

For release 10:00 a.m. (EDT) Friday, September 10, 2010 USDL-10-1243

Technical information: (202) 691-7410 • nls_info@bls.gov • www.bls.gov/nls
Media contact: (202) 691-5902 • PressOffice@bls.gov

NUMBER OF JOBS HELD, LABOR MARKET ACTIVITY, AND
EARNINGS GROWTH AMONG THE YOUNGEST BABY BOOMERS:

RESULTS FROM A LONGITUDINAL SURVEY

The average person born in the latter years of the baby boom held 11 jobs from age 18 to age 44, ac-
cording to the Bureau of Labor Statistics of the U.S. Department of Labor. More than three-fifths of
these jobs were held from ages 18 to 27.

These findings are from the National Longitudinal Survey of Youth 1979, a survey of 9,964 men and
women who were ages 14 to 22 when first interviewed in 1979 and ages 43 to 52 when interviewed
most recently during the 2008-09 period. These respondents were born in the years 1957 to 1964, the
latter years of the baby boom that occurred in the United States from 1946 to 1964. The survey spans 3
decades and provides information on work and nonwork experiences, education, training, income and
assets, health, and other characteristics. The information provided by respondents, who were interviewed
annually from 1979 to 1994 and biennially since 1994, can be considered representative of all men and
women born in the late 1950s and early 1960s and living in the United States when the survey began
in 1979.

This release of the latest data from the longitudinal survey focuses on the number of jobs held, job
duration, labor force participation, and earnings growth. Highlights from the survey include:

 Individuals born from 1957 to 1964 held an average of 11 jobs from age 18 to age 44. These
baby boomers held an average of 4.4 jobs while ages 18 to 22. The average number of jobs fell
to 3.2 while ages 23 to 27 and to 2.6 while ages 28 to 32. These individuals held an average of
2.4 jobs while ages 33 to 38 and 2.0 jobs while ages 39 to 44. Jobs that span more than one age
group were counted once in each age group, so the overall average number of jobs held from age
18 to age 44 is less than the sum of the number of jobs across the individual age groups. (See
table 1.)

 Although job duration tends to be longer the older a worker is when starting the job, these baby
boomers continued to have large numbers of short-duration jobs even at middle age. Among jobs
started by 39- to 44-year-olds, 33 percent ended in less than a year, and 68 percent ended in
fewer than 5 years. (See table 2.)

 The average person was employed during 77 percent of the weeks from age 18 to age 44.
Generally, men spent a larger percent of weeks employed than did women (84 versus 70

- 2 -

percent). Women spent much more time out of the labor force (25 percent of weeks) than did
men (11 percent of weeks). (See tables 3 and 4.)

 The annual percent growth in inflation-adjusted hourly earnings was fastest when workers were
in their late teens and early twenties. Growth rates in earnings generally were higher for college
graduates than for workers with less education. (See table 5.)

Number of Jobs Held

Individuals held an average of 11 jobs from age 18 to age 44, with the majority of the jobs being held
before age 27. In this report, a job is defined as an uninterrupted period of work with a particular em-
ployer. (See the Technical Note for additional information on the definition of a job.) On average, men
held 11.4 jobs and women held 10.7 jobs from age 18 to age 44. Men held 4.5 jobs from age 18 to age
22, compared with 2.0 jobs from age 39 to age 44. The reduction in the average number of jobs held in
successive age groups was similar for women. (See table 1.)

On average, the least-educated men held more jobs than the most-educated men, while the opposite is
true among women. Men without a high school diploma held 13.3 jobs from ages 18 to 44, while men
with a bachelor's degree or more education held 11.0 jobs. Women with at least a bachelor's degree held
11.7 jobs from ages 18 to 44, compared to an average of 9.7 jobs for women without a high school
diploma.

From age 18 to age 44, whites held more jobs than blacks or Hispanics or Latinos, although the differ-
ence is concentrated among 18- to 22-year-olds. On average, whites held 4.6 jobs between the ages of 18
and 22, while blacks held 3.5 jobs and Hispanics or Latinos held 4.0 jobs. From age 23 to age 44, there
was no significant difference in the average number of jobs held by whites and the average number of
jobs held by blacks or Hispanics or Latinos.

Duration of Employment Relationships

The length of time a worker remains with the same employer increases with the age at which the worker
began the job. Of the jobs that workers began when they were 18 to 22 years of age, 72 percent of those
jobs ended in less than a year and 94 percent ended in fewer than 5 years. Among jobs started by 39- to
44-year-olds, 33 percent ended in less than a year and 68 percent ended in fewer than 5 years. (See table
2.)

Percent of Weeks Employed, Unemployed, and Not in the Labor Force

On average, the baby boomers represented by the survey sample were employed during 77 percent of
all the weeks occurring from age 18 to age 44. They were unemployed—that is, without jobs but seek-
ing work—4 percent of the weeks. They were not in the labor force—that is, neither working nor seek-
ing work—18 percent of the weeks. (See table 3.)

The amount of time spent employed differs substantially between educational-attainment groups. Blacks
with less than a high school diploma (as of the 2008-09 survey) spent 47 percent of weeks employed
from age 18 to age 44. By comparison, black high school graduates spent 68 percent of weeks employ-
ed. Hispanic or Latino high school dropouts spent 59 percent of weeks employed, compared with 74
percent of weeks for Hispanic or Latino high school graduates. White high school dropouts spent 64
percent of weeks employed, and white high school graduates spent 80 percent of weeks employed.

- 3 -

Among those with a bachelor's degree, there was little difference between racial and ethnic groups in
labor market attachment; each group spent 80 to 82 percent of weeks employed.

The amount of time spent in the labor force also differs by sex, with women at every educational level
and at every age spending fewer weeks either employed or unemployed than men. Men with less than a
high school diploma spent 69 percent of weeks employed from age 18 to age 44. These men also spent
9 percent of weeks unemployed. By comparison, women with less than a high school diploma spent 46
percent of weeks employed and 7 percent of weeks unemployed from age 18 to age 44. Women without
a high school diploma spent more time out of the labor force, 47 percent of weeks, than employed. The
differences between men and women in labor force attachment were much smaller among those with a
bachelor's degree or more education, but men still spent a larger proportion of weeks employed than did
women (86 versus 78 percent).

Labor force attachment varies by age for both men and women. The amount of time men participated
in the labor force increased as they aged until peaking at 89 percent of weeks while ages 33 to 38. From
ages 39 to 44, men spent slightly less time in the labor force, 87 percent of weeks. The amount of time
women participated in the labor force increased in each successive age group. Women ages 18 to 22
were employed or unemployed 68 percent of weeks, compared with 78 percent of weeks while ages 39
to 44. (See table 4.)

Percent Growth in Real Earnings

The inflation-adjusted earnings of workers increased most rapidly while they were young. Hourly earn-
ings grew by an average of 6.8 percent per year from ages 18 to 22 and by 5.2 percent per year from
ages 23 to 27. The earnings growth rate slowed to 3.1 percent annually from age 28 to age 32, then
increased to 3.5 percent annually from age 33 to age 38. From ages 39 to 44, hourly earnings grew an
average of 1.4 percent per year. This pattern in earnings growth reflects, in part, the state of the U.S.
economy during the years in which survey participants were in each age group. For men and women in
nearly every age category, growth rates in inflation-adjusted hourly earnings generally were higher for
workers with more education. Inflation-adjusted earnings actually declined at a rate of 0.5 percent per
year for 39- to 44-year-old men with less than a high school diploma. (See table 5.)

Technical Note

The estimates in this release were obtained using data
from the first 23 rounds of the National Longitudinal Survey
of Youth 1979 (NLSY79). This survey is conducted by the
Center for Human Resource Research at The Ohio State
University and the National Opinion Research Center at the
University of Chicago under the direction and sponsorship of
the U.S. Department of Labor’s Bureau of Labor Statistics.

Sample

The NLSY79 is a nationally representative sample of

12,686 young men and women who were 14 to 22 years of
age when first surveyed in 1979. This survey sample was
initially composed of three subsamples:

 A cross-sectional sample of 6,111 youths that was

designed to represent the noninstitutionalized,
civilian population of young people living in the
U.S. in 1979 and born between Jan. 1, 1957, and
Dec. 31, 1964.

 A supplemental sample of 5,295 youths designed to

oversample noninstitutionalized, civilian black,
Hispanic or Latino, and economically disadvantaged
nonblack, non-Hispanic youths living in the U.S. in
1979 and born between Jan. 1, 1957, and Dec. 31,
1964.

 A military sample of 1,280 youths born between Jan.

1, 1957, and Dec. 31, 1961, and enlisted in the
Army, Air Force, Navy, or Marine Corps as of
September 30, 1978.

In 1985, the military sample was discontinued, and, in

1991, the economically disadvantaged nonblack, non-
Hispanic youths were dropped from the supplemental sample.
As a result, the NLSY79 sample now includes 9,964
individuals from the cross-sectional sample and the black and
Hispanic or Latino supplemental samples. (This sample size
is not adjusted for sample members who have died.)

Individuals were surveyed annually from 1979 to 1994
and biennially since 1994. In 2008-09, 7,757 individuals
responded to the survey, for a retention rate of 78 percent.
Only these individuals are included in the estimates in this
release. All results are weighted using the 2008-09 survey
weights that correct for the oversampling, interview
nonresponse, and permanent attrition from the survey. When
weighted, the estimates represent all persons born in the years
1957 to 1964 and living in the U.S. when the survey began in
1979. Not represented by the survey are U.S. immigrants who
were born from 1957 to 1964 and moved to the U.S. after
1979.

Work history data

The total number of jobs that people hold during their
work life is an easy concept to understand but a difficult one
to measure. Reliable estimates require a survey that
interviews the same people over the course of their entire
work life and also keeps track of all the jobs they ever held.
The NLSY79 tracks the number of jobs that people have
held, but the respondents in this survey are still relatively
young, ages 43 to 52 in 2008-09, and have many years of
work life ahead of them. As the cohort continues to age,
however, more complete information will become available.

A unique feature of the NLSY79 is that it collects the
beginning and ending dates of all jobs held by a respondent
so that a longitudinal history can be constructed of each
respondent’s work experiences. The NLSY79 work history
data provide a week-by-week work record of each respondent
from Jan. 1, 1978, through the most recent survey date. These
data contain information on the respondent’s labor force
status each week, the usual hours worked per week at all jobs,
and earnings for all jobs. If a respondent worked at more than
one job in any week, hours and earnings are obtained for
additional jobs. When a respondent who missed one or more
consecutive survey rounds is interviewed again, he is asked to
provide information about all time since the last interview.

Interaction between time and age in a longitudinal
survey

Because the NLSY79 is a longitudinal survey, meaning

the same people are surveyed over time, the ages of the
respondents change with each survey round. It is important to
keep in mind this inherent link between the calendar years
and the ages of the respondents. For example, table 5 reports
earnings growth from age 23 to age 27. The youngest
respondents in the sample (birth year 1964) were these ages
during 1987-91, whereas the oldest respondents (birth year
1957) were these ages during 1980-84.

Although participants in the NLSY79 were ages 43 to
52 during the 2008-09 interviews, this release covers only the
period while the respondents were ages 18 to 44. The reason
for not including older ages is that the sample sizes were still
too small to provide statistically reliable estimates for age
groups older than 44. As the NLSY79 continues to be
administered and the respondents age, subsequent rounds of
the survey will enable analyses to be conducted for older age
groups.

As with age, the educational attainment of individuals
may change from year to year. In the tables and analysis
presented in this report, educational attainment is defined as
of the 2008-09 survey. This definition is used even when data
on age and educational attainment are presented together. For

example, table 1 reports the number of jobs held during
different age categories. Suppose that a respondent had
completed a bachelor’s degree at age 28. That respondent
would be included in the “Bachelor’s degree and higher”
educational category in all age categories shown on the table,
even though he or she did not have a bachelor’s degree at any
point from age 18 to age 27.

Definitions

Job. A job is defined as an uninterrupted period of work
with a particular employer. Jobs are therefore employer-
based, not position-based. If a respondent indicates that he or
she left a job but in a subsequent survey returned to the same
job, it is counted as a new job. For example, if an individual
worked in a retail establishment during the summer, quit at
the end of summer to return to school, and then resumed
working for the same employer the following spring, this
sequence would count as two jobs, rather than one. For self-
employed workers, each “new” job is defined by the
individuals themselves.

Unemployment. If respondents indicate a gap between

employers, they are asked how many of those weeks they
spent searching for employment or on layoff. For that number
of weeks, they are considered unemployed. For the remaining
weeks, they are coded as not in the labor force. No probing
for intensity of job search is done.

Usual earnings. Respondents can report earnings over
any time frame (hour, day, week, month, year). For those
who do not report an hourly wage, one is constructed using
usual hours worked over that time frame. Wages greater than
$100 per hour and less than $1 per hour were not included in
the analysis of earnings growth because the reported earnings
levels were almost certainly in error. For the same reason,
individuals who had inflation-adjusted earnings growth
greater than 100 percent were not included in the analysis.
These exclusions from the analysis affected 77 respondents.

Race and ethnicity groups. In this release, the findings

are reported for non-Hispanic whites, non-Hispanic blacks,
and Hispanics or Latinos. These three groups are mutually
exclusive but not exhaustive. Other race groups, which are
included in the overall totals, are not shown separately
because their representation in the survey sample is not
sufficiently large to provide statistically reliable estimates. In
other BLS publications, estimates usually are published for
whites, blacks, and Hispanics or Latinos, but these groups are
not mutually exclusive. The term "Hispanic or Latino" is
considered to be an ethnicity group, and Hispanics or Latinos
can be of any race. Most other BLS publications include
Hispanics or Latinos in the white and black race groups in
addition to the Hispanic or Latino ethnicity group.

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.

Ages 18
to 22

Ages 23
to 27

Ages 28
to 32

Ages 33
to 38

Ages 39
to 44

Total …………...………....….……...…...… 11.0 4.4 3.2 2.6 2.4 2.0
 Less than a high school diploma ……...… 11.8 4.0 3.4 2.7 2.6 1.9
 High school graduates, no college 2 …… 10.4 4.1 2.9 2.5 2.4 2.0
 Some college or associate degree ……… 11.4 4.4 3.3 2.7 2.5 2.1
 Bachelor's degree and higher 3 ..……… 11.3 4.9 3.5 2.6 2.3 2.0

Men ………………....……...…...…...……… 11.4 4.5 3.4 2.8 2.5 2.0
 Less than a high school diploma ……...… 13.3 4.6 4.0 3.0 2.7 2.1
 High school graduates, no college 2 …… 10.7 4.3 3.2 2.7 2.4 1.9
 Some college or associate degree ……… 11.8 4.6 3.5 2.9 2.5 2.1
 Bachelor's degree and higher 3 ..……… 11.0 4.6 3.5 2.6 2.5 2.0

Women ………...…...…...…………..……… 10.7 4.2 3.1 2.4 2.4 2.0
 Less than a high school diploma ……...… 9.7 3.1 2.5 2.2 2.3 1.7
 High school graduates, no college 2 …… 10.0 3.8 2.7 2.3 2.4 2.0
 Some college or associate degree ……… 11.1 4.3 3.2 2.5 2.5 2.1
 Bachelor's degree and higher 3 ..……… 11.7 5.2 3.6 2.6 2.2 1.9

White non-Hispanic………………...……... 11.1 4.6 3.3 2.6 2.4 2.0
 Less than a high school diploma ……...… 12.7 4.4 3.7 2.8 2.7 2.0
 High school graduates, no college 2 …… 10.4 4.2 3.0 2.5 2.3 1.9
 Some college or associate degree ……… 11.4 4.6 3.4 2.7 2.5 2.0
 Bachelor's degree and higher 3 ..……… 11.3 5.0 3.5 2.6 2.3 1.9

Black non-Hispanic ..…...…...…….…...… 10.7 3.5 3.1 2.7 2.5 2.1
 Less than a high school diploma ……...… 9.7 2.8 2.8 2.3 2.2 1.7
 High school graduates, no college 2 …… 10.3 3.3 2.9 2.7 2.6 2.0
 Some college or associate degree ……… 11.5 3.9 3.2 2.8 2.7 2.3
 Bachelor's degree and higher 3 ..……… 11.5 4.0 3.6 2.8 2.5 2.3

Hispanic or Latino.......………………...….. 10.7 4.0 3.0 2.5 2.4 2.1
 Less than a high school diploma ……...… 10.4 3.6 2.8 2.4 2.4 2.0
 High school graduates, no college 2 …… 10.4 4.0 2.9 2.4 2.3 2.0
 Some college or associate degree ……… 11.4 4.2 3.1 2.7 2.4 2.3
 Bachelor's degree and higher 3 ..……… 10.7 4.2 3.3 2.7 2.5 2.0

 NOTE: This table excludes individuals who turned age 18 before January 1, 1978, or who had not yet turned age 45 when
interviewed in 2008-09. The National Longitudinal Survey of Youth 1979 consists of men and women who were born in the
years 1957-64 and were ages 14 to 22 when first interviewed in 1979. These individuals were ages 43 to 52 in 2008-09.
Educational attainment is defined as of the 2008-09 survey. Race and Hispanic or Latino ethnicity groups are mutually
exclusive but not exhaustive. Other race groups, which are included in the overall totals, are not shown separately because

Table 1. Number of jobs held by individuals from age 18 to age 44 in 1978-2008 by educational attainment, sex, race,
Hispanic or Latino ethnicity, and age

Average number of jobs for persons ages 18 to 44 in 1978-2008

 1 Jobs that were held in more than one of the age categories were counted in each appropriate column, but only once in the
total column.

Characteristic
Total 1

 2 Includes persons with a high school diploma or equivalent.
 3 Includes persons with bachelor's, master's, professional, or doctoral degrees.

Less than 1
year

Less than 2
years

Less than 5
years

Less than 10
years

Less than 15
years

Ages 18 to 22 71.8 84.5 93.8 96.9 97.8 1.2

 Men 72.2 84.7 93.5 96.8 97.7 1.3
 Women 71.2 84.3 94.1 97.0 98.0 1.2

 White non-Hispanic 71.5 84.4 93.7 96.8 97.7 1.3
 Black non-Hispanic 73.9 86.1 94.7 97.7 98.4 1.0
 Hispanic or Latino 71.4 83.9 93.1 97.2 98.2 1.0

Ages 23 to 27......................... 59.0 75.7 88.5 93.8 95.7 3.3

 Men 58.9 75.6 87.8 93.1 95.2 3.8
 Women 59.1 75.8 89.2 94.5 96.3 2.6

 White non-Hispanic 58.1 74.9 88.0 93.5 95.5 3.4
 Black non-Hispanic 62.6 78.8 90.5 94.8 96.4 2.8
 Hispanic or Latino 61.0 77.3 89.3 94.1 96.1 3.1

Ages 28 to 32 51.4 68.1 84.3 91.3 93.8 5.7

 Men 51.3 67.5 83.7 90.5 93.2 6.3
 Women 51.5 68.8 85.1 92.2 94.4 5.0

 White non-Hispanic 49.9 66.6 83.4 90.6 93.3 6.2
 Black non-Hispanic 57.1 74.0 88.1 93.7 95.5 4.0
 Hispanic or Latino 53.6 69.9 85.5 92.8 95.1 4.2

Ages 33 to 38......................... 41.3 58.4 78.8 87.7 (1) 11.1

 Men 40.1 57.7 77.8 86.8 (1) 11.8
 Women 42.4 59.1 79.8 88.6 (1) 10.4

 White non-Hispanic 39.7 56.7 77.5 86.9 (1) 11.9
 Black non-Hispanic 46.5 64.8 83.9 90.9 (1) 8.2
 Hispanic or Latino 43.8 60.5 80.1 88.5 (1) 10.4

Ages 39 to 44......................... 33.5 50.9 67.6 (1) (1) 28.5

 Men 32.4 50.2 67.2 (1) (1) 29.1
 Women 34.6 51.6 68.0 (1) (1) 27.9

 White non-Hispanic 35.5 53.3 73.0 (1) (1) 24.2
 Black non-Hispanic 35.5 54.1 72.3 (1) (1) 23.8
 Hispanic or Latino 35.5 53.3 73.0 (1) (1) 24.2

 1 Estimates are not presented for these categories because most sample members were not yet old enough at the time
of the 2008-09 survey to have completed jobs of these durations.

Table 2. Duration of employment relationships with a single employer for all jobs started from age 18 to age 44
in 1978-2008 by age at start of job, sex, race, and Hispanic or Latino ethnicity

Cumulative percent distribution of duration
 of completed employment relationships

Age at the start of job and
characteristic

Percent of
jobs ongoing

in 2008

 NOTE: The age category of 18 to 22 excludes individuals who turned age 18 before January 1, 1978. The National
Longitudinal Survey of Youth 1979 consists of men and women who were born in the years 1957-64 and were ages 14
to 22 when first interviewed in 1979. These individuals were ages 43 to 52 in 2008-09. Race and Hispanic or Latino
ethnicity groups are mutually exclusive but not exhaustive. Other race groups, which are included in the overall totals,
are not shown separately because their representation in the survey sample is not sufficiently large to provide
statistically reliable estimates.

Total, ages 18 to 44 in 1978-2008.. 77.2 4.4 17.6
 Less than a high school diploma ... 59.9 8.1 30.9
 High school graduates, no college 1 ……….…………………. 77.8 4.9 16.6
 Some college or associate degree .. 79.8 4.0 15.4
 Bachelor's degree and higher 2 ….……..…...………………... 82.3 2.5 14.7

Men ... 83.8 4.9 10.5
 Less than a high school diploma ... 69.4 9.3 20.1
 High school graduates, no college 1 …….……………………. 86.1 5.2 8.0
 Some college or associate degree .. 86.7 4.2 8.3
 Bachelor's degree and higher 2 ………..…....………………... 86.4 2.6 10.5

Women .. 70.3 4.0 25.0
 Less than a high school diploma ... 45.9 6.5 46.8
 High school graduates, no college 1 ………….………………. 68.9 4.6 25.8
 Some college or associate degree .. 73.9 3.8 21.4
 Bachelor's degree and higher 2 ………...…...………………... 78.2 2.3 18.9

White non-Hispanic ... 79.3 3.7 16.3
 Less than a high school diploma ... 63.9 7.4 27.6
 High school graduates, no college 1 …….……………………. 80.2 4.1 15.1
 Some college or associate degree .. 81.1 3.2 14.8
 Bachelor's degree and higher 2 ………...…...………………... 82.4 2.3 14.8

Black non-Hispanic ... 68.7 8.2 22.2
 Less than a high school diploma ... 47.2 11.5 40.6
 High school graduates, no college 1 ……….…………………. 68.3 9.0 21.7
 Some college or associate degree .. 74.7 7.3 17.2
 Bachelor's degree and higher 2 ………..…...….……………... 82.0 4.0 13.1

Hispanic or Latino ... 71.9 5.4 21.8
 Less than a high school diploma ... 59.4 7.9 31.5
 High school graduates, no college 1 …….……………………. 74.4 5.2 19.6
 Some college or associate degree .. 78.3 4.1 16.4
 Bachelor's degree and higher 2 ………..…....………………... 79.8 2.9 16.6

Table 3. Percent of weeks individuals were employed, unemployed, or not in the labor force from age 18 to age 44
in 1978-2008 by educational attainment, sex, race, and Hispanic or Latino ethnicity

Percent of total weeks while ages 18 to 44 in 1978-2008

Characteristic

 NOTE: This table excludes individuals who turned age 18 before January 1, 1978, or who had not yet turned age 45
when interviewed in 2008-09. Totals do not add to 100 percent due to a small number of respondents whose employment
status cannot be determined for all weeks. The National Longitudinal Survey of Youth 1979 consists of men and women
who were born in the years 1957-64 and were ages 14 to 22 when first interviewed in 1979. These individuals were ages
43 to 52 in 2008-09. Educational attainment is defined as of the 2008-09 survey. Race and Hispanic or Latino ethnicity
groups are mutually exclusive but not exhaustive. Other race groups, which are included in the overall totals, are not
shown separately because their representation in the survey sample is not sufficiently large to provide statistically reliable
estimates.

Employed Not in labor forceUnemployed

 1 Includes persons with a high school diploma or equivalent.
 2 Includes persons with bachelor's, master's, professional, or doctoral degrees.

Total, ages 18 to 44 in 1978-2008 1 ……………………… 77.2 4.4 17.6
 Ages 18 to 22 in 1978-1986 2 ……….…………………… 64.5 8.8 26.3
 Ages 23 to 27 in 1980-1991 …………………………..… 77.2 5.5 16.9

 Ages 28 to 32 in 1985-1996 ……………………………… 79.3 3.7 16.3
 Ages 33 to 38 in 1990-2002 ……………………………… 81.8 2.9 14.8
 Ages 39 to 44 in 1996-2008 3 …………………………… 81.5 2.9 14.3

Men, ages 18 to 44 in 1978-2008 1 ………………………… 83.8 4.9 10.5
 Ages 18 to 22 in 1978-1986 2 ……….…………………… 68.8 9.8 20.7
 Ages 23 to 27 in 1980-1991 …………………………..… 84.8 6.4 8.3

 Ages 28 to 32 in 1985-1996 ……………………………… 88.0 4.1 7.1
 Ages 33 to 38 in 1990-2002 ……………………………… 89.3 3.0 7.1
 Ages 39 to 44 in 1996-2008 3 …………………………… 87.3 3.1 8.4

Women, ages 18 to 44 in 1978-2008 1 …………………… 70.3 4.0 25.0
 Ages 18 to 22 in 1978-1986 2 ……….…………………… 59.9 7.6 32.0
 Ages 23 to 27 in 1980-1991 …………………………..… 69.3 4.6 25.8

 Ages 28 to 32 in 1985-1996 ……………………………… 70.3 3.4 25.9
 Ages 33 to 38 in 1990-2002 ……………………………… 74.1 2.7 22.8
 Ages 39 to 44 in 1996-2008 3 …………………………… 75.6 2.8 20.5

White non-Hispanic, ages 18 to 44 in 1978-2008 1 …….… 79.3 3.7 16.3
 Ages 18 to 22 in 1978-1986 2 ……….…………………… 67.3 7.7 24.5
 Ages 23 to 27 in 1980-1991 …………………………..… 79.5 4.6 15.4

 Ages 28 to 32 in 1985-1996 ……………………………… 81.3 3.0 15.1
 Ages 33 to 38 in 1990-2002 ……………………………… 83.5 2.2 13.8
 Ages 39 to 44 in 1996-2008 3 …………………………… 82.9 2.4 13.5

Black non-Hispanic, ages 18 to 44 in 1978-2008 1 ……… 68.7 8.2 22.2
 Ages 18 to 22 in 1978-1986 2 ……….…………………… 51.8 14.4 33.4
 Ages 23 to 27 in 1980-1991 …………………………..… 67.8 10.2 21.5

 Ages 28 to 32 in 1985-1996 ……………………………… 70.8 7.5 20.8
 Ages 33 to 38 in 1990-2002 ……………………………… 75.1 5.9 18.6
 Ages 39 to 44 in 1996-2008 3 …………………………… 75.6 5.6 17.6

Hispanic or Latino, ages 18 to 44 in 1978-2008 1 ………… 71.9 5.4 21.8
 Ages 18 to 22 in 1978-1986 2 ……….…………………… 59.9 9.4 30.2
 Ages 23 to 27 in 1980-1991 …………………………..… 70.7 6.3 22.4

 Ages 28 to 32 in 1985-1996 ……………………………… 74.0 4.4 20.8
 Ages 33 to 38 in 1990-2002 ……………………………… 77.0 3.7 18.4
 Ages 39 to 44 in 1996-2008 3 …………………………… 78.4 3.7 16.2

 2 This category excludes individuals who turned age 18 before January 1, 1978.
 3 This category excludes individuals who had not yet turned age 45 when interviewed in 2008-09.

Table 4. Percent of weeks individuals were employed, unemployed, or not in the labor force from age 18
to age 44 in 1978-2008 by age, sex, race, and Hispanic or Latino ethnicity

Age and characteristic
Employed Not in labor force

 1 This category excludes individuals who turned age 18 before January 1, 1978, or who had not yet turned age 45 when
interviewed in 2008-09.

 NOTE: Totals do not add to 100 percent due to a small number of respondents whose employment status cannot be
determined for all weeks. The National Longitudinal Survey of Youth 1979 consists of men and women who were born in
the years 1957-64 and were ages 14 to 22 when first interviewed in 1979. These individuals were ages 43 to 52 in 2008-
09. Race and Hispanic or Latino ethnicity groups are mutually exclusive but not exhaustive. Other race groups, which
are included in the overall totals, are not shown separately because their representation in the survey sample is not
sufficiently large to provide statistically reliable estimates.

Percent of total weeks

Unemployed

Ages 28
to 32

Ages 33
to 38

Ages 39
to 44

Total ……………….…….…...………..…….……… 6.8 5.2 3.1 3.5 1.4
 Less than a high school diploma ……...…..….. 5.1 1.8 1.9 3.1 .4
 High school graduates, no college 1 …………… 5.7 3.7 2.3 3.1 1.4
 Some college or associate degree ……………… 7.0 4.8 3.1 3.6 1.3
 Bachelor's degree and higher 2 ..…………...…… 8.9 8.9 4.8 4.2 1.7

Men ………………...……………………….……… 7.0 5.8 3.3 3.8 1.2
 Less than a high school diploma ……...…..….. 4.6 2.4 1.7 3.0 -.5
 High school graduates, no college 1 …………… 7.0 4.2 2.1 3.0 1.2
 Some college or associate degree ……………… 7.4 5.7 3.3 3.8 1.5
 Bachelor's degree and higher 2 ..…………...…… 7.9 10.0 5.6 5.2 1.8

Women ………………...…………………………… 6.7 4.5 3.0 3.2 1.5
 Less than a high school diploma ……...…..….. 6.1 .6 2.3 3.2 1.8
 High school graduates, no college 1 …………… 4.2 3.0 2.5 3.1 1.7
 Some college or associate degree ……………… 6.6 4.0 2.9 3.4 1.1
 Bachelor's degree and higher 2 ..…………...…… 9.8 7.8 4.0 3.1 1.6

White non-Hispanic …..…….……………………… 7.1 5.4 3.2 3.5 1.4
 Less than a high school diploma ……...…..….. 5.7 1.7 1.9 3.4 .4
 High school graduates, no college 1 …………… 5.8 3.6 2.3 3.1 1.6
 Some college or associate degree ……………… 7.3 5.0 3.1 3.5 1.2
 Bachelor's degree and higher 2 ..…………...…… 9.0 9.0 4.8 4.1 1.6

Black non-Hispanic ………...……………………… 5.3 4.6 3.0 3.3 .9
 Less than a high school diploma ……...…..….. 3.9 2.0 2.9 2.2 -.3
 High school graduates, no college 1 …………… 4.7 4.1 2.5 3.3 .4
 Some college or associate degree ……………… 5.1 4.2 3.1 3.2 1.6
 Bachelor's degree and higher 2 ..…………...…… 8.3 8.2 4.3 4.6 2.2

Hispanic or Latino…………..……………….……… 6.6 3.9 2.3 3.2 2.2
 Less than a high school diploma ……...…..….. 3.8 3.0 .5 2.9 1.1
 High school graduates, no college 1 …………… 7.0 3.3 2.0 2.0 2.0
 Some college or associate degree ……………… 8.0 3.8 3.1 4.2 1.7
 Bachelor's degree and higher 2 ..…………...…… 7.8 6.9 4.4 4.4 5.4

Table 5. Average annual percent growth in inflation-adjusted hourly earnings from 1978-2008 by educational
attainment, sex, race, Hispanic or Latino ethnicity, and age

Average annual percent growth in hourly earnings

 NOTE: The first column excludes individuals who turned age 18 before 1978. The last column excludes individuals
who were not yet age 45 when interviewed in 2008-09. The CPI-U-RS was used to adjust hourly earnings to 2008 dollars,
prior to calculating the growth rates. The National Longitudinal Survey of Youth 1979 consists of men and women who
were born in the years 1957-64 and were ages 14 to 22 when first interviewed in 1979. These individuals were ages 43 to
52 in 2008-09. Educational attainment is defined as of the 2008-09 survey. Race and Hispanic or Latino ethnicity groups
are mutually exclusive but not exhaustive. Other race groups, which are included in the overall totals, are not shown
separately because their representation in the survey sample is not sufficiently large to provide statistically reliable
estimates.

Characteristic

 1 Includes persons with a high school diploma or equivalent.
 2 Includes persons with bachelor's, master's, professional, or doctoral degrees.

Ages 18
to 22

Ages 23
to 27

