

For release 10:00 a.m. (EDT) Thursday, April 16, 2015 USDL-15-0608

Technical information: (202) 691-6378 • cpsinfo@bls.gov • www.bls.gov/cps
Media contact: (202) 691-5902 • PressOffice@bls.gov

COLLEGE ENROLLMENT AND WORK ACTIVITY OF
2014 HIGH SCHOOL GRADUATES

In October 2014, 68.4 percent of 2014 high school graduates were enrolled in colleges or universities,
the U.S. Bureau of Labor Statistics reported today. Recent high school graduates not enrolled in college
in October 2014 were almost twice as likely as enrolled graduates to be working or looking for work
(72.7 percent compared with 37.9 percent).

Information on school enrollment and work activity is collected monthly in the Current Population
Survey (CPS), a nationwide survey of about 60,000 households that provides information on
employment and unemployment. Each October, a supplement to the CPS gathers more detailed
information about school enrollment, such as full- and part-time enrollment status. Additional
information about the October supplement is included in the Technical Note.

Recent High School Graduates and Dropouts

Of the 2.9 million youth age 16 to 24 who graduated from high school between January and October
2014, about 2.0 million (68.4 percent) were enrolled in college in October. The college enrollment rate
of recent high school graduates in October 2014 was little different from the rate in October 2013 (65.9
percent). For 2014 graduates, the college enrollment rate was 72.7 percent for young women and 64.0
percent for young men. The college enrollment rate of Asians (86.1 percent) was higher than for recent
black (70.9 percent), white (67.3 percent), and Hispanic (65.2 percent) graduates. (See table 1.)

The labor force participation rate (the proportion of the population working or looking for work) for
recent high school graduates enrolled in college was 37.9 percent. The participation rates for male and
female graduates enrolled in college were 36.1 percent and 39.5 percent, respectively.

Among recent high school graduates enrolled in college in October 2014, about 9 in 10 were full-time
students. Recent graduates enrolled as full-time students were about half as likely to be in the labor force
(34.8 percent) as were their peers enrolled part time (75.2 percent).

About 2 in 3 recent high school graduates enrolled in college attended 4-year colleges. Of these students,
31.6 percent participated in the labor force, compared with 49.1 percent of recent graduates enrolled in
2-year colleges.

Recent high school graduates not enrolled in college in the fall of 2014 were much more likely than
enrolled graduates to be in the labor force (72.7 percent compared with 37.9 percent). The

unemployment rate for recent high school graduates not enrolled in school was 28.8 percent, almost
twice the rate of recent graduates enrolled in college (14.5 percent).

Between October 2013 and October 2014, 575,000 young people dropped out of high school. The labor
force participation rate for recent dropouts (41.2 percent) was much lower than for recent high school
graduates not enrolled in college (72.7 percent). The jobless rate for recent high school dropouts was
30.3 percent, similar to the rate for recent high school graduates not enrolled in college (28.8 percent).

All Youth Enrolled in High School or College

In October 2014, 56.4 percent of the nation's 16- to -24 year olds, or 21.8 million young people, were
enrolled in high school (9.4 million) or in college (12.3 million). The labor force participation rate (38.0
percent) of youth enrolled in school was essentially unchanged from October 2013 to October 2014. The
unemployment rate for this group declined over the year from 11.7 percent to 10.1 percent. (See table 2.)

In October 2014, college students continued to be more likely to participate in the labor force than high
school students (50.0 percent compared with 22.3 percent). Those attending college full time had a much
lower labor force participation rate than did part-time students (44.7 percent versus 85.7 percent). For
high school and college students, Asians were less likely to participate in the labor force than blacks,
whites, or Hispanics. Female college students were more likely to be in the labor force (53.5 percent)
than their male counterparts (46.0 percent). Labor force participation rates for female and male high
school students were similar (23.7 percent and 21.0 percent, respectively).

The unemployment rate for high school students, at 18.4 percent in October 2014, was more than twice
the rate for college students (7.3 percent). Unemployment rates for black (28.6 percent) and Hispanic
(27.8 percent) high school students continued to be higher than for white high school students (15.5
percent).

All Youth Not Enrolled in School

In October 2014, 16.9 million persons age 16 to 24 were not enrolled in school. The labor force
participation rate of youth not enrolled in school increased over the year from 77.7 percent to 78.9
percent. Among youth not enrolled in school in October 2014, young men continued to be more likely
than young women to participate in the labor force—83.1 percent compared with 74.4 percent. Labor
force participation rates for not-enrolled men and women were highest for those with a bachelor’s
degree or higher (93.5 percent and 91.8 percent, respectively) and lowest for men and women with less
than a high school diploma (68.0 percent and 54.0 percent, respectively). (See table 2.)

The unemployment rate for youth age 16 to 24 not enrolled in school declined over the year from 16.1
percent to 13.7 percent. Among not-enrolled youth who did not have a high school diploma,
unemployment rates in October 2014 were 24.6 percent for young men and 32.1 percent for young
women. In contrast, the jobless rates of young men and women with at least a bachelor's degree were 8.0
percent and 7.8 percent, respectively. Black youth not enrolled in school had an unemployment rate of
23.7 percent in October 2014, higher than the rates for their white (11.4 percent), Asian (12.8 percent),
and Hispanic (12.8 percent) counterparts.

- 2 -

Technical Note

The estimates in this release were obtained from a
supplement to the October 2014 Current Population Survey
(CPS), a monthly survey of about 60,000 eligible households
that provides information on the labor force, employment, and
unemployment for the nation. The survey is conducted monthly
for the Bureau of Labor Statistics by the U.S. Census Bureau.
Data in this release relate to the school enrollment status of
persons 16 to 24 years of age in the civilian noninstitutional
population in the calendar week that includes the 12th of
October. Updated population controls for the Current
Population Survey are introduced annually with the release of
January data. Additional information about population controls
is available on the BLS website at
www.bls.gov/cps/documentation.htm#pop.

Information in this release will be made available to
sensory impaired individuals upon request. Voice phone: (202)
691-5200; Federal Relay Service: (800) 877-8339.

Reliability of the estimates

Statistics based on the CPS are subject to both sampling
and nonsampling error. When a sample, rather than the 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
variability is measured by the standard error of the estimate.
There is about a 90-percent chance, or level of confidence, that
an estimate based on a sample will differ by no more than 1.6
standard errors from the true population value because of
sampling error. BLS analyses are generally conducted at the 90-
percent level of confidence.

The CPS data also are affected by nonsampling error.
Nonsampling error can occur for many reasons, including the
failure to sample a segment of the population, inability to obtain
information for all respondents in the sample, inability or
unwillingness of respondents to provide correct information,
and errors made in the collection or processing of the data.

Additional information about the reliability of data from
the CPS and estimating standard errors is available at
www.bls.gov/cps/documentation.htm#reliability.

Concepts

The principal concepts used in connection with the
school enrollment series are described briefly below.

School enrollment. Respondents were asked whether

they were currently enrolled in a regular school, including day
or night school in any type of public, parochial, or other private
school. Regular schooling is that which may advance a person
toward a high school diploma or a college, university, or
professional degree. Such schools include elementary schools,
junior or senior high schools, and colleges and universities.

Other schooling, including trade schools; on-the-job
training; and courses that do not require physical presence in
school, such as correspondence courses or other courses of
independent study, is included only if the credits granted count
towards promotion in regular school.

Full-time and part-time enrollment in college. College

students are classified as attending full time if they were taking
12 hours of classes or more (or 9 hours of graduate classes)
during an average school week and as part time if they were
taking fewer hours.

High school graduation status. Persons who were not

enrolled in school at the time of the survey were asked whether
they had graduated from high school. Those who had graduated
were asked when they completed their high school education.
Persons who had not graduated, that is, school dropouts, were
asked when they last attended a regular school. Those who
were enrolled in college at the time of the survey also were
asked when they graduated from high school.

Recent high school graduates. Persons who completed

high school in the calendar year of the survey (January through
October) are recent high school graduates.

Recent high school dropouts. Persons who were not

enrolled in school at the time of the survey, attended school a
year earlier, and did not have a high school diploma are recent
dropouts.

[Numbers in thousands]

Total
Percent of
population

Number Rate

RECENT HIGH SCHOOL GRADUATES

Total, 2014 high school graduates¹ 2,868 1,403 48.9 1,105 38.5 298 21.2 1,465
 Men .. 1,423 719 50.5 568 39.9 152 21.1 704
 Women ... 1,445 684 47.3 538 37.2 146 21.4 761
 White .. 2,167 1,101 50.8 866 40.0 234 21.3 1,066
 Black or African American 371 171 46.0 131 35.3 40 23.3 200
 Asian .. 137 43 31.2 40 29.3 3 – 94
 Hispanic or Latino ethnicity 566 306 54.0 231 40.8 75 24.5 260

Enrolled in college

Total, enrolled in college ... 1,961 744 37.9 636 32.4 108 14.5 1,217
 Enrolled in 2-year college 706 347 49.1 291 41.2 56 16.1 359
 Enrolled in 4-year college 1,254 397 31.6 345 27.5 52 13.0 858
 Full-time students ... 1,810 630 34.8 537 29.7 93 14.8 1,180
 Part-time students .. 151 113 75.2 99 65.6 14 12.8 37
 Men .. 911 329 36.1 300 32.9 29 8.9 582
 Women ... 1,050 415 39.5 336 32.0 78 18.9 635
 White .. 1,459 586 40.1 517 35.5 68 11.7 873
 Black or African American 263 96 36.3 67 25.4 29 30.1 168
 Asian .. 118 25 21.6 25 21.6 – – 92
 Hispanic or Latino ethnicity 369 181 49.2 153 41.3 29 15.9 188

Not enrolled in college

Total, not enrolled in college 907 659 72.7 469 51.7 190 28.8 248
 Men .. 512 390 76.2 268 52.3 122 31.4 122
 Women ... 395 269 68.0 201 50.9 68 25.1 126
 White .. 708 515 72.7 349 49.3 166 32.2 193
 Black or African American 107 75 69.9 64 59.7 11 14.7 32
 Asian .. 19 17 – 15 – 3 – 2
 Hispanic or Latino ethnicity 197 124 63.1 79 39.8 46 36.9 73

RECENT HIGH SCHOOL DROPOUTS

Total, 2013-14 high school dropouts² 575 237 41.2 165 28.7 72 30.3 338
 Men .. 309 125 40.6 79 25.5 47 37.2 183
 Women ... 266 111 41.9 86 32.5 25 22.4 154
 White .. 436 179 41.0 135 31.0 44 24.5 257
 Black or African American 86 38 44.6 15 17.5 23 – 47
 Asian .. 5 2 – 2 – – – 3
 Hispanic or Latino ethnicity 182 81 44.5 62 34.2 19 23.2 101

NOTE: Detail for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races.
Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Updated population controls are introduced annually with the release of
January data. Dash indicates no data or data that do not meet publication criteria (values not shown where base is less than 75,000).

¹ Data refer to persons who graduated from high school in January through October 2014.
² Data refer to persons who dropped out of school between October 2013 and October 2014.

Table 1. Labor force status of 2014 high school graduates and 2013-14 high school dropouts 16 to 24 years old by school enrollment,
educational attainment, sex, race, and Hispanic or Latino ethnicity, October 2014

Characteristic
Unemployed

Civilian
noninsti-
tutional

population

Civilian labor force

Not in
labor forceTotal

Percent of
population

Employed

[Numbers in thousands]

Total
Percent of
population

Number Rate

Total, 16 to 24 years .. 38,650 21,589 55.9 18,924 49.0 2,666 12.3 17,061

Enrolled in school

Total, enrolled in school ... 21,790 8,279 38.0 7,441 34.2 837 10.1 13,511

 Enrolled in high school1 .. 9,445 2,109 22.3 1,722 18.2 387 18.4 7,335
 Men .. 4,883 1,027 21.0 830 17.0 197 19.1 3,856
 Women ... 4,562 1,083 23.7 892 19.6 191 17.6 3,479
 White .. 6,974 1,630 23.4 1,377 19.7 253 15.5 5,343
 Black or African American 1,459 292 20.0 208 14.3 84 28.6 1,167
 Asian .. 466 43 9.3 41 8.9 2 – 422
 Hispanic or Latino ethnicity 2,056 358 17.4 258 12.6 100 27.8 1,698

 Enrolled in college ... 12,345 6,169 50.0 5,719 46.3 450 7.3 6,176
 Enrolled in 2-year college 3,288 1,936 58.9 1,752 53.3 184 9.5 1,351
 Enrolled in 4-year college 9,057 4,233 46.7 3,967 43.8 266 6.3 4,824
 Full-time students ... 10,752 4,804 44.7 4,439 41.3 364 7.6 5,948
 Part-time students .. 1,594 1,365 85.7 1,280 80.3 86 6.3 228
 Men .. 5,790 2,665 46.0 2,469 42.6 196 7.4 3,125
 Women ... 6,556 3,505 53.5 3,251 49.6 254 7.2 3,051
 White .. 9,212 4,918 53.4 4,599 49.9 319 6.5 4,295
 Black or African American 1,577 709 45.0 608 38.6 101 14.3 868
 Asian .. 1,039 337 32.5 323 31.1 14 4.1 701
 Hispanic or Latino ethnicity 2,331 1,255 53.8 1,146 49.2 109 8.7 1,076

Not enrolled in school

Total, not enrolled in school 16,861 13,311 78.9 11,482 68.1 1,828 13.7 3,550
 16 to 19 years ... 3,198 2,140 66.9 1,675 52.4 465 21.7 1,058
 20 to 24 years ... 13,663 11,171 81.8 9,807 71.8 1,364 12.2 2,492

 Men ... 8,812 7,320 83.1 6,363 72.2 956 13.1 1,492
 Less than a high school diploma 1,389 944 68.0 711 51.2 233 24.6 445
 High school graduates, no college ² 4,269 3,511 82.2 3,025 70.9 486 13.8 758
 Some college or associate degree 2,142 1,919 89.6 1,757 82.0 162 8.5 223
 Bachelor's degree and higher ³ 1,012 946 93.5 871 86.0 75 8.0 66

 Women .. 8,049 5,991 74.4 5,119 63.6 872 14.6 2,058
 Less than a high school diploma 1,138 615 54.0 418 36.7 197 32.1 523
 High school graduates, no college ² 3,198 2,196 68.7 1,803 56.4 393 17.9 1,002
 Some college or associate degree 2,242 1,830 81.6 1,654 73.8 176 9.6 412
 Bachelor's degree and higher ³ 1,470 1,349 91.8 1,244 84.6 106 7.8 121

 White ... 12,463 10,007 80.3 8,868 71.2 1,138 11.4 2,457
 Black or African American 2,912 2,153 73.9 1,642 56.4 511 23.7 760
 Asian ... 523 415 79.5 362 69.3 53 12.8 107
 Hispanic or Latino ethnicity 3,958 2,961 74.8 2,582 65.2 378 12.8 997

NOTE: Detail for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races.
Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Updated population controls are introduced annually with the release of
January data. Dash indicates no data or data that do not meet publication criteria (values not shown where base is less than 75,000).

Table 2. Labor force status of persons 16 to 24 years old by school enrollment, educational attainment, sex, race, and Hispanic or Latino
ethnicity, October 2014

Characteristic

UnemployedCivilian
noninsti-
tutional

population

Civilian labor force

Not in labor
forceTotal

Percent of
population

Employed

¹ Includes a small number of persons enrolled in grades below high school.
² Includes persons with a high school diploma or equivalent.
³ Includes persons with bachelor's, master's, professional, and doctoral degrees.

	PRINT_hsgec.04.16.2015
	Technical Note 2014
	tables_hsgec.04.16.2015
	SchEnroll_Table2_2014.pdf
	Table 2

