
Employed	2,752	98	2,655	3.6
Employment-population ratio	28.0	26.4	28.1	
Unemployed	191	7	183	3.7
Unemployment rate	6.5	6.8	6.5	
Not in labor force	6,885	266	6,619	3.9

Table 35. Employment status of people 18 years and over, by veteran status, period of service, 2013 annual averages (continued)

Employment status and period of service	Total	Women	Men	Women as a percentage of total
Veterans of other service periods				
Civilian noninstitutional population	5,500	669	4,830	12.2
Civilian labor force	3,048	438	2,610	14.4
Participation rate	55.4	65.5	54.0	
Employed	2,874	411	2,463	14.3
Employment-population ratio	52.3	61.4	51.0	
Unemployed	174	27	147	15.5
Unemployment rate	5.7	6.1	5.7	
Not in labor force	2,451	231	2,220	9.4
NONVETERANS				
Civilian noninstitutional population	215,339	120,489	94,850	56.0
Civilian labor force	142,391	70,277	72,114	49.4
Participation rate	66.1	58.3	76.0	
Employed	132,189	65,477	66,712	49.5
Employment-population ratio	61.4	54.3	70.3	
Unemployed	10,202	4,800	5,402	47.0
Unemployment rate	7.2	6.8	7.5	
Not in labor force	72,948	50,212	22,736	68.8

NOTE: Veterans are men and women who served on active duty in the U.S. Armed Forces and were not on active duty at the time of the survey. Nonveterans never served on active duty in the U.S. Armed Forces. 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 are counted in only one period of service, their most recent wartime period. Veterans who served in both a wartime period and any other service period are classified in the wartime period.

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

Table 36. Employment and disability status of people, by gender and age, 2013 annual averages (Numbers in thousands)

Disability status, employment status, and age	Total	Women	Men
TOTAL PERSONS WITH A DISABILITY			
Civilian noninstitutional population	28,634	15,389	13,246
Civilian labor force	5,820	2,637	3,183
Participation rate	20.3	17.1	24.0
Employed	5,050	2,282	2,768
Employment-population ratio	17.6	14.8	20.9
Unemployed	770	355	415
Unemployment rate	13.2	13.5	13.0
Not in labor force	22,814	12,752	10,063
16 to 64 years			
Civilian noninstitutional population	15,450	7,840	7,610
Civilian labor force	4,858	2,259	2,599
Participation rate	31.4	28.8	34.2
Employed	4,145	1,926	2,220
Employment-population ratio	26.8	24.6	29.2
Unemployed	713	333	380
Unemployment rate	14.7	14.7	14.6
Not in labor force	10,592	5,582	5,011
65 years and older			
Civilian noninstitutional population	13,184	7,548	5,636
Civilian labor force	962	378	584
Participation rate	7.3	5.0	10.4
Employed	904	356	549
Employment-population ratio	6.9	4.7	9.7
Unemployed	58	23	35
Unemployment rate	6.0	6.0	6.0
Not in labor force	12,222	7,170	5,052
TOTAL PERSONS WITHOUT A DISABILITY			
Civilian noninstitutional population	217,045	111,735	105,310
Civilian labor force	149,569	70,085	79,484
Participation rate	68.9	62.7	75.5
Employed	138,880	65,295	73,585
Employment-population ratio	64.0	58.4	69.9
Unemployed	10,689	4,790	5,899
Unemployment rate	7.1	6.8	7.4
Not in labor force	67,476	41,650	25,826

Table 36. Employment and disability status of people, by gender and age, 2013 annual averages (continued)

Disability status, employment status, and age	Total	Women	Men
16 to 64 years			
Civilian noninstitutional population	186,817	95,061	91,756
Civilian labor force	142,415	66,854	75,561
Participation rate	76.2	70.3	82.3
Employed	132,103	62,226	69,876
Employment-population ratio	70.7	65.5	76.2
Unemployed	10,313	4,628	5,685
Unemployment rate	7.2	6.9	7.5
Not in labor force	44,402	28,207	16,195
65 years and older			
Civilian noninstitutional population	30,228	16,674	13,553
Civilian labor force	7,154	3,231	3,923
Participation rate	23.7	19.4	28.9
Employed	6,777	3,069	3,708
Employment-population ratio	22.4	18.4	27.4
Unemployed	377	162	215
Unemployment rate	5.3	5.0	5.5
Not in labor force	23,074	13,443	9,630

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

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

Technical Notes

The estimates in this report were obtained from the Current Population Survey (CPS), a national monthly sample survey of approximately 60,000 eligible households that provides a wide range of information on the labor force, employment, and unemployment. The survey is conducted for the U.S. Bureau of Labor Statistics (BLS) 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 upon request to individuals with sensory impairments. Voice phone: (202) 691-5200; Federal Relay Service: (800) 877-8339.

Concepts and Definitions

The principal concepts and definitions used in connection with the data in this report are described briefly below.

Civilian noninstitutional population. Included are people 16 years of age and older residing in any of the 50 states or the District of Columbia who are not confined to institutions, such as nursing homes and prisons, and who are not on active duty in the Armed Forces.

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

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

Employed people. Employed people are all those who, during the survey reference week, (a) did any work at all as paid employees; (b) worked in their own business, in a profession, or on their own farm; or (c) worked 15 or more hours as unpaid workers in a family member's business. People who were temporarily absent from their jobs or business because of illness, vacation, a labor dispute, or another reason also are counted as employed.

Employment–population ratio. This ratio is the number of employed as a percentage of the population.

Unemployed. The unemployed are people who had no employment during the survey reference week, were available for work (except in the case of temporary illness), and had made specific efforts to find employment sometime during the 4-week period ending with the survey reference week. People 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.

Unemployment rate. This rate is the number of unemployed people as a percentage of the civilian labor force.

Not in the labor force. Included in this group are all people in the civilian noninstitutional population who are neither employed nor unemployed.

Race. In accordance with the Office of Management and Budget guidelines, White, Black or African American, and Asian are terms used to describe a person's race. Beginning in 2003, people in these categories are those who selected that race group only. Those who identify multiple race groups are categorized as people of two or more races. More information on the 2003 changes to questions on race is available at www.bls.gov/cps/rvcps03.pdf. Data for other race groups—America Indians and Alaska Natives, Native Hawaiians and Other Pacific Islanders—and for people of two or more races are included in totals but not separately identified in this report.

Hispanic or Latino ethnicity. This refers to people who identified themselves in the enumeration process as being Hispanic, Latino, or Spanish. People whose ethnicity is identified as Hispanic or Latino may be of any race; estimates for the race groups include Hispanics. More information on the 2003 changes in questions on race and Hispanic ethnicity is available at www.bls.gov/cps/ rvcps03.pdf.

Family. A family is a group of two or more people residing together who are related by birth, marriage, or adoption; all such people are considered as members of one family. Families are classified either as married-couple families or as families maintained by women or men without spouses present. Families include those without children as well as those with children under 18.

Children. Data on children refer to one's own children and include sons, daughters, stepchildren, and adopted children. Not included are nieces, nephews, grandchildren, other related children, and all unrelated children living in the household.

Self-employed workers. Self-employed workers are those who work for profit or fees in their own business, in a profession, in a trade, or on a farm. The unincorporated self-employed are included in the self-employed category. Self-employed people whose businesses are incorporated are included with wage and salary workers, unless otherwise specified.

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

Workers paid by the hour. These are people paid at an hourly rate on their main job. Historically, workers paid an hourly wage have made up approximately three-fifths of all wage and salary workers.

Usual weekly earnings. Data on usual weekly earnings represent earnings before taxes and other deductions, and include any overtime pay, commissions, and tips usually received (at the main job in the case of multiple jobholders). Earnings reported on a basis other than weekly (for example, annual, monthly, or hourly) are converted to weekly. 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." Data refer to the sole or primary job of wage and salary workers (excluding all self-employed people, regardless of whether or not their businesses were incorporated) and are tabulated from one-quarter of the CPS monthly sample.

Median weekly earnings. These figures indicate the number that divides the earnings distribution into two equal parts, one part having values above the median and the other having values below the median. Median weekly earnings

shown in this publication are estimated through the linear interpolation of the \$50-centered interval in which the median lies

Minimum wage. The estimates of the numbers of workers with reported earnings at or below the federal minimum wage pertain only to workers who are paid hourly rates. Salaried workers and other workers who are not paid by the hour are not included, even though some have earnings that, if converted to hourly rates, would be at or below the minimum wage. Consequently, the estimates presented in this report likely understate the actual number of workers with hourly earnings at or below the minimum wage. BLS does not routinely estimate the hourly earnings of workers not paid by the hour, because of data quality concerns associated with such an estimation process.

The prevailing federal minimum wage is \$7.25, effective July 24, 2009. Note that some states have established minimum-wage standards that exceed the federal level. The presence of workers with hourly earnings below the minimum wage does not necessarily indicate violations of the Fair Labor Standards Act (FLSA), because there are a number of exemptions to the minimum-wage provisions of the law. In addition, some workers might have rounded their hourly earnings in response to survey questions. As a result, some might have reported hourly earnings below the minimum wage when, in fact, they earned the minimum wage or higher.

Hours at work. These are the actual hours worked (at all jobs) during the survey reference week. For example, people 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 people "at work" exclude those who were temporarily absent from a job and therefore were classified into the zero-hours-worked category, "with a job but not at work." These are people 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 survey reference week, people also are classified according

to their usual full- or part-time status. In this context, fulltime workers are those who usually work 35 or more hours (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. These workers 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. For the employed, this information applies to the job held during the reference week. People with two or more jobs are classified as being in the occupation and industry in which they worked the greatest number of hours. The CPS uses the Census occupational classification, based on the 2010 Standard Occupation Classification (SOC), and the Census industry classification, derived from the 2007 North American Industry Classification System (NAICS). Additional information about these classifications is available online at 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 people who worked are 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]?" Because the reference period is a full year, the number of people with some employment 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.

Displaced workers. Displaced workers are wage and salary workers 20 years of age and older who lost or left jobs because their plant or company closed or moved, there was insufficient work for them to do, or their position or shift was abolished. Data are presented for long-tenured

displaced workers—those who had worked for their employer for 3 or more years at the time of displacement. All self-employed workers are excluded, both those with incorporated businesses and those with unincorporated businesses. Data were collected through a biennial supplement to the January CPS.

Employee tenure. Tenure is a measure of how long wage and salary workers had been with their current employer at the time of the survey. Tenure is presented in median years; the median is the point at which half of all workers had more tenure and half had less. Data refer to the sole or principal job of full- and part-time workers. All self-employed workers are excluded, both those with incorporated businesses and those with unincorporated businesses. The data were collected through a biennial supplement to the January CPS.

Foreign born. The foreign born are people 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, neither of whom was a U.S. citizen. The foreign-born population includes legally admitted immigrants, refugees, temporary residents such as students and temporary workers, and undocumented immigrants. The survey data, however, do not separately identify the number of people in these categories. The native born are people born in the United States or one of its outlying areas or who were born abroad of at least one parent who was a U.S. citizen.

Union membership. Union membership refers to members of a labor union or of an employee association similar to a union. The data are tabulated from one-quarter of the CPS monthly sample and are limited to wage and salary workers. All self-employed workers are excluded, both those with incorporated businesses and those with unincorporated businesses.

Veterans. Veterans are men and women 18 years or older who previously served on active duty in the U.S. Armed Forces and who were civilians at the time they were surveyed. People who are on active duty at the time of the survey are outside the scope of the survey and thus not in the estimates shown here. Nonveterans are men and women who never served on active duty in the U.S. Armed Forces. Veteran status is obtained from responses to the question, "Did you ever serve on active duty in the U.S. Armed Forces?"

Disability. The CPS uses a set of six questions to identify people with disabilities. The questions are about physical, mental, or emotional conditions that cause serious difficulty with daily activities. People are classified as having a disability if there is a response of "yes" to any of these questions. For each of the questions, interviewers ask the respondent whether anyone in the household has the condition described, and if the respondent replies "yes," he or she is then asked to identify everyone in the household who has the condition. More information, including the wording of the six questions used to identify people with a disability, is available at http://www.bls.gov/cps/demographics.htm#disability.

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 component of this difference that occurs because samples differ by chance is known as sampling error, and its 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.

All other types of error are referred to as 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. Information on the reliability of data from the CPS and on estimating standard errors is available at www.bls.gov/cps/documentation.
<a href="https://htt