Women in the Labor Force: A Databook

U.S. Department of Labor Elaine L. Chao, Secretary

U.S. Bureau of Labor Statistics Kathleen P. Utgoff, Commissioner

May 2005

Report 985

Contents

	Po	age
Womer	in the Labor Force: A Databook	
	oduction	
	nlights	
Stat	istical Tables	
1.		4
2.	Employment status of the civilian noninstitutional population 16 years and over by sex, 1970-2004 annual averages	
3.	Employment status by race, age, sex, and Hispanic or Latino ethnicity, 2004 annual averages	
<i>3</i> . 4.	Employment status by marital status and sex, 2004 annual averages	
5.	Employment status by sex, presence and age of children, race, and Hispanic or Latino ethnicity, 2004	
6.	Employment status of women by presence and age of youngest child, marital status, race, and Hispanic or Latino ethnicity, 2004	
7.	Employment status of women by presence and age of youngest child, 1975-2004	
8.	Employment status of the civilian noninstitutional population 25 to 64 years of age by educational attainment and sex, 2004 annual averages	
9.	Percent distribution of the civilian labor force 25 to 64 years of age by educational attainment and sex, 1970-2004	
10.	Employed persons by major occupation and sex, 2003-04 annual averages	
11.	Employed persons by detailed occupation and sex, 2004 annual averages	
12.	Percent distribution of employed women by occupation, race, and Hispanic or Latino ethnicity, 2004 annual averages	
13.	Employed persons by industry and sex, 2003-04 annual averages	
14.	Employed persons by detailed industry and sex, 2004 annual averages	
15.	Percent distribution of employed women by industry, race, and Hispanic or Latino ethnicity, 2004 annual averages	
16.	Median usual weekly earnings of full-time wage and salary workers in current dollars by race, Hispanic or Latino ethnicity, and sex, 1979-2004 annual averages	
17.	Median usual weekly earnings of employed full-time wage and salary workers 25 years and over by educational attainment and sex, 2004 annual averages	
18.	Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2004 annual averages	
19.	Median usual weekly earnings of full-time wage and salary workers by industry and sex, 2004 annual averages	
20.	Employed persons by full- and part-time status and sex, 1970-2004 annual averages	
21.	Average weekly hours at work in all industries and in nonagricultural industries by sex, 1976-2004 annual averages	
22.	Work experience of the population by sex and full- and part-time status, selected years, 1970-2003	
23.	Married-couple families by number and relationship of earners, 1967-2003	
24.	Contribution of wives' earnings to family income, 1970-2003	
25.	Wives who earn more than their husbands, 1987-2003	
26.	Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by selected characteristics, 2004 annual averages	
27.	Working poor: Poverty status of persons in the labor force 27 weeks or more by age, sex, race, and Hispanic or Latino ethnicity, 2003	
28.	Percent distribution of employed persons by age, sex, and contingent and noncontingent status, February 2001	
29.	Percent distribution of employed persons by age, sex, and alternative work arrangement, February 2001.	
30.	Flexible schedules: Full-time wage and salary workers by selected characteristics, May 2001	

Contents—Continued

		Page
Stati	stical Tables— Continued	
31.	Job-related work at home on primary job: All workers by marital status, presence and age of children, sex, and pay status, May 2001	73
32.	Displaced workers by age, sex, race, Hispanic or Latino ethnicity, and employment status in	
	January 2004	74
33.	Labor force status of 2004 high school graduates and 2003-04 high school dropouts 16 to 24 years old by	
	school enrollment and sex, October 2004	75
34.	Labor force status of persons 16 to 24 years old by school enrollment, sex, and educational attainment,	
	October 2004	76
35.	Multiple jobholders and multiple jobholding rates by sex and race, May of selected years, 1970-2004, not seasonally adjusted	77
36.	Unincorporated self-employed persons in nonagricultural industries by sex, 1976-2004 annual averages	78
37.	Employment status of the native-born and foreign-born civilian noninstitutional population by age and sex, 2003 annual averages	79
38.	Union affiliation of employed wage and salary workers by sex, annual averages, 1983-2004	81
Гесhnic	cal Note	83

Women in the Labor Force: A Databook

Introduction

major development in the American workforce has been the increased labor force participation of women. In 1970, only about 43 percent of women age 16 and older were in the labor force; by 1999, that figure had risen to 60 percent. From 1999 to 2004, women's labor force participation rate receded slightly to 59.2 percent, still well above the rates that prevailed throughout the 1970s, 1980s, and much of the 1990s. Along with rising labor force participation, women also made substantial inroads into higher paying occupations. In 2004, half of all management, professional, and related occupations were held by women. Women's earnings relative to men's also have risen. From 1979 to 2004, women's earnings as a percent of men's increased by 18 percentage points, from 62 to 80 percent. The movement of women into the labor force and into higher paying occupations has gone hand in hand with their pursuit of higher education. For example, in 1970, only 11 percent of women age 25 to 64 had completed 4 or more years of college; by 2004, nearly 33 percent held a college degree.

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

Highlights

- In 2004, about 59 percent of women were in the labor force. Although the unemployment rate for women rose from 4.1 percent in 2000 to 5.4 percent in 2004, it remained relatively low by historical standards. The unemployment rates for white and Asian women were much lower than those of their black and Hispanic counterparts. (See tables 1, 2, and 3.)
- Since the early 1980s, women's and men's unemployment rates have been roughly similar. In 2000, the jobless rates for women and men were 4.1 and 3.9 percent, respectively.

Both figures were the lowest in 30 years. From 2000 to 2003, unemployment rates for both sexes rose but then declined in 2004. (See table 2.)

- From 1975 to 2000, the labor force participation rate of mothers with children under age 18 rose from 47 to 73 percent. From 2000 to 2004, the rate receded slightly to 71 percent. Mothers with older children (6 to 17 years of age) are more likely to participate in the labor force than are mothers of younger children (under 6 years of age). Unmarried mothers have higher participation rates than do married mothers. (See tables 6 and 7.)
- The educational attainment level of women age 25 to 64 rose substantially from 1970 to 2004. About 3 in 10 women in the labor force held college degrees in 2004, compared with about 1 in 10 in 1970. About 8 percent of women in the labor force were high school dropouts in 2004, compared with 34 percent in 1970. (See table 9.) Data from 1970 were from the March supplement to the CPS.
- Women held half of all management, professional, and related occupations in 2004. However, women's share of specific occupations within this broad category varied. For example, only 14 percent of architects and engineers and 29 percent of physicians and surgeons were women. In contrast, 86 percent of paralegals and legal assistants and 89 percent of dieticians and nutritionists were women. (See table 11.)
- Employed Asian women were more likely than employed white, black, or Hispanic women to work in management, professional, and related occupations (about 44 percent compared with 39, 31, and 22 percent, respectively). Hispanic and black women (30 and 27 percent, respectively) were more likely than white or Asian women (19 percent each) to work in service occupations. (See table 12.)
- In 2004, women accounted for more than half of all workers in each of the following industries: Financial activities, education and health services, and leisure and hospitality. Women were underrepresented (relative to their share of total employment) in mining, construction, and transportation and utilities. (See table 14.)

- In 2004, women who worked full time had median weekly earnings of \$573. Asian and white women earned more than their black and Hispanic counterparts (\$613 and \$584 compared with \$505 and \$419). In 2004, women's median weekly earnings were 80 percent of men's. Women's-tomen's earnings ratios were higher among black and Hispanic workers (89 and 87 percent, respectively) than among white and Asian workers (80 and 76 percent, respectively). (See table 16.) (Users should note that the comparisons of earnings in this report are made on a broad level and do not control for many factors that can be significant in explaining earnings differences.)
- Female college graduates age 25 and over earned about 76 percent more than women with only a high school diploma in 2004. This difference in earnings by education has increased sharply since 1979, when female college graduates earned 43 percent more than female high school graduates. Nonetheless, female college graduates who were full-time wage and salary workers had median weekly earnings that were only 75 percent of those of their male counterparts in 2004, \$860 versus \$1,143. (See table 17.)
- In 2004, approximately 26 percent of employed women usually worked part time, compared with about 11 percent of employed men. Over the past 35 years, the proportion of women who worked part time has changed little, and the proportion for men has edged up slightly. (See table 20.) (Part-time workers are defined as those who usually work less than 35 hours a week.)
- From 1976 to 2004, women in nonagricultural industries increased their average workweek by about 2 hours to 35.9 hours. Men's average workweek remained relatively unchanged over the same period and was 41.6 hours in 2004. (See table 21.)
- Nearly 60 percent of all women who worked at some time in calendar year 2003 worked full time and year round, compared with 41 percent in 1970. During the same period, the proportion of men who worked full time and year round grew from 66 to 73 percent. (See table 22.) These data were collected in the Annual Social and Economic Supplement to the CPS and refer to work experience during the prior calendar year.
- Both wife and husband had earnings from work in 58 percent of married-couple families in 2003, compared with 44 percent in 1967. (See table 23.) These data were collected in the Annual Social and Economic Supplement to the CPS and reflect earnings and work experience of the prior calendar year.
- Working wives' contributions to family income grew by about 9 percentage points between 1973 and 2003. In

- 1973, wives' earnings accounted for 26 percent (median) of their families' incomes; by 2003, that share had grown to 35 percent. The proportion of wives earning more than their husbands also grew. In 1987, 18 percent of working wives whose husbands also worked earned more than their spouses; in 2003, this proportion was 25 percent. (See tables 24 and 25.) These data were collected in the Annual Social and Economic Supplement to the CPS and reflect earnings and work experience of the prior calendar year.
- In 2004, about 1.3 million female workers paid at an hourly rate had earnings at or below the Federal minimum wage of \$5.15 an hour; nearly half of these women were age 16 to 24. Among workers age 25 years and over who were paid hourly rates, about 2 percent of women had earnings at or below the minimum wage, twice the rate for men. (See table 26.)
- Women who were in the labor force for 27 weeks or more in 2003 were slightly more likely than men to live in poverty; 6.0 percent of women were in poverty versus 4.7 percent of men. Moreover, among those who worked or looked for work for 27 weeks or more, black and Hispanic women were more than twice as likely as white and Asian women to live below the poverty level. Poverty rates generally decline with age; among those in the labor force for 27 weeks or more, about 1 in 10 women between the ages of 16 and 24 lived below the poverty level in 2003, compared with about 1 in 20 women age 25 and older. (See table 27.) Data are from the Annual Social and Economic Supplement to the CPS and reflect earnings and work experience of the prior calendar year.
- Men were slightly more likely than women to have flexible schedules on their jobs in May 2001, and white women were more likely to have flexible schedules than either black or Hispanic women. Unmarried women were more likely to have flexible schedules on their jobs than married women, although the reverse was true for men. (See table 30.) Data are from the May 2001 Work Schedules supplement to the CPS.
- About 15 percent of both women and men reported working at home at least once per week as part of their main job in May 2001. Working at home was more common for parents than for nonparents. Women were slightly more likely than men were to be paid for work they did at home. Self-employment was fairly common among those who worked at home in May 2001: about 27 percent of women who worked at home were self-employed; the comparable figure for men was 33 percent. (See table 31.) Data are from the May 2001 Work Schedules supplement to the CPS.

- About 2.3 million women and 3.0 million men experienced
 job displacement between January 2001 and December
 2003. Women who were displaced were roughly twice as
 likely as men to have left the labor force by January 2004
 (20 percent versus 12 percent). (See table 32.) Data are
 from the January 2004 Displaced Worker supplement to
 the CPS.
- In 2004, among recent high school graduates, young women were more likely than young men to enter college (72 percent versus 61 percent). (For information on the labor force status of recent high school graduates and dropouts by school enrollment and sex, see table 33.)
 Data are from the October 2004 School Enrollment supplement to the CPS.
- Almost 48 percent of women age 16 to 24 who were enrolled in either high school or college in October 2004 were in the labor force. This is slightly above the labor force participation rate of men enrolled in school. Young women not in school were less likely than their male counterparts to be in the labor force (73 percent versus 87 percent). Among young women who were not in school, labor force participation rates were dramatically lower and unemployment rates four times higher for those who had not completed high school than for those who had graduated from college. (See table 34.) Data are from the October 2004 School Enrollment supplement to the CPS.

- In 1970, 2.2 percent of employed women were multiple jobholders, but by 1995, the rate had nearly tripled to 6.5 percent. Subsequently, the multiple jobholding rate for women trended downward, falling to 5.6 percent by 2004. The multiple jobholding rate for men also has declined in recent years, from 6.3 percent in 1998 to 4.9 percent in 2004. (See table 35.) Data were collected in the May CPS.
- In 2004, 5.6 percent of employed women were self-employed compared with 8.0 percent of men. During the 1976-2004 period, the percentage of women who were self-employed increased by 1.2 percentage points, while the percentage of men who were self-employed edged down by less than half a percentage point. In 2004, women made up about 38 percent of self-employed persons, compared with nearly 27 percent in 1976. (See table 36.)
- In 2003, foreign-born women (54 percent) were less likely to be in the labor force than native-born women (60 percent). The reverse was true for men. (See table 37.)
- Thirteen percent of female wage and salary workers were represented by unions in 2004, compared with 15 percent of men. Union attachment for both groups has fallen since 1983, when unions represented 18 percent of female wage and salary workers and nearly 28 percent of men. (See table 38.)

Table 1. Employment status of the civilian noninstitutional population by age and sex, 2004 annual averages

(Numbers in thousands)								
				Civ	vilian labor forc	e		
	Civilian			Emp	oloyed	Unem	ployed	
Age	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
Total, both sexes								
16 years and over	223,357	147,401	66.0	139,252	62.3	8,149	5.5	75,956
16 to 19 years	16,222	7,114	43.9	5,907	36.4	1,208	17.0	9,108
16 to 17 years	8,574	2,747	32.0	2,193	25.6	554	20.2	5,827
18 to 19 years	7,648	4,367	57.1	3,714	48.6	653	15.0	3,281
20 to 24 years	20,197	15,154	75.0	13,723	67.9	1,431	9.4	5,043
25 to 54 years	123,410	102,122	82.8	97,472	79.0	4,650	4.6	21,288
25 to 34 years	38,939	32,207	82.7	30,423	78.1	1,784	5.5	6,732
25 to 29 years	18,985	15,569	82.0	14,615	77.0	955	6.1	3,415
30 to 34 years	19,954	16,638	83.4	15,808	79.2	829	5.0	3,317
30 to 34 years	15,554	10,000	00.4	13,000	15.2	023	3.0	3,317
35 to 44 years	43,226	36,158	83.6	34,580	80.0	1,578	4.4	7,068
35 to 39 years	20,573	17,169	83.5	16,370	79.6	799	4.7	3,404
40 to 44 years	22,653	18,989	83.8	18,210	80.4	779	4.1	3,664
45 to 54 years	41,245	33,758	81.8	32,469	78.7	1,288	3.8	7,488
45 to 49 years	21,886	18,310	83.7	17,586	80.4	724	4.0	3,577
50 to 54 years	19,359	15,448	79.8	14,883	76.9	565	3.7	3,911
00 10 0 1 7 001011111		.0,0	7 0.0	,555	. 5.5	000		3,5
55 to 64 years	28,919	18,013	62.3	17,331	59.9	682	3.8	10,906
55 to 59 years	16,327	11,603	71.1	11,166	68.4	437	3.8	4,724
60 to 64 years	12,592	6,410	50.9	6,166	49.0	245	3.8	6,182
65 years and over	34 600	4 000	14.4	1 910	13.9	179	3.6	29,611
65 years and over	34,609	4,998		4,819				,
65 to 69 years	9,800	2,710	27.7	2,614	26.7	96 46	3.5	7,090
70 to 74 years	8,381	1,280	15.3	1,234	14.7	46	3.6	7,100
75 years and over	16,429	1,007	6.1	971	5.9	36	3.6	15,421

Table 1. Employment status of the civilian noninstitutional population by age and sex, 2004 annual averages
—Continued

				Civ	vilian labor forc	е		
	Civilian			Emp	oloyed	Unem	ployed	
Age	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
Women								
16 years and over	115,647	68,421	59.2	64,728	56.0	3,694	5.4	47,225
16 to 19 years	7,989	3,498	43.8	2,955	37.0	543	15.5	4,491
16 to 17 years	4,257	1,418	33.3	1,156	27.2	262	18.5	2,838
18 to 19 years	3,732	2,080	55.7	1,799	48.2	281	13.5	1,652
20 to 24 years	10,072	7,097	70.5	6,477	64.3	619	8.7	2,975
25 to 54 years	62,636	47,150	75.3	45,003	71.8	2,147	4.6	15,486
25 to 34 years	19,581	14,409	73.6	13,605	69.5	804	5.6	5,172
25 to 29 years	9,506	6,952	73.1	6,532	68.7	420	6.0	2,555
30 to 34 years	10,075	7,457	74.0	7,073	70.2	384	5.1	2,618
35 to 44 years	21,970	16,619	75.6	15,880	72.3	739	4.4	5,352
35 to 39 years	10,438	7,772	74.5	7,403	70.9	369	4.7	2,666
40 to 44 years	11,532	8,847	76.7	8,477	73.5	370	4.2	2,686
45 to 54 years	21,085	16,123	76.5	15,518	73.6	605	3.7	4,962
45 to 49 years	11,158	8,729	78.2	8,393	75.2	335	3.8	2,429
50 to 54 years	9,927	7,394	74.5	7,125	71.8	269	3.6	2,533
55 to 64 years	15,025	8,466	56.3	8,157	54.3	309	3.6	6,559
55 to 59 years	8,411	5,463	65.0	5,266	62.6	197	3.6	2,948
60 to 64 years	6,614	3,002	45.4	2,890	43.7	112	3.7	3,612
65 years and over	19,925	2,211	11.1	2,135	10.7	75	3.4	17,714
65 to 69 years	5,227	1,220	23.3	1,178	22.5	42	3.5	4,007
70 to 74 years	4,660	560	12.0	541	11.6	19	3.3	4,100
75 years and over	10,038	431	4.3	416	4.1	14	3.4	9,607

Table 1. Employment status of the civilian noninstitutional population by age and sex, 2004 annual averages
—Continued

				Civ	ilian labor forc	e		
	Civilian			Emp	loyed	Unem	ployed	
Age	noninsti- tutional Total population		Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
Men								
16 years and over	107,710	78,980	73.3	74,524	69.2	4,456	5.6	28,730
16 to 19 years	8,234	3,616	43.9	2,952	35.9	664	18.4	4,617
16 to 17 years	4,318	1,329	30.8	1,037	24.0	292	22.0	2,989
18 to 19 years	3,916	2,288	58.4	1,915	48.9	372	16.3	1,628
20 to 24 years	10,125	8,057	79.6	7,246	71.6	811	10.1	2,068
25 to 54 years	60,773	54,972	90.5	52,468	86.3	2,504	4.6	5,801
25 to 34 years	19,358	17,798	91.9	16,818	86.9	980	5.5	1,560
25 to 29 years	9,478	8,618	90.9	8,083	85.3	535	6.2	861
30 to 34 years	9,879	9,180	92.9	8,735	88.4	446	4.9	699
35 to 44 years	21,255	19,539	91.9	18,700	88.0	839	4.3	1,716
35 to 39 years	10,135	9,397	92.7	8,967	88.5	430	4.6	738
40 to 44 years	11,121	10,142	91.2	9,733	87.5	409	4.0	979
45 to 54 years	20,160	17,635	87.5	16,951	84.1	684	3.9	2,525
45 to 49 years	10,729	9,581	89.3	9,193	85.7	388	4.1	1,148
50 to 54 years	9,432	8,054	85.4	7,758	82.3	296	3.7	1,378
55 to 64 years	13,894	9,547	68.7	9,174	66.0	373	3.9	4,347
55 to 59 years	7,916	6,139	77.6	5,899	74.5	240	3.9	1,776
60 to 64 years	5,978	3,408	57.0	3,275	54.8	133	3.9	2,570
65 years and over	14,684	2,787	19.0	2,683	18.3	104	3.7	11,897
65 to 69 years	4,573	1,490	32.6	1,436	31.4	54	3.6	3,082
70 to 74 years	3,721	721	19.4	693	18.6	28	3.8	3,000
75 years and over	6,391	576	9.0	554	8.7	22	3.8	5,814

Table 2. Employment status of the civilian noninstitutional population 16 years and over by sex, 1970-2004 annual averages

			1		Civilian labor force								
Year	Civilian noninsti-		Percent of	Emplo		Unem	nployed	Not in labor					
	tutional population	Total	population	Total	Percent of population	Total	Percent of labor force	force					
				Total, bo	th sexes								
1970	137,085	82,771	60.4	78,678	57.5	4,093	4.9	54,31					
1971	140,216	84,382	60.2	79,367	56.6	5,016	5.9	55,83					
972 ¹	144,126	87,034	60.4	82,153	57.0	4,882	5.6	57,09					
1973 ¹	147,096	89,429	60.8	85,064	57.8	4,365	4.9	57,66					
974	150,120	91,949	61.3	86,794	57.8	5,156	5.6	58,17					
1975	153,153	93,775	61.2	85,846	56.1	7,929	8.5	59,37					
1976	156,150	96,158	61.6	88,752	56.8	7,406	7.7	59,99°					
1977	159,033	99,009	62.3	92,017	57.9	6,991	7.1	60,02					
1978 ¹	161,910	102,251	63.2	96,048	59.3	6,202	6.1	59,659					
1979	164,863	104,962	63.7	98,824	59.9	6,137	5.8	59,900					
1980	167,745	106,940	63.8	99,303	59.2	7,637	7.1	60,80					
981	170,130	108,670	63.9	100,397	59.0	8,273	7.6	61,46					
982	172,271	110,204	64.0	99,526	57.8	10,678	9.7	62,06					
983	174,215	111,550	64.0	100,834	57.9	10,717	9.6	62,66					
984	176,383	113,544	64.4	105,005	59.5	8,539	7.5	62,83					
985	178,206	115,461	64.8	107,150	60.1	8,312	7.2	62,74					
986 ¹	180,587	117,834	65.3	109,597	60.7	8,237	7.0	62,75					
1987	182,753	119,865	65.6	112,440	61.5	7,425	6.2	62,88					
1988	184,613	121,669	65.9	114,968	62.3	6,701	5.5	62,94					
989	186,393	123,869	66.5	117,342	63.0	6,528	5.3	62,52					
1990 ¹	189,164	125,840	66.5	118,793	62.8	7,047	5.6	63,32					
1991	190,925	126,346	66.2	117,718	61.7	8,628	6.8	64,57					
992	192,805	128,105	66.4	118,492	61.5	9,613	7.5	64,70					
1993	194,838	129,200	66.3	120,259	61.7	8,940	6.9	65,63					
1994 ¹	196,814	131,056	66.6	123,060	62.5	7,996	6.1	65,75					
1995	198,584	132,304	66.6	124,900	62.9	7,404	5.6	66,28					
1996	200,591	133,943	66.8	126,708	63.2	7,236	5.4	66,64					
1997 ¹	203,133	136,297	67.1	129,558	63.8	6,739	4.9	66,83					
1998 ¹	205,220	137,673	67.1	131,463	64.1	6,210	4.5	67,54					
999 ¹	207,753	139,368	67.1	133,488	64.3	5,880	4.2	68,38					
2000 ¹	212,577	142,583	67.1	136,891	64.4	5,692	4.0	69,99					
2001	215,092	143,734	66.8	136,933	63.7	6,801	4.7	71,35					
2002	217,570	144,863	66.6	136,485	62.7	8,378	5.8	72,70					
2003 ¹	221,168	146,510	66.2	137,736	62.3	8,774	6.0	74,65					
2004 ¹	223,357	147,401	66.0	139,252	62.3	8,149	5.5	75,95					

Table 2. Employment status of the civilian noninstitutional population 16 years and over by sex, 1970-2004 annual averages—Continued

				Civilian la	bor force			
	Civilian			Emplo	oyed	Unem	ployed	
Year	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
				Wo	men			
1970	72,782	31,543	43.3	29,688	40.8	1,855	5.9	41,239
1971	74,274	32,202	43.4	29,976	40.4	2,227	6.9	42,072
1972 ¹	76,290	33,479	43.9	31,257	41.0	2,222	6.6	42,811
1973 ¹	77,804	34,804	44.7	32,715	42.0	2,089	6.0	43,000
1974	79,312	36,211	45.7	33,769	42.6	2,441	6.7	43,101
1975	80,860	37,475	46.3	33,989	42.0	3,486	9.3	43,386
1976	82,390	38,983	47.3	35,615	43.2	3,369	8.6	43,406
1977	83,840	40,613	48.4	37,289	44.5	3,324	8.2	43,227
1978 ¹	85,334	42,631	50.0	39,569	46.4	3,061	7.2	42,703
1979	86,843	44,235	50.9	41,217	47.5	3,018	6.8	42,608
1980	88,348	45,487	51.5	42,117	47.7	3,370	7.4	42,861
1981	89,618	46,696	52.1	43,000	48.0	3,696	7.9	42,922
1982		47,755	52.6	43,256	47.7	4,499	9.4	42,993
1983		48,503	52.9	44,047	48.0	4,457	9.2	43,181
1984		49,709	53.6	45,915	49.5	3,794	7.6	43,068
1985	93,736	51,050	54.5	47,259	50.4	3,791	7.4	42,686
1986 ¹	1 ' 1	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 1989	96,756 97,630	54,742 56,030	56.6 57.4	51,696 53,027	53.4 54.3	3,046 3,003	5.6 5.4	42,014 41,601
1								
1990 ¹	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 1993	100,535 101,506	58,141	57.8 57.9	54,052	53.8 54.1	4,090	7.0 6.6	42,394
1993 1994 ¹	101,300	58,795 60,239	58.8	54,910 56,610	55.3	3,885 3,629	6.0	42,711 42,221
1995	102,400	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 ¹	105,418	63,036	59.8	59,873	56.8	3,162	5.0	42,382
1998 ¹	106,462	63,714	59.8	60,771	57.1	2,944	4.6	42,748
1999 ¹	108,031	64,855	60.0	62,042	57.4	2,814	4.3	43,175
2000 ¹	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 ¹	114,733	68,272	59.5	64,404	56.1	3,868	5.7	46,461
2004 ¹	115,647	68,421	59.2	64,728	56.0	3,694	5.4	47,225

Table 2. Employment status of the civilian noninstitutional population 16 years and over by sex, 1970-2004 annual averages—Continued

		Civilian labor force								
	Civilian noninsti- tutional population			Emplo	Unem	nployed				
Year		Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force		
				M	en					
1970	64,304	51,228	79.7	48,990	76.2	2,238	4.4	13,076		
1971	65,942	52,180	79.1	49,390	74.9	2,789	5.3	13,762		
1972 ¹	67,835	53,555	78.9	50,896	75.0	2,659	5.0	14,280		
1973 ¹	69,292	54,624	78.8	52,349	75.5	2,275	4.2	14,667		
1974	70,808	55,739	78.7	53,024	74.9	2,714	4.9	15,069		
1975	72,291	56,299	77.9	51,857	71.7	4,442	7.9	15,993		
1976	73,759	57,174	77.5	53,138	72.0	4,036	7.1	16,585		
1977	75,193	58,396	77.7	54,728	72.8	3,667	6.3	16,797		
1978 ¹	76,576	59,620	77.9	56,479	73.8	3,142	5.3	16,956		
1979	78,020	60,726	77.8	57,607	73.8	3,120	5.1	17,293		
1980	79,398	61,453	77.4	57,186	72.0	4,267	6.9	17,945		
1981	80,511	61,974	77.0	57,397	71.3	4,577	7.4	18,53		
1982	81,523	62,450	76.6	56,271	69.0	6,179	9.9	19,073		
1983	82,531	63,047	76.4	56,787	68.8	6,260	9.9	19,48		
1984	83,605	63,835	76.4	59,091	70.7	4,744	7.4	19,77°		
1985	84,469	64,411	76.3	59,891	70.9	4,521	7.0	20,058		
1986 ¹	85,798	65,422	76.3	60,892	71.0	4,530	6.9	20,37		
1987	86,899	66,207	76.2	62,107	71.5	4,101	6.2	20,69		
1988	87,857	66,927	76.2	63,273	72.0	3,655	5.5	20,93		
1989	88,762	67,840	76.4	64,315	72.5	3,525	5.2	20,923		
1990 ¹	90,377	69,011	76.4	65,104	72.0	3,906	5.7	21,36		
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	22,300		
1993	93,332	70,404	75.4	65,349	70.0	5,055	7.2	22,92		
1994 ¹	94,355	70,817	75.1	66,450	70.4	4,367	6.2	23,538		
1995	95,178	71,360	75.0	67,377	70.8	3,983	5.6	23,818		
1996	96,206	72,087	74.9	68,207	70.9	3,880	5.4	24,119		
1997 ¹	97,715	73,261	75.0	69,685	71.3	3,577	4.9	24,45		
1998 ¹	98,758	73,959	74.9	70,693	71.6	3,266	4.4	24,79		
1999 ¹	99,722	74,512	74.7	71,446	71.6	3,066	4.1	25,210		
2000 ¹	101,964	76,280	74.8	73,305	71.9	2,975	3.9	25,68		
2001	103,282	76,886	74.4	73,196	70.9	3,690	4.8	26,39		
2002	104,585	77,500	74.1	72,903	69.7	4,597	5.9	27,08		
2003 ¹	106,435	78,238	73.5	73,332	68.9	4,906	6.3	28,19		
2004 ¹								28,730		
2004	107,710	78,980	73.3	74,524	69.2	4,456	5.6	20,730		

¹ The comparability of historical labor force data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an expla-

nation, see the "Explanatory Notes and Estimates of Error" section of *Employment and Earnings*, a monthly BLS periodical.

Table 3. Employment status by race, age, sex, and Hispanic or Latino ethnicity, 2004 annual averages

				Civilian la	bor force			
Daniel and a second difference in an	Civilian			Em	ployed	Uner	mployed	Nerve
Race, age, sex, and Hispanic or Latino ethnicity	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
White								
Total, 16 years and over	182,643	121,086	66.3	115,239	63.1	5,847	4.8	61,558
16 to 19 years	12,599	5,929	47.1	5,039	40.0	890	15.0	6,669
20 to 24 years	15,817	12,192	77.1	11,233	71.0	959	7.9	3,626
25 to 54 years	99,434	83,034	83.5	79,741	80.2	3,293	4.0	16,400
55 to 64 years	24,549	15,522	63.2	14,965	61.0	557	3.6	9,026
65 years and over	30,245	4,408	14.6	4,260	14.1	148	3.3	25,837
Women, 16 years and over	93,599	55,092	58.9	52,527	56.1	2,565	4.7	38,508
16 to 19 years	6,169	2,879	46.7	2,486	40.3	393	13.6	3,290
20 to 24 years	7,794	5,606	71.9	5,207	66.8	399	7.1	2,188
25 to 54 years	49,710	37,480	75.4	36,016	72.5	1,463	3.9	12,231
55 to 64 years	12,627	7,197	57.0	6,947	55.0	250	3.5	5,430
65 years and over	17,299	1,930	11.2	1,870	10.8	60	3.1	15,369
Men, 16 years and over	89,044	65,994	74.1	62,712	70.4	3,282	5.0	23,050
16 to 19 years	6,429	3,050	47.4	2,553	39.7	497	16.3	3,379
20 to 24 years	8,024	6,586	82.1	6,026	75.1	560	8.5	1,438
25 to 54 years	49,724	45,555	91.6	43,724	87.9	1,830	4.0	4,169
55 to 64 years	11,922	8,326	69.8	8,018	67.3	307	3.7	3,596
65 years and over	12,946	2,478	19.1	2,390	18.5	88	3.5	10,468
Black or African American								
Total, 16 years and over	26,065	16,638	63.8	14,909	57.2	1,729	10.4	9,428
16 to 19 years	2,423	762	31.4	520	21.5	241	31.7	1,661
20 to 24 years	2,821	1,926	68.3	1,572	55.7	353	18.4	896
25 to 54 years	15,095	12,033	79.7	11,006	72.9	1,027	8.5	3,062
55 to 64 years	2,827	1,538	54.4	1,452	51.4	86	5.6	1,290
65 years and over	2,899	380	13.1	359	12.4	21	5.5	2,519
Women, 16 years and over	14,409	8,865	61.5	7,997	55.5	868	9.8	5,544
16 to 19 years	1,227	403	32.8	289	23.6	114	28.2	824
20 to 24 years	1,495	999	66.8	833	55.7	166	16.6	497
25 to 54 years	8,321	6,448	77.5	5,912	71.0	536	8.3	1,873
55 to 64 years	1,577	824	52.3	784	49.7	40	4.8	753
65 years and over	1,789	192	10.7	179	10.0	13	6.8	1,597
Men, 16 years and over	11,656	7,773	66.7	6,912	59.3	860	11.1	3,884
16 to 19 years	1,195	359	30.0	231	19.3	128	35.6	837
20 to 24 years	1,326	927	69.9	739	55.7	188	20.3	399
25 to 54 years	6,774	5,585	82.5	5,094	75.2	491	8.8	1,189
55 to 64 years	1,250	714	57.1	668	53.4	46	6.4	537
65 years and over	1,111	188	17.0	180	16.2	8	4.2	922

Table 3. Employment status by race, age, sex, and Hispanic or Latino ethnicity, 2004 annual averages—Continued

				Civilian la	boi force			
5	Civilian			Em	ployed	Uner	mployed	
Race, age, sex, and Hispanic or Latino ethnicity	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
Asian								
Total, 16 years and over	9,519	6,271	65.9	5,994	63.0	277	4.4	3,248
16 to 19 years	606	172	28.4	152	25.1	20	11.5	434
20 to 24 years	876	539	61.5	493	56.3	46	8.6	337
25 to 54 years	5,944	4,748	79.9	4,570	76.9	178	3.7	1,196
55 to 64 years	1,052	676	64.2	649	61.7	27	4.0	376
65 years and over	1,041	137	13.1	130	12.5	6	4.7	904
Women, 16 years and over	4,990	2,876	57.6	2,751	55.1	124	4.3	2,114
16 to 19 years	293	81	27.7	74	25.3	7	8.7	212
20 to 24 years	442	262	59.3	238	54.0	24	9.0	180
25 to 54 years	3,098	2,165	69.9	2,086	67.3	79	3.7	932
55 to 64 years	562	315	55.9	302	53.7	13	4.1	248
65 years and over	596	53	8.8	51	8.6	1	2.7	543
Men, 16 years and over	4,529	3,396	75.0	3,243	71.6	153	4.5	1,133
16 to 19 years	313	91	29.0	78	24.9	13	14.0	222
20 to 24 years	434	277	63.8	255	58.6	23	8.2	157
25 to 54 years	2,846	2,582	90.7	2,484	87.3	98	3.8	264
55 to 64 years	490	361	73.8	347	70.9	14	3.9	129
65 years and over	445	84	18.9	79	17.8	5	5.9	361
Hispanic or Latino ethnicity								
Total, 16 years and over	28,109	19,272	68.6	17,930	63.8	1,342	7.0	8,837
16 to 19 years	2,608	995	38.2	792	30.4	203	20.4	1,612
20 to 24 years	3,666	2,732	74.5	2,477	67.6	255	9.3	934
25 to 54 years	17,512	13,955	79.7	13,163	75.2	792	5.7	3,557
55 to 64 years	2,208	1,284	58.1	1,210	54.8	74	5.8	924
65 years and over	2,115	306	14.5	288	13.6	18	6.0	1,809
Women, 16 years and over	13,692	7,685	56.1	7,098	51.8	587	7.6	6,007
16 to 19 years	1,272	429	33.7	346	27.2	83	19.3	843
20 to 24 years	1,685	1,060	62.9	964	57.2	97	9.1	625
25 to 54 years	8,352	5,521	66.1	5,151	61.7	370	6.7	2,831
55 to 64 years	1,162	556	47.8	523	45.0	32	5.8	606
65 years and over	1,221	119	9.8	114	9.3	5	4.6	1,102
Men, 16 years and over	14,417	11,587	80.4	10,832	75.1	755	6.5	2,831
16 to 19 years	1,336	567	42.4	446	33.4	120	21.2	769
20 to 24 years	1,981	1,671	84.4	1,514	76.4	158	9.4	309
25 to 54 years	9,160	8,434	92.1	8,011	87.5	423	5.0	726
55 to 64 years	1,046	728	69.6	687	65.7	41	5.7	318
nn vegre and over	894	186	20.8	174	19.4	13	6.9	708

Table 4. Employment status by marital status and sex, 2004 annual averages

(Nambers in theadands)				Civilian la	bor force			
	Civilian noninsti-			Empl	oyed	Unem	ployed	Not in labor
Marital status and sex	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	force
Total								
Total, 16 years and over	223,357	147,401	66.0	139,252	62.3	8,149	5.5	75,956
Married, spouse present	119,690	82,395	68.8	79,684	66.6	2,711	3.3	37,296
Unmarried, total	103,666	65,006	62.7	59,568	57.5	5,439	8.4	38,660
Never married	60,650	41,392	68.2	37,390	61.6	4,002	9.7	19,258
Other marital status	43,016	23,614	54.9	22,178	51.6	1,437	6.1	19,402
Divorced	21,546	15,578	72.3	14,676	68.1	902	5.8	5,968
Separated	7,718	5,367	69.5	4,961	64.3	406	7.6	2,351
Widowed	13,752	2,670	19.4	2,541	18.5	129	4.8	11,083
Women								
Total, 16 years and over	115,647	68,421	59.2	64,728	56.0	3,694	5.4	47,225
Married, spouse present	59,278	35,845	60.5	34,600	58.4	1,244	3.5	23,433
Unmarried, total	56,369	32,576	57.8	30,127	53.4	2,449	7.5	23,792
Never married	28,228	18,616	65.9	16,995	60.2	1,621	8.7	9,612
Other marital status	28,141	13,961	49.6	13,133	46.7	828	5.9	14,180
Divorced	12,680	9,066	71.5	8,580	67.7	486	5.4	3,615
Separated	4,340	2,814	64.8	2,570	59.2	244	8.7	1,526
Widowed	11,121	2,081	18.7	1,982	17.8	99	4.7	9,040
Men								
Total, 16 years and over	107,710	78,980	73.3	74,524	69.2	4,456	5.6	28,730
Married, spouse present	60,412	46,550	77.1	45,084	74.6	1,466	3.1	13,862
Unmarried, total	47,298	32,430	68.6	29,440	62.2	2,989	9.2	14,868
Never married	32,422	22,776	70.2	20,395	62.9	2,381	10.5	9,646
Other marital status	14,875	9,654	64.9	9,045	60.8	608	6.3	5,222
Divorced	8,865	6,512	73.5	6,096	68.8	416	6.4	2,353
Separated	3,379	2,553	75.6	2,391	70.8	162	6.3	826
Widowed	2,631	589	22.4	558	21.2	30	5.2	2,043

Table 5. Employment status by sex, presence and age of children, race, and Hispanic or Latino ethnicity, 2004

				Civilian la	bor force			
	Civilian noninsti-			Emp	oloyed	Une	employed	Not in
Characteristic	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Total								
Women, 16 years and over	115,269	68,202	59.2	64,412	55.9	3,789	5.6	47,067
With children under 18 years old	36,642	25,913	70.7	24,413	66.6	1,501	5.8	10,729
With children 6 to 17, none younger	20,364	15,782	77.5	15,006	73.7	776	4.9	4,582
With children under 6 years old	16,278	10,131	62.2	9,407	57.8	724	7.1	6,147
Under 3 years old	9,424	5,401	57.3	4,983	52.9	417	7.7	4,024
With no children under 18 years old	78,627	42,289	53.8	40,000	50.9	2,289	5.4	36,338
Men, 16 years and over	107,241	77,860	72.6	72,739	67.8	5,121	6.6	29,381
With children under 18 years old	28,177	26,475	94.0	25,422	90.2	1,053	4.0	1,702
With children 6 to 17, none younger	15,521	14,427	92.9	13,854	89.3	573	4.0	1,095
With children under 6 years old	12,656	12,048	95.2	11,568	91.4	480	4.0	608
Under 3 years old	7,478	7,108	95.1	6,824	91.3	284	4.0	370
With no children under 18 years old	79,063	51,385	65.0	47,317	59.8	4,068	7.9	27,678
White								
Women, 16 years and over	93,364	54,961	58.9	52,306	56.0	2,655	4.8	38,403
With children under 18 years old	28,721	20,148	70.2	19,157	66.7	991	4.9	8,573
With children 6 to 17, none younger	16,067	12,416	77.3	11,879	73.9	537	4.3	3,651
With children under 6 years old	12,654	7,732	61.1	7,278	57.5	454	5.9	4,922
Under 3 years old	7,394	4,168	56.4	3,895	52.7	273	6.5	3,226
With no children under 18 years old	64,644	34,813	53.9	33,149	51.3	1,664	4.8	29,831
Men, 16 years and over	88,600	65,136	73.5	61,263	69.1	3,873	5.9	23,463
With children under 18 years old	23,469	22,216	94.7	21,399	91.2	817	3.7	1,253
With children 6 to 17, none younger	12,935	12,115	93.7	11,679	90.3	436	3.6	820
With children under 6 years old	10,534	10,102	95.9	9,720	92.3	382	3.8	432
Under 3 years old	6,262	6,006	95.9	5,773	92.2	233	3.9	257
With no children under 18 years old	65,131	42,920	65.9	39,864	61.2	3,056	7.1	22,211
			<u> </u>					

Table 5. Employment status by sex, presence and age of children, race, and Hispanic or Latino ethnicity, 2004
—Continued

	Civilian	Civilian labor force Employed Unemployed						
Ol association	noninsti-			Emp	oloyed	Une	employed	Not in
Characteristic	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Black or African American								
Women, 16 years and over	14,343	8,842	61.6	7,984	55.7	858	9.7	5,501
With children under 18 years old	5,143	3,945	76.7	3,541	68.8	405	10.3	1,198
With children 6 to 17, none younger	2,888	2,330	80.7	2,146	74.3	184	7.9	558
With children under 6 years old	2,256	1,615	71.6	1,395	61.8	220	13.6	640
Under 3 years old	1,221	822	67.3	695	56.9	127	15.4	399
With no children under 18 years old	9,199	4,896	53.2	4,443	48.3	453	9.3	4,303
Men, 16 years and over	11,589	7,521	64.9	6,633	57.2	888	11.8	4,068
With children under 18 years old	2,526	2,228	88.2	2,065	81.7	163	7.3	298
With children 6 to 17, none younger	1,478	1,289	87.2	1,197	81.0	92	7.1	190
With children under 6 years old	1,048	940	89.6	868	82.8	71	7.6	109
Under 3 years old	563	497	88.2	463	82.2	34	6.8	67
With no children under 18 years old	9,062	5,292	58.4	4,568	50.4	725	13.7	3,770
Asian								
Women, 16 years and over	4,913	2,833	57.7	2,671	54.4	163	5.7	2,079
With children under 18 years old	1,823	1,209	66.3	1,151	63.1	58	4.8	614
With children 6 to 17, none younger	932	694	74.4	666	71.5	28	4.0	238
With children under 6 years old	892	516	57.9	485	54.4	31	5.9	376
Under 3 years old	517	271	52.4	259	50.2	12	4.3	246
With no children under 18 years old	3,090	1,624	52.6	1,520	49.2	104	6.4	1,466
Men, 16 years and over	4,516	3,340	74.0	3,186	70.5	155	4.6	1,176
With children under 18 years old	1,476	1,389	94.1	1,353	91.6	36	2.6	87
With children 6 to 17, none younger	764	723	94.6	697	91.2	26	3.6	41
With children under 6 years old	712	666	93.5	656	92.1	10	1.6	46
Under 3 years old	425	393	92.5	389	91.7	3	0.9	32
With no children under 18 years old	3,040	1,951	64.2	1,833	60.3	118	6.1	1,089

Table 5. Employment status by sex, presence and age of children, race, and Hispanic or Latino ethnicity, 2004
—Continued

			Jivinaii la	bor force			
Civilian noninsti-			Emp	oloyed	Une	employed	Not in
tutional population	Total	population	Total	Percent of population	Total	Percent of labor force	labor force
. 13,543	7,526	55.6	6,930	51.2	595	7.9	6,018
. 6,209	3,711	59.8	3,408	54.9	303	8.2	2,498
2,993	2,073	69.2	1,930	64.5	143	6.9	921
3,215	1,638	51.0	1,478	46.0	160	9.8	1,577
. 1,824	817	44.8	721	39.5	96	11.8	1,007
7,335	3,815	52.0	3,523	48.0	292	7.7	3,520
. 14,240	11,337	79.6	10,490	73.7	848	7.5	2,903
4,692	4,380	93.3	4,171	88.9	209	4.8	313
. 2,127	1,955	91.9	1,867	87.8	88	4.5	172
2,565	2,425	94.5	2,304	89.8	121	5.0	140
. 1,520	1,436	94.4	1,361	89.5	74	5.2	85
9,548	6,957	72.9	6,319	66.2	638	9.2	2,590
	tutional population 13,543 6,209 2,993 3,215 1,824 7,335 14,240 4,692 2,127 2,565 1,520	tutional population 13,543 7,526 6,209 3,711 2,993 2,073 3,215 1,638 1,824 817 7,335 3,815 14,240 11,337 4,692 4,380 2,127 1,955 2,565 2,425 1,520 1,436	tutional population Total Percent of population 13,543 7,526 55.6 6,209 3,711 59.8 2,993 2,073 69.2 3,215 1,638 51.0 1,824 817 44.8 7,335 3,815 52.0 14,240 11,337 79.6 4,692 4,380 93.3 1,4,240 1,955 91.9 2,565 2,425 94.5 1,520 1,436 94.4	Total Percent of population Total Percent of population Total Total Total Percent of population Total Total	Total population	Total Percent of population Total Percent of populatio	Total Percent of population Percent of population Total Percent of population Percent of populatio

NOTE: Children are "own children" and include sons, daughters, stepchildren, and adopted children. Not included are nieces, nephews, grandchildren, and other related and unrelated children. Estimates for the above race groups (white, black or African Ameri-

can, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race.

Table 6. Employment status of women by presence and age of youngest child, marital status, race, and Hispanic or Latino ethnicity, 2004

	Q: 'II'			Civilian la	abor force			
	Civilian			Em	oloyed	Unem	ployed	Not in
Presence and age of children	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
		•	Tota	al, all marit	al statuses		•	
Total, 16 years and over	115,269	68,202	59.2	64,412	55.9	3,789	5.6	47,067
With children under 18 years old	36,642	25,913	70.7	24,413	66.6	1,501	5.8	10,729
With children 6 to 17 years old, none younger	20,364	15,782	77.5	15,006	73.7	776	4.9	4,582
With children under 6 years old	16,278	10,131	62.2	9,407	57.8	724	7.1	6,147
With children under 3 years old	9,424	5,401	57.3	4,983	52.9	417	7.7	4,024
With no children under 18 years old	78,627	42,289	53.8	40,000	50.9	2,289	5.4	36,338
			Total, r		oouse preser			
Total, 16 years and over		35,918	60.9	34,582	58.6	1,336	3.7	23,090
With children under 18 years old	26,329	17,953	68.2	17,215	65.4	738	4.1	8,376
With children 6 to 17 years old, none younger	14,339	10,846	75.6	10,441	72.8	406	3.7	3,492
With children under 6 years old		7,107	59.3	6,774	56.5	332	4.7	4,884
With children under 3 years old	7,128	3,927	55.1	3,738	52.4	189	4.8	3,201
With no children under 18 years old	32,679	17,965	55.0	17,367	53.1	598	3.3	14,714
			_		ital statuses			
Fotal, 16 years and over		32,284	57.4	29,830	53.0	2,454	7.6	23,977
With children under 18 years old	10,313	7,960	77.2	7,198	69.8	762	9.6	2,353
With children 6 to 17 years old, none younger	6,025	4,936	81.9	4,565	75.8	370	7.5	1,090
With children under 6 years old		3,025	70.5	2,633	61.4	392	13.0	1,263
With children under 3 years old	2,296	1,473	64.2	1,245	54.2	228	15.5	823
With no children under 18 years old	45,947	24,324	52.9	22,632	49.3	1,691	7.0	21,624
T . I . C	22.224	54.004			tal statuses	0.055	1.0	00.400
Total, 16 years and over		54,961	58.9	52,306	56.0	2,655	4.8	38,403
With children under 18 years old	28,721	20,148	70.2	19,157	66.7	991	4.9	8,573
With children 6 to 17 years old, none younger	16,067	12,416	77.3	11,879	73.9	537	4.3	3,651
With children under 6 years old		7,732	61.1	7,278	57.5	454	5.9	4,922
With children under 3 years old	7,394 64,644	4,168 34,813	56.4 53.9	3,895 33,149	52.7 51.3	273 1,664	6.5 4.8	3,226 29,831
			140.0					
Total 40 years and ayer	50.004	20.077			pouse prese		0.4	20.425
Total, 16 years and over	50,801	30,677	60.4	29,625	58.3	1,052	3.4	20,125
With children ander 18 years old		14,986	67.7	14,408	65.1	578	3.9	7,159
With children under 6 years old, none younger	12,055	9,090	75.4 59.4	8,770	72.8 55.0	320	3.5	2,965
With children under 6 years old		5,896	58.4	5,638	55.9	258	4.4	4,194
With children under 3 years old	6,043 28,657	3,292 15,691	54.5 54.8	3,136 15,217	51.9 53.1	156 474	4.7 3.0	2,750 12,966
with no children under 16 years old	20,007	15,691	54.6	15,217	55.1	4/4	3.0	12,900
Fotal 16 years and over	40 EGO	24 205			rital statuses		6.6	10 070
Fotal, 16 years and over		24,285	57.1	22,681	53.3	1,603	6.6	18,278
With children under 18 years old		5,162	78.5	4,749	72.2 77.5	413	8.0	1,414
· · · · · · · · · · · · · · · · · · ·	UII	3,326	82.9	3,109	77.5	217	6.5	686
With children 6 to 17 years old, none younger		1 226	71 6	1 6/10	64.0	106	10.7	720
With children 6 to 17 years old, none younger With children under 6 years old	2,565	1,836 876	71.6 64.8	1,640 759	64.0 56.2	196 117	10.7 13.3	728 475
With children 6 to 17 years old, none younger	2,565 1,351	1,836 876 19,122	71.6 64.8 53.1	1,640 759 17,932	64.0 56.2 49.8	196 117 1,190	10.7 13.3 6.2	728 475 16,864

Table 6. Employment status of women by presence and age of youngest child, marital status, race, and Hispanic or Latino ethnicity, 2004—Continued

				Civilian I	abor force			
	Civilian			Em	ployed	Unem	ployed	Not in
Presence and age of children	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
		В	ack or Africa	n America	an, all marita	l statuses		
Total, 16 years and over	14,343	8,842	61.6	7,984	55.7	858	9.7	5,501
With children under 18 years old	5,143	3,945	76.7	3,541	68.8	405	10.3	1,198
With children 6 to 17 years old, none younger	2,888	2,330	80.7	2,146	74.3	184	7.9	558
With children under 6 years old	2,256	1,615	71.6	1,395	61.8	220	13.6	640
With children under 3 years old	1,221	822	67.3	695	56.9	127	15.4	399
With no children under 18 years old	9,199	4,896	53.2	4,443	48.3	453	9.3	4,303
			k or African A		married, spo	use prese		
Total, 16 years and over	4,152	2,818	67.9	2,663	64.1	155	5.5	1,334
With children under 18 years old	2,006	1,572	78.4	1,488	74.2	83	5.3	434
With children 6 to 17 years old, none younger	1,182	954	80.7	908	76.8	46	4.8	229
With children under 6 years old	823	618	75.1	580	70.5	38	6.1	205
With children under 3 years old	430	307	71.3	288	66.9	19	6.2	123
With no children under 18 years old	2,147	1,247	58.1	1,175	54.7	72	5.7	900
			ck or African					
Total, 16 years and over	10,190	6,023	59.1	5,321	52.2	703	11.7	4,167
With children under 18 years old	3,138	2,374	75.7	2,052	65.4	321	13.5	764
With children 6 to 17 years old, none younger	1,705	1,376	80.7	1,238	72.6	138	10.0	329
With children under 6 years old	1,432	997	69.6	814	56.9	183	18.3	435
With children under 3 years old	791	515	65.1	408	51.5	108	20.9	276
With no children under 18 years old	7,053	3,650	51.7	3,268	46.3	381	10.5	3,403
					tal statuses	100		
Total, 16 years and over	4,913	2,833	57.7	2,671	54.4	163	5.7	2,079
With children under 18 years old	1,823	1,209	66.3	1,151	63.1	58	4.8	614
With children 6 to 17 years old, none younger	932	694	74.4	666	71.5	28	4.0	238
With children under 6 years old	892	516	57.9	485	54.4	31	5.9	376
With children under 3 years old	517 3,090	271 1,624	52.4 52.6	259 1,520	50.2 49.2	12 104	4.3 6.4	246 1,466
			Asian					
Total 16 years and over	2,940	1,749	59.5	1,657	pouse prese 56.4	92	5.3	1,191
Total, 16 years and over With children under 18 years old	1,582	1,749	64.6	971	61.4	51	5.0	560
With children 6 to 17 years old, none younger	790	579	73.3	558	70.6	21	3.6	211
With children under 6 years old	790	443	56.0	413	52.2	30	6.8	349
With children under 3 years old	475	245	51.7	234	49.4	11	4.5	230
With no children under 18 years old	1,358	727	53.5	686	50.5	41	5.7	631
Will no diliden under 10 years old	1,556	121	33.3	000	30.3	41	5.7	051
Total, 16 years and over	1,973	1,084	Asian, 55.0	other ma	rital statuses	71	6.5	889
	·		77.6					
With children 6 to 17 years old none younger	242 141	187 114	80.9	180 108	74.4 76.0	8 7	4.0 6.0	54 27
With children 6 to 17 years old, none younger With children under 6 years old	100	73	72.9	72	70.0	1	1.0	27
With children under 3 years old	42	73 26	61.2	25	59.4		2.9	16
With no children under 18 years old	1,731	897	51.8	834	48.2	63	7.0	835
That he official and to years old	1,751	057	31.0	004	70.2		7.0	000
			1		1		1	

Table 6. Employment status of women by presence and age of youngest child, marital status, race, and Hispanic or Latino ethnicity, 2004—Continued

				Civilian la	abor force			
	Civilian			Em	ployed	Unem	ployed	Not in
Presence and age of children	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
			Hispanic o	r Latino, a	II marital sta	tuses		
otal, 16 years and over	13,543	7,526	55.6	6,930	51.2	595	7.9	6,018
With children under 18 years old	6,209	3,711	59.8	3,408	54.9	303	8.2	2,498
With children 6 to 17 years old, none younger	. 2,993	2,073	69.2	1,930	64.5	143	6.9	921
With children under 6 years old	. 3,215	1,638	51.0	1,478	46.0	160	9.8	1,577
With children under 3 years old	1,824	817	44.8	721	39.5	96	11.8	1,007
With no children under 18 years old	. 7,335	3,815	52.0	3,523	48.0	292	7.7	3,520
		ŀ	l Hispanic or L	atino, mar	ried, spouse	present		
otal, 16 years and over	6,679	3,555	53.2	3,300	49.4	255	7.2	3,124
With children under 18 years old	. 4,342	2,357	54.3	2,176	50.1	181	7.7	1,986
With children 6 to 17 years old, none younger	1,992	1,284	64.5	1,197	60.1	87	6.8	707
With children under 6 years old	. 2,351	1,072	45.6	979	41.6	94	8.7	1,279
With children under 3 years old	1,373	552	40.2	495	36.1	56	10.2	821
With no children under 18 years old	. 2,336	1,198	51.3	1,125	48.1	74	6.1	1,138
			Hispanic or I	Latino, oth	er marital sta	atuses ¹		
otal, 16 years and over	6,865	3,971	57.8	3,630	52.9	341	8.6	2,894
With children under 18 years old		1,354	72.6	1,232	66.0	122	9.0	512
With children 6 to 17 years old, none younger	1,002	788	78.7	733	73.1	55	7.0	214
With children under 6 years old	. 865	566	65.5	499	57.8	67	11.8	298
With children under 3 years old	452	265	58.7	225	49.9	40	15.1	186
With no children under 18 years old	. 4,998	2,617	52.3	2,398	48.0	219	8.4	2,382

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

NOTE: Children are "own children" and include sons, daughters, stepchildren, and adopted children. Not included are nieces, nephews, grandchildren, and other related and unrelated children. Detail

for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race.

Table 7. Employment status of women by presence and age of youngest child, 1975-2004

		With own o	children under	age 18		With own children ages 6 to 17					
	Civilian la	abor force		Unem	ployed	Civilian la	bor force		Unem	ployed	
Year	Total	Percent of population	Employed	Total	Percent of labor force	Total	Percent of population	Employed	Total	Percent of labor force	
1975	14,616	47.4	13,069	1,548	11.0	8,917	54.9	8,218	700	7.9	
1976	15,073	48.8	13,725	1,346	8.9	9,388	56.2	8,769	621	6.6	
1977	15,669	50.8	14,276	1,393	8.9	10,040	58.3	9,389	650	6.5	
1978	16,385	53.0	15,142	1,242	7.6	10,401	60.0	9,845	556	5.3	
1979	16,883	54.5	15,624	1,259	7.7	10,646	61.6	10,030	615	5.8	
1980	17,790	56.6	16,526	1,264	7.1	11,252	64.3	10,640	612	5.4	
1981	18,422	58.1	16,952	1,471	8.0	11,490	65.5	10,725	765	6.7	
1982	18,744	58.5	16,854	1,890	10.1	11,377	65.8	10,440	936	8.2	
1983	18,924	58.9	16,792	2,131	11.3	11,340	66.3	10,303	1,037	9.1	
1984	19,555	60.5	17,782	1,773	9.1	11,538	68.1	10,739	799	6.9	
1985	20,041	62.1	18,306	1,735	8.7	11,826	69.9	10,984	842	7.1	
1986	20,620	62.8	18,922	1,698	8.2	12,075	70.4	11,320	756	6.3	
1987	21,422	64.7	19,798	1,624	7.6	12,438	72.0	11,661	778	6.3	
1988	21,545	65.1	20,141	1,404	6.5	12,683	73.3	12,042	641	5.1	
1989	21,936	65.7	20,647	1,289	5.9	12,800	74.2	12,168	632	4.9	
1990	22,196	66.7	20,865	1,331	6.0	12,799	74.7	12,133	666	5.2	
1991	22,327	66.6	20,774	1,552	7.0	12,691	74.4	12,017	674	5.3	
1992	22,756	67.2	21,052	1,704	7.5	13,183	75.9	12,391	793	6.0	
1993	23,063	66.9	21,521	1,541	6.7	13,441	75.4	12,757	684	5.1	
1994	24,191	68.4	22,467	1,724	7.1	13,863	76.0	13,074	789	5.7	
1995	24,695	69.7	23,195	1,500	6.1	14,300	76.4	13,608	691	4.8	
1996	24,720	70.2	23,386	1,334	5.4	14,427	77.2	13,794	633	4.4	
1997	25,604	72.1	24,082	1,522	5.9	14,993	78.1	14,282	711	4.7	
1998	25,647	72.3	24,209	1,438	5.6	15,028	78.4	14,370	658	4.4	
1999	25,472	72.1	24,307	1,165	4.6	15,150	78.5	14,633	516	3.4	
2000	25,795	72.9	24,693	1,102	4.3	15,479	79.0	14,931	549	3.5	
2001	26,269	72.7	25,030	1,239	4.7	15,839	79.4	15,220	619	3.9	
2002	26,140	72.2	24,612	1,529	5.8	15,948	78.6	15,171	777	4.9	
2003	26,202	71.7	24,598	1,603	6.1	15,993	78.7	15,166	828	5.2	
2004	25,913	70.7	24,413	1,501	5.8	15,782	77.5	15,006	776	4.9	

Table 7. Employment status of women by presence and age of youngest child, 1975-2004—Continued

(Numbers	in thousands		children unde	r age 6			With own	n children und	er age 3	
	Civilian la	abor force		Unem	ployed	Civilian la				ployed
Year	Total	Percent of population	Employed	Total	Percent of labor force	Total	Percent of population	Employed	Total	Percent of labor force
1975	5,699	39.0	4,851	848	14.9	2,824	34.3	2,326	500	17.7
1976	5,684	40.1	4,957	727	12.8	2,702	34.1	2,285	418	15.5
1977	5,629	41.2	4,887	742	13.2	2,795	35.4	2,371	424	15.2
1978	5,983	44.0	5,297	687	11.5	3,179	39.4	2,768	411	12.9
1979	6,238	45.7	5,594	644	10.3	3,380	41.1	2,979	401	11.9
1980	6,538	46.8	5,886	652	10.0	3,565	41.9	3,167	398	11.2
1981	6,933	48.9	6,227	706	10.2	3,826	44.3	3,380	446	11.7
1982	7,367	49.9	6,414	953	12.9	4,133	45.6	3,542	591	14.3
1983	7,583	50.5	6,489	1,094	14.4	4,233	46.0	3,551	682	16.1
1984	8,017	52.1	7,043	974	12.1	4,401	47.6	3,839	562	12.8
1985	8,215	53.5	7,322	893	10.9	4,601	49.5	4,089	513	11.1
1986	8,545	54.4	7,602	943	11.0	4,786	50.8	4,227	559	11.7
1987	8,983	56.7	8,137	846	9.4	5,064	52.9	4,570	494	9.8
1988	8,862	56.1	8,099	763	8.6	4,947	52.4	4,477	470	9.5
1989	9,136	56.7	8,478	657	7.2	5,053	52.4	4,671	381	7.5
1990	9,397	58.2	8,732	664	7.1	5,216	53.6	4,823	393	7.5
1991	9,636	58.4	8,758	878	9.1	5,417	54.5	4,868	550	10.1
1992	9,573	58.0	8,662	911	9.5	5,329	54.5	4,776	553	10.4
1993	9,621	57.9	8,764	857	8.9	5,349	53.9	4,857	492	9.2
1994	10,328	60.3	9,394	935	9.0	5,724	57.1	5,165	559	9.8
1995	10,395	62.3	9,587	809	7.8	5,650	58.7	5,172	478	8.5
1996	10,293	62.3	9,592	701	6.8	5,619	59.0	5,222	397	7.1
1997	10,610	65.0	9,800	810	7.6	5,839	61.8	5,366	473	8.1
1998	10,619	65.2	9,839	780	7.3	5,882	62.2	5,454	428	7.3
1999	10,322	64.4	9,674	648	6.3	5,645	60.7	5,285	359	6.4
2000	10,322	65.3	9,763	553	5.4	5,670	61.0	5,350	320	5.6
2001	10,430	64.4	9,810	620	5.9	5,743	60.7	5,350	393	6.8
2002	10,193	64.1	9,441	752	7.4	5,600	60.5	5,160	440	7.9
2003	10,209	62.9	9,433	776	7.6	5,568	58.7	5,112	456	8.2
2003	10,131	62.9	9,407	724	7.0	5,401	57.3	4,983	417	7.7

Table 7. Employment status of women by presence and age of youngest child, 1975-2004—Continued

(1011110 0110	iii tilousarius		n children under age 18					
	Civilian la	abor force		Unem	ployed			
Voor								
Year	Total	Percent of population	Employed	Total	Percent 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			

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

Table 8. Employment status of the civilian noninstitutional population 25 to 64 years of age by educational attainment and sex, 2004 annual averages

Educational attainment and sex	Civilian noninstitutional			Emp	loved	Unem	nloved	1
Educational attainment and sex						0.10111	ipioycu	
Educational attainment and sex Total		Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
Total								
Total, 25 to 64 years	152,329	120,135	78.9	114,803	75.4	5,332	4.4	32,193
Less than a high school diploma	. 18,537	11,702	63.1	10,683	57.6	1,019	8.7	6,835
High school graduates, no college ¹	47,218	36,137	76.5	34,310	72.7	1,827	5.1	11,081
Some college or associate degree	41,078	33,322	81.1	31,899	77.7	1,423	4.3	7,756
College graduates, total	45,496	38,975	85.7	37,912	83.3	1,064	2.7	6,520
Bachelor's degree	. 30,149	25,515	84.6	24,758	82.1	756	3.0	4,634
Master's degree	. 10,922	9,468	86.7	9,229	84.5	238	2.5	1,455
Professional degree	2,460	2,208	89.8	2,172	88.3	36	1.6	252
Doctoral degree	. 1,965	1,785	90.8	1,752	89.2	33	1.8	180
Women								
Total, 25 to 64 years	77,661	55,616	71.6	53,160	68.5	2,456	4.4	22,045
Less than a high school diploma	· 1	4,288	48.7	3,841	43.6	446	10.4	4,513
High school graduates, no college ¹		16,361	68.5	15,551	65.1	809	4.9	7,520
Some college or associate degree		16,815	75.8	16,103	72.6	713	4.2	5,370
College graduates, total		18,152	79.6	17,665	77.5	487	2.7	4,642
Bachelor's degree		12,004	77.9	11,659	75.7	345	2.9	3,407
Master's degree		4,798	83.0	4,684	81.0	114	2.4	984
Professional degree	915	756	82.7	738	80.7	18	2.3	158
Doctoral degree		594	86.5	584	84.9	10	1.8	93
Men								
Total, 25 to 64 years	. 74,667	64,519	86.4	61,643	82.6	2,877	4.5	10,148
Less than a high school diploma		7,414	76.1	6,841	70.3	573	7.7	2,323
High school graduates, no college ¹	23,337	19,776	84.7	18,758	80.4	1,017	5.1	3,561
Some college or associate degree		16,506	87.4	15,796	83.6	710	4.3	2,386
College graduates, total		20,823	91.7	20,246	89.2	577	2.8	1,878
Bachelor's degree		13,511	91.7	13,100	88.9	411	3.0	1,228
Master's degree		4,670	90.8	4,545	88.4	124	2.7	471
Professional degree		1,452	94.0	1,433	92.8	19	1.3	93
Doctoral degree	. 1,277	1,191	93.2	1,168	91.5	22	1.9	87

¹ Includes persons with a high school diploma or equivalent.

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age by educational attainment and sex, 1970-2004

	Percent distribution								
V	Civilian labor		High s	school	Coll	ege			
Year	force (thousands)	Total	Less than 4 years	4 years, no college	1 to 3 years	4 years of more			
			Total, bot	h sexes					
970¹	61,765	100.0	36.1	38.1	11.8	14.			
1971	62,344	100.0	34.5	38.4	12.3	14.8			
1972	63,704	100.0	33.3	38.8	12.4	15.			
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.			
975	67,774	100.0	27.5	39.7	14.4	18.			
1976	69,243	100.0	25.8	39.6	15.2	19.			
977	71,324	100.0	24.9	39.2	15.7	20.:			
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			
982	81,516	100.0	18.8	40.8	17.3	23.			
1983	83,615	100.0	17.8	39.9	18.1	24.:			
1984	86,001	100.0	16.7	40.2	18.4	24.			
1985	88,424	100.0	15.9	40.2	19.0	24.			
986	90,500	100.0	15.5	40.2	19.5	24.			
987	92,966	100.0	14.9	40.2	19.7	25.3			
1988	94,870	100.0	14.7	39.9	19.7	25.			
	· '		1						
1989	97.318	100.0	14.0	39.6	20.0	26.			
1989 1990	97,318 99.175	100.0 100.0	14.0 13.4	39.6 39.5	20.0 20.7				
1989 1990 1991	97,318 99,175 100,480	100.0 100.0 100.0	14.0 13.4 13.0	39.6 39.5 39.4		26.4			
1990	99,175	100.0	13.4	39.5	20.7	26.4 26.4 26.5			
1990	99,175	100.0	13.4 13.0	39.5	20.7 21.1	26.4			
1990	99,175	100.0	13.4 13.0	39.5 39.4	20.7 21.1 tion Some college, no degree, and associate	26. 26.			
990	99,175 100,480 Civilian labor force	100.0	13.4 13.0 Pet Less than a high school diploma	39.5 39.4 ercent distributed High school graduates, no college ²	20.7 21.1 tion Some college, no degree, and	26. 26.			
990	99,175 100,480 Civilian labor force	100.0	13.4 13.0 Pe	39.5 39.4 ercent distributed High school graduates, no college ²	20.7 21.1 tion Some college, no degree, and associate	26. 26.			
1990	99,175 100,480 Civilian labor force	100.0	13.4 13.0 Pet Less than a high school diploma	39.5 39.4 ercent distributed High school graduates, no college ²	20.7 21.1 tion Some college, no degree, and associate	26 26 College graduates			
1990 1991 Year	99,175 100,480 Civilian labor force (thousands)	100.0 100.0 Total	13.4 13.0 Petalogue Less than a high school diploma Total, bot	39.5 39.4 ercent distributed High school graduates, no college ² h sexes 35.7	20.7 21.1 tion Some college, no degree, and associate degree 25.6	College graduates			
Year 1992 ⁴	99,175 100,480 Civilian labor force (thousands)	100.0 100.0	Less than a high school diploma Total, bot 12.1 11.3	High school graduates, no college ² h sexes 35.7 35.1	20.7 21.1 tion Some college, no degree, and associate degree 25.6 26.6	College graduates			
Year 1992 ⁴ 1993	99,175 100,480 Civilian labor force (thousands)	100.0 100.0 Total	Less than a high school diploma Total, bot 12.1 11.3 10.8	High school graduates, no college ² h sexes 35.7 35.1 33.9	20.7 21.1 tion Some college, no degree, and associate degree 25.6 26.6 27.7	College graduates			
990 Year 992 ⁴ 993 994	99,175 100,480 Civilian labor force (thousands) 103,018 104,237 105,610 107,032	100.0 100.0 Total	Less than a high school diploma Total, bot 12.1 11.3 10.8 10.4	High school graduates, no college ² h sexes 35.7 35.1 33.9 33.2	20.7 21.1 tion Some college, no degree, and associate degree 25.6 26.6 27.7 28.1	26 26 College graduates 26 27 27 28			
990 Year 992 ⁴ 993 994 996	99,175 100,480 Civilian labor force (thousands) 103,018 104,237 105,610 107,032 108,932	100.0 100.0 Total	Total, bot 12.1 11.3 10.8 10.4 10.6	High school graduates, no college ² h sexes 35.7 35.1 33.9 33.2 32.9	20.7 21.1 tion Some college, no degree, and associate degree 25.6 26.6 27.7 28.1 27.8	26 26 College graduates 26 27 28 28			
Year 1992 ⁴ 1993 1994 1995 1996	99,175 100,480 Civilian labor force (thousands) 103,018 104,237 105,610 107,032 108,932 110,945	100.0 100.0 Total	13.4 13.0 Pet Less than a high school diploma Total, bot 12.1 11.3 10.8 10.4 10.6 10.6	39.5 39.4 Percent distribution of the sexes	20.7 21.1 tion Some college, no degree, and associate degree 25.6 26.6 27.7 28.1 27.8 27.5	26.4 26.3 College graduates 26.4 27.4 28.3 28.3 29.6			
Year 1992 ⁴ 1993 1995 1996 1997	99,175 100,480 Civilian labor force (thousands) 103,018 104,237 105,610 107,032 108,932 110,945 111,932	100.0 100.0 Total	Total, bot 12.1 11.3 10.8 10.6 10.6 10.5	39.5 39.4 Percent distribution of the sexes are sexes a	20.7 21.1 tion Some college, no degree, and associate degree 25.6 26.6 27.7 28.1 27.8 27.5 27.4	26. 26. College graduates 27. 27. 28. 28. 29.			
990	99,175 100,480 Civilian labor force (thousands) 103,018 104,237 105,610 107,032 108,932 110,945 111,932 113,095	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	Total, bot 12.1 11.3 10.8 10.4 10.6 10.5 10.0	39.5 39.4 ercent distributorial High school graduates, no college ² h sexes 35.7 35.1 33.9 33.2 32.9 32.9 32.4 31.8	20.7 21.1 tion Some college, no degree, and associate degree 25.6 26.6 27.7 28.1 27.8 27.5 27.4 27.6	26. 26. 26. 26. 27. 27. 28. 28. 29. 29. 30.			
Year Year 1992 ⁴ 1993 1994 1995 1996 1998 1999	99,175 100,480 Civilian labor force (thousands) 103,018 104,237 105,610 107,032 108,932 110,945 111,932 113,095 115,750	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	Total, bot 12.1 11.3 10.8 10.4 10.6 10.5 10.0 10.1	39.5 39.4 ercent distribut High school graduates, no college ² h sexes 35.7 35.1 33.9 33.2 32.9 32.9 32.4 31.8 31.4	20.7 21.1 tion Some college, no degree, and associate degree 25.6 26.6 27.7 28.1 27.8 27.5 27.4 27.6 27.8	26 College graduates 26 27 28 29 29 30 30			
Year Year 1992 ⁴ 1993 1994 1995 1996 1999 1999 2000	99,175 100,480 Civilian labor force (thousands) 103,018 104,237 105,610 107,032 108,932 110,945 111,932 113,095 115,750 116,893	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	Total, bot 12.1 11.3 10.8 10.4 10.6 10.5 10.0 10.1 10.1	39.5 39.4 ercent distribut High school graduates, no college ² h sexes 35.7 35.1 33.9 33.2 32.9 32.9 32.4 31.8 31.4 30.9	20.7 21.1 tion Some college, no degree, and associate degree 25.6 26.6 27.7 28.1 27.8 27.5 27.4 27.6 27.8 28.0	26.4 26.8 26.8 26.1 27.1 28.3 29.1 29.3 30.3 31.1			
Year Year 1992 ⁴ 1993 1994 1995 1996 1998 1999	99,175 100,480 Civilian labor force (thousands) 103,018 104,237 105,610 107,032 108,932 110,945 111,932 113,095 115,750	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	Total, bot 12.1 11.3 10.8 10.4 10.6 10.5 10.0 10.1	39.5 39.4 ercent distribut High school graduates, no college ² h sexes 35.7 35.1 33.9 33.2 32.9 32.9 32.4 31.8 31.4	20.7 21.1 tion Some college, no degree, and associate degree 25.6 26.6 27.7 28.1 27.8 27.5 27.4 27.6 27.8	26.4 26.4			

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age by educational attainment and sex, 1970-2004—Continued

			Po	ercent distribu	ıtion	
Year	Civilian labor force		High	school	Coll	ege
rear	(thousands)	Total	Less than 4 years	4 years, no college	1 to 3 years	4 years or more
-			Won	nen		
1970¹	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	28,369	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	38,779	100.0	13.7	44.4	19.9	22.0
1986	39,767	100.0	13.2	44.3	20.3	22.2
1987	41,105	100.0	12.5	44.0	20.7	22.8
1988	42,254	100.0	12.4	43.3	21.2	23.1
1989	43,650	100.0	11.9	42.9	20.9	24.3
1990	44,699	100.0	11.3	42.4	21.9	24.5
1991	45,315	100.0	10.9	41.6	22.2	25.2
			D.	ercent distribu	ition	
				sicent distribu		
Year	Civilian labor force (thousands)	Total	Less than a high school diploma	High school graduates, no college ²	Some college, no degree, and associate degree	College graduates ³
			Won	nen		
4						
19924	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

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age by educational attainment and sex, 1970-2004—Continued

			Pe	ercent distrib	ution	
Year	Civilian labor force		High	school	Coll	ege
rear	(thousands)	Total	Less than 4 years	4 years, no college	1 to 3 years	4 years or more
			Me	en		
1970¹	39,303	100.0	37.5	34.5	12.2	15.7
1971	39,539	100.0	35.9	35.1	12.5	16.5
1972	40,098	100.0	34.8	35.1	12.8	17.3
1973	40,617	100.0	32.4	36.0	13.4	18.2
1974	41,344	100.0	30.8	36.0	13.9	19.3
1975	41,628	100.0	28.9	36.1	14.8	20.2
1976	42,077	100.0	27.0	36.0	15.5	21.5
1977	42,954	100.0	26.3	35.3	16.1	22.3
1978	43,766	100.0	24.8	35.3	16.9	23.0
1979	44,630	100.0	23.0	35.7	17.5	23.8
1980	45,417	100.0	22.2	35.7	17.7	24.3
1981	46,363	100.0	21.5	36.5	17.4	24.6
1982	47,144	100.0	20.3	36.8	17.5	25.5
1983	47,903	100.0	19.4	36.3	17.7	26.6
1984	48,767	100.0	18.4	36.7	18.0	26.9
1985	49,647	100.0	17.7	36.9	18.3	27.1
1986	50,733	100.0	17.2	37.0	18.9	26.9
1987	51,860	100.0	16.8	37.1	18.9	27.2
1988	52,616	100.0	16.5	37.3	18.5	27.8
1989	53,668	100.0	15.7	36.9	19.2	28.2
1990	54,476	100.0	15.1	37.2	19.7	28.0
1991	55,165	100.0	14.7	37.5	20.2	27.6

			Pe	ercent distrib	ution	
Year	Civilian labor force (thousands)	Total	Less than a high school diploma	High school graduates, no college ²	Some college, no degree, and associate degree	College graduates ³
			М	en		
19924	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

¹ Data from 1970-1991 are based on the March Current Population Survey.

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

⁴ Beginning in 1992, data on educational attainment are annual averages and are based on the "highest diploma or degree received" rather than the "number of years of school completed."

Table 10. Employed persons by major occupation and sex, 2003-04 annual averages

	Year			
Occupation and sex	2003		2004	
	Number	Percent	Number	Percent
Total				
Total, 16 years and over	137,736	100.0	139,252	100.0
Management, professional, and related occupations	47,929	34.8	48,532	34.9
Management, business, and financial operations occupations	19,934	14.5	20,235	14.5
Professional and related occupations	27,995	20.3	28,297	20.3
Service occupations	22,086	16.0	22,720	16.3
Sales and office occupations	35,496	25.8	35,464	25.5
Sales and related occupations	15,960	11.6	15,983	11.5
Office and administrative support occupations	19,536	14.2	19,481	14.0
Natural resources, construction, and maintenance occupations	14,205	10.3	14,582	10.5
Farming, fishing, and forestry occupations	1,050	.8	991	.7
Construction and extraction occupations	8,114	5.9	8,522	6.1
Installation, maintenance, and repair occupations	5,041	3.7	5,069	3.6
Production, transportation, and material moving occupations	18,020	13.1	17,954	12.9
Production occupations	9,700	7.0	9,462	6.8
Transportation and material moving occupations	8,320	6.0	8,491	6.1
Women				
Total, 16 years and over	64,404	100.0	64,728	100.0
Management, professional, and related occupations	24,194	37.6	24,396	37.7
Management, business, and financial operations occupations	8,400	13.0	8,517	13.2
Professional and related occupations	15,794	24.5	15,879	24.5
Service occupations	12,626	19.6	12,894	19.9
Sales and office occupations	22,645	35.2	22,660	35.0
Sales and related occupations	7,823	12.1	7,878	12.2
Office and administrative support occupations	14,823	23.0	14,781	22.8
Natural resources, construction, and maintenance occupations	665	1.0	652	1.0
Farming, fishing, and forestry occupations	231	.4	204	.3
Construction and extraction occupations	223	.3	216	.3
Installation, maintenance, and repair occupations	211	.3	231	.4
Production, transportation, and material moving occupations	4,274	6.6	4,126	6.4
Production occupations	3,004	4.7	2,875	4.4
Transportation and material moving occupations	1,270	2.0	1,251	1.9

Table 10. Employed persons by major occupation and sex, 2003-04 annual averages—Continued

	Year				
Occupation	20	2003		2004	
	Number	Percent	Number	Percent	
Men					
Total, 16 years and over	73,332	100.0	74,524	100.0	
Management, professional, and related occupations	23,735	32.4	24,136	32.4	
Management, business, and financial operations occupations	11,534	15.7	11,718	15.7	
Professional and related occupations	12,201	16.6	12,418	16.7	
Service occupations	9,460	12.9	9,826	13.2	
Sales and office occupations	12,851	17.5	12,805	17.2	
Sales and related occupations	8,137	11.1	8,105	10.9	
Office and administrative support occupations	4,714	6.4	4,700	6.3	
Natural resources, construction, and maintenance occupations	13,541	18.5	13,930	18.7	
Farming, fishing, and forestry occupations	819	1.1	786	1.1	
Construction and extraction occupations	7,891	10.8	8,306	11.1	
Installation, maintenance, and repair occupations	4,830	6.6	4,838	6.5	
Production, transportation, and material moving occupations	13,745	18.7	13,827	18.6	
Production occupations	6,696	9.1	6,587	8.8	
Transportation and material moving occupations	7,049	9.6	7,240	9.7	

Table 11. Employed persons by detailed occupation and sex, 2004 annual averages

Management, professional, and related occupations Management, business, and financial operations occupations Management occupations Chief executives General and operations managers Advertising and promotions managers Advertising and promotions managers Administrative services managers Administrative services managers Computer and information systems managers Financial managers Human resources managers Industrial production managers Purchasing managers Transportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Food service managers Lodging managers Property, real estate, and community association managers Social and community service managers. Business and financial operations occupations Wholesale and retail buyers, except farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	employed	
Management, professional, and related occupations Management business, and financial operations occupations Chief executives General and operations managers Advertising and promotions managers Marketing and promotions managers Administrative services managers Computer and information systems managers Financial managers Human resources managers Industrial production managers Purchasing managers Purchasing managers Transportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Food service managers Medical and health services managers Property, real estate, and community association managers Social and community service managers Business and financial operations occupations Wholesale and retail buyers, except farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	139,252	46.5
Management, business, and financial operations occupations Chief executives General and operations managers Advertising and promotions managers Marketing and sales managers Administrative services managers Computer and information systems managers Financial managers Human resources managers Industrial production managers Purchasing managers Transportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Lodging managers Food service managers Lodging managers Medical and health services managers Property, real estate, and community association managers Social and community service managers Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	, -	
Management occupations Chief executives General and operations managers Advertising and promotions managers Marketing and sales managers Administrative services managers Computer and information systems managers Financial managers Human resources managers Human resources managers Purchasing managers Purchasing managers Transportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Food service managers Lodging managers Medical and health services managers Property, real estate, and community association managers Social and community service managers Business and financial operations occupations Wholesale and retail buyers, except farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	48,532	50.3
Chief executives General and operations managers Advertising and promotions managers Marketing and sales managers Administrative services managers Computer and information systems managers Financial managers Human resources managers Industrial production managers Purchasing managers Purchasing managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Food service managers Medical and health services managers Property, real estate, and community association managers Social and community service managers Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	20,235	42.1
General and operations managers Advertising and promotions managers Marketing and sales managers Computer and information systems managers Financial managers Human resources managers Industrial production managers Purchasing managers Transportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Lodging managers Food service managers Medical and health services managers Property, real estate, and community association managers Social and community service managers Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and osherous and revenue agents Tax examiners, collectors, and revenue agents Tax examiners, collectors, and revenue agents Tax preparers	14,555	36.7
Advertising and promotions managers Marketing and sales managers Administrative services managers Computer and information systems managers Financial managers Human resources managers Industrial production managers Purchasing managers Transportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Food service managers Medical and health services managers Property, real estate, and community association managers Social and community service managers. Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	1,680	23.3
Marketing and sales managers Administrative services managers Computer and information systems managers Financial managers Human resources managers Industrial production managers Purchasing managers Purchasing managers Transportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Food service managers Lodging managers Lodging managers Property, real estate, and community association managers Social and community service managers Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	795	26.7
Administrative services managers Computer and information systems managers Financial managers Human resources managers Industrial production managers Purchasing managers Transportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Food service managers Lodging managers Medical and health services managers Property, real estate, and community association managers Social and community service managers. Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	70	60.3
Computer and information systems managers Financial managers Human resources managers Industrial production managers Purchasing managers Transportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Food service managers Lodging managers Medical and health services managers Property, real estate, and community association managers Social and community service managers Social and community service managers Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	806	40.4
Financial managers Human resources managers Industrial production managers Purchasing managers Transportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Food service managers Lodging managers Medical and health services managers Property, real estate, and community association managers Social and community service managers. Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	87	34.6
Human resources managers Industrial production managers Purchasing managers Transportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Food service managers Lodging managers Medical and health services managers Property, real estate, and community association managers Social and community service managers. Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	337	31.0
Industrial production managers Purchasing managers Transportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Food service managers Lodging managers Medical and health services managers Property, real estate, and community association managers Social and community service managers. Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	1,045	56.6
Purchasing managers Transportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Lodging managers Lodging managers Medical and health services managers Property, real estate, and community association managers Social and community service managers. Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	262	64.4
Transportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Food service managers Lodging managers Medical and health services managers Property, real estate, and community association managers Social and community service managers. Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	280	18.0
Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Food service managers Lodging managers Medical and health services managers Property, real estate, and community association managers Social and community service managers Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	170	39.1
Farmers and ranchers Construction managers Education administrators Engineering managers Food service managers Lodging managers Medical and health services managers Property, real estate, and community association managers Social and community service managers Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	241	14.9
Construction managers Education administrators Engineering managers Food service managers Lodging managers Medical and health services managers Property, real estate, and community association managers Social and community service managers Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	199	20.1
Education administrators Engineering managers Food service managers Lodging managers Medical and health services managers Property, real estate, and community association managers Social and community service managers. Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	817	25.2
Engineering managers Food service managers Lodging managers Medical and health services managers Property, real estate, and community association managers Social and community service managers. Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	851	6.4
Food service managers Lodging managers Medical and health services managers Property, real estate, and community association managers Social and community service managers Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	757	62.6
Lodging managers Medical and health services managers Property, real estate, and community association managers Social and community service managers Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	106	5.9
Medical and health services managers Property, real estate, and community association managers Social and community service managers Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	916	41.2
Property, real estate, and community association managers Social and community service managers Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	152	51.3
Social and community service managers. Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators. Human resources, training, and labor relations specialists Management analysts. Accountants and auditors. Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	508	71.7
Business and financial operations occupations Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	604	48.5
Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	280	67.0
Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	5,680	55.8
Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	212	51.0
Compliance officers, except agriculture, construction, health, safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	285	54.2
Cost estimators Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	281	65.9
Human resources, training, and labor relations specialists Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	126	51.5
Management analysts Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	98	17.7
Accountants and auditors Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	694	67.9
Appraisers and assessors of real estate Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	554	41.8
Personal financial advisors Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	1,723	60.5
Insurance underwriters Loan counselors and officers Tax examiners, collectors, and revenue agents Tax preparers	138	31.2
Loan counselors and officers	331	26.6
Tax examiners, collectors, and revenue agents	98	71.2
Tax preparers	425	56.7
·	81 88	63.6 63.1
Professional and related occupations	28,297	56.1
Computer and mathematical occupations	3,140	27.0
Computer scientists and systems analysts	700	29.4
Computer programmers	564	26.7
Computer software engineers	813	25.0
Computer support specialists	325	29.7
Database administrators	94	33.6
Network and computer systems administrators	190	20.3
Network systems and data communications analysts	312	21.9
Operations research analysts	90	43.0

Table 11. Employed persons by detailed occupation and sex, 2004 annual averages—Continued

rchitecture and engineering occupations Architects, except naval Aerospace engineers Chemical engineers Civil engineers Civil engineers Electrical and electronics engineers Electrical and electronics engineers Industrial engineers, including health and safety Mechanical engineers, including health and safety Mechanical engineers Drafters Engineering technicians, except drafters Surveying and mapping technicians fe, physical, and social science occupations Biological scientists Medical scientists Chemists and materials scientists Environmental scientists and geoscientists Market and survey researchers Psychologists Chemical technicians ommunity and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other seal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	2,760 207 113 63 293 96 343 177 311 206 416 80 1,365 123 93 141 86 124 185	1 2 1 1 1 1 1 2 1 1 4 4 4 5 3
Architects, except naval Aerospace engineers Chemical engineers Civil engineers Computer hardware engineers Electrical and electronics engineers Industrial engineers, including health and safety Mechanical engineers Drafters Engineering technicians, except drafters Surveying and mapping technicians fe, physical, and social science occupations Biological scientists Medical scientists Chemists and materials scientists Environmental scientists and geoscientists Market and survey researchers Psychologists Chemical technicians ommunity and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other agal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	207 113 63 293 96 343 177 311 206 416 80 1,365 123 93 141 86 124 185	2 1 1 1 1 2 1 1 4 4 5
Aerospace engineers Chemical engineers Civil engineers Computer hardware engineers Electrical and electronics engineers Industrial engineers, including health and safety Mechanical engineers Drafters Engineering technicians, except drafters Surveying and mapping technicians fe, physical, and social science occupations Biological scientists Medical scientists Chemists and materials scientists Environmental scientists and geoscientists Market and survey researchers Psychologists Chemical technicians Ommunity and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other 1994 Occupations Lawyers Paralegals and legal assistants Miscellaneous legal support workers	113 63 293 96 343 177 311 206 416 80 1,365 123 93 141 86 124 185 84	1 1 1 1 2 1 1 4 4
Chemical engineers Civil engineers Computer hardware engineers Electrical and electronics engineers Industrial engineers, including health and safety Mechanical engineers Drafters Engineering technicians, except drafters Surveying and mapping technicians fe, physical, and social science occupations Biological scientists Medical scientists Chemists and materials scientists Environmental scientists and geoscientists Market and survey researchers Psychologists Chemical technicians ommunity and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other egal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	63 293 96 343 177 311 206 416 80 1,365 123 93 141 86 124 185 84	1 1 1 2 1 1 4 4 5
Civil engineers Computer hardware engineers Electrical and electronics engineers Industrial engineers, including health and safety Mechanical engineers Drafters Engineering technicians, except drafters Surveying and mapping technicians fe, physical, and social science occupations Biological scientists Medical scientists Chemists and materials scientists Environmental scientists and geoscientists Market and survey researchers Psychologists Chemical technicians ommunity and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other agal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	293 96 343 177 311 206 416 80 1,365 123 93 141 86 124 185	1 1 2 1 1 4 4 5
Computer hardware engineers Electrical and electronics engineers Industrial engineers, including health and safety Mechanical engineers Drafters Engineering technicians, except drafters Surveying and mapping technicians fe, physical, and social science occupations Biological scientists Medical scientists Chemists and materials scientists Environmental scientists and geoscientists Market and survey researchers Psychologists Chemical technicians ommunity and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other egal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	96 343 177 311 206 416 80 1,365 123 93 141 86 124 185	1 1 2 1 1 4 4 5
Electrical and electronics engineers Industrial engineers, including health and safety Mechanical engineers Drafters Engineering technicians, except drafters Surveying and mapping technicians fe, physical, and social science occupations Biological scientists Medical scientists Chemists and materials scientists Environmental scientists and geoscientists Market and survey researchers Psychologists Chemical technicians community and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other gall occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	343 177 311 206 416 80 1,365 123 93 141 86 124 185	1 2 1 1 4 4 5
Industrial engineers, including health and safety Mechanical engineers Drafters Engineering technicians, except drafters Surveying and mapping technicians fe, physical, and social science occupations Biological scientists Medical scientists Chemists and materials scientists Environmental scientists and geoscientists Market and survey researchers Psychologists Chemical technicians ommunity and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other Bagal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	177 311 206 416 80 1,365 123 93 141 86 124 185	2 1 1 4 4
Mechanical engineers Drafters Engineering technicians, except drafters Surveying and mapping technicians fe, physical, and social science occupations Biological scientists Medical scientists Environmental scientists and geoscientists Environmental scientists and geoscientists Market and survey researchers Psychologists Chemical technicians ommunity and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other engal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	311 206 416 80 1,365 123 93 141 86 124 185	2 1 1 4 4
Drafters Engineering technicians, except drafters Surveying and mapping technicians fe, physical, and social science occupations Biological scientists Medical scientists Chemists and materials scientists Environmental scientists and geoscientists Market and survey researchers Psychologists Chemical technicians ommunity and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other agal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	206 416 80 1,365 123 93 141 86 124 185	1 1 4 4 4 5
Engineering technicians, except drafters Surveying and mapping technicians fe, physical, and social science occupations Biological scientists Medical scientists Chemists and materials scientists Environmental scientists and geoscientists Market and survey researchers Psychologists Chemical technicians ommunity and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other agal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	416 80 1,365 123 93 141 86 124 185 84	1 1 4 4 4 5
Surveying and mapping technicians fe, physical, and social science occupations Biological scientists Medical scientists Chemists and materials scientists Environmental scientists and geoscientists Market and survey researchers Psychologists Chemical technicians ommunity and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other egal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	80 1,365 123 93 141 86 124 185	1 4 4 5
fe, physical, and social science occupations Biological scientists Medical scientists Chemists and materials scientists Environmental scientists and geoscientists Market and survey researchers Psychologists Chemical technicians ommunity and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other egal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	1,365 123 93 141 86 124 185 84	4
Biological scientists Medical scientists Chemists and materials scientists Environmental scientists and geoscientists Market and survey researchers Psychologists Chemical technicians ommunity and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other egal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	123 93 141 86 124 185 84	5
Medical scientists Chemists and materials scientists Environmental scientists and geoscientists Market and survey researchers Psychologists Chemical technicians ommunity and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other egal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	93 141 86 124 185 84	5
Chemists and materials scientists Environmental scientists and geoscientists Market and survey researchers Psychologists Chemical technicians ommunity and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other egal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	141 86 124 185 84	
Environmental scientists and geoscientists Market and survey researchers Psychologists Chemical technicians community and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other egal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	86 124 185 84	3
Market and survey researchers Psychologists Chemical technicians ommunity and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other egal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	124 185 84	
Psychologists Chemical technicians ommunity and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other egal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	185 84	2
Chemical technicians community and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other agal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	84	4
Chemical technicians community and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other agal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	_	6
ommunity and social services occupations Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other agal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers] 3
Counselors Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other agal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	2,170	6
Social workers Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other egal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	643	
Miscellaneous community and social service specialists Clergy Directors, religious activities and education Religious workers, all other egal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	687	7
Clergy Directors, religious activities and education Religious workers, all other egal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	283	6
Directors, religious activities and education Religious workers, all other egal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	403	1
Religious workers, all other egal occupations Lawyers Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers		
Lawyers	55	6
Lawyers	99	6
Judges, magistrates, and other judicial workers Paralegals and legal assistants Miscellaneous legal support workers	1,554	
Paralegals and legal assistants	954	2
Miscellaneous legal support workers	64	5
9 11	322	8
ducation, training, and library occupations	215	7
ducation, training, and library occupations	7,900	7
Postsecondary teachers	1,176	4
Preschool and kindergarten teachers	656	9
Elementary and middle school teachers	2,580	8
Secondary school teachers	1,151	5
Special education teachers	384	8
Other teachers and instructors	667	6
Librarians	217	8
Teacher assistants	920	9
rts, design, entertainment, sports, and media occupations	2,687	
Artists and related workers	222	5
Designers	792	5
Producers and directors	137	3
Athletes, coaches, umpires, and related workers	239	3
Musicians, singers, and related workers	179	3
	54	2
Announcers		
News analysts, reporters and correspondents	81	5
Public relations specialists	133	6
Editors		5
Writers and authors	164	5
Miscellaneous media and communication workers	164 194 74	7

Table 11. Employed persons by detailed occupation and sex, 2004 annual averages—Continued

Occupation	Total employed	Percent womer
Photographers	. 158	37.0
Healthcare practitioner and technical occupations		73.2
Chiropractors		22.
Dentists		22.0
Dietitians and nutritionists		89.
Pharmacists		47.
Physicians and surgeons		29.
Physician assistants		67.
Registered nurses		92
Occupational therapists		92
Physical therapists		65.
Respiratory therapists		54.
Speech-language pathologists		95.
Veterinarians		39.
Clinical laboratory technologists and technicians		72
Dental hygienists		98.
Diagnostic related technologists and technicians		71
Emergency medical technicians and paramedics		32
Health diagnosing and treating practitioner support technicians		84
Licensed practical and licensed vocational nurses	517	94
Medical records and health information technicians	. 91	88
rvice occupations	22,720	56
Healthcare support occupations		89
Nursing, psychiatric, and home health aides		89
Physical therapist assistants and aides	61	67
Massage therapists		84
Dental assistants	242	96
Protective service occupations	2,847	21
First-line supervisors/managers of police and detectives	. 133	21
Fire fighters	268	5
Bailiffs, correctional officers, and jailers	. 373	28
Detectives and criminal investigators	. 121	20
Police and sheriff's patrol officers	664	13
Private detectives and investigators	81	33
Security guards and gaming surveillance officers		22
Food preparation and serving related occupations	7,279	56
Chefs and head cooks	. 299	18
First-line supervisors/managers of food preparation and serving workers		59
Cooks	1,791	40
Food preparation workers	1	57
Bartenders		58
Combined food preparation and serving workers, including fast food		68
Counter attendants, cafeteria, food concession, and coffee shop		64
Time the second		73
Waiters and waitresses	,	64
Waiters and waitresses		1 04
Food servers, nonrestaurant		45
	. 379	45 23

Table 11. Employed persons by detailed occupation and sex, 2004 annual averages—Continued

Occupation	Total employed	Percent women
Building and grounds cleaning and maintenance occupations	5,185	40.5
First-line supervisors/managers of housekeeping and janitorial workers		40.6
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers		8.1
Janitors and building cleaners		33.2
Maids and housekeeping cleaners	1	90.0
Pest control workers	1	7.1
Grounds maintenance workers		7.1
Personal care and service occupations		77.6
First-line supervisors/managers of gaming workers		42.3
First-line supervisors/managers of personal service workers		67.3
Nonfarm animal caretakers		62.0
Gaming services workers		52.8
· · · · · · · · · · · · · · · · · · ·		
Barbers		18.4 91.5
Hairdressers, hairstylists, and cosmetologists		
Miscellaneous personal appearance workers		85.4
Baggage porters, bellhops, and concierges		17.5
Transportation attendants		71.4
Child care workers	1	94.5
Personal and home care aides		87.6
Recreation and fitness workers	314	64.9
ales and office occupations		63.9
Sales and related occupations		49.3
First-line supervisors/managers of retail sales workers		43.0
First-line supervisors/managers of non-retail sales workers		28.7
Cashiers	,-	76.
Counter and rental clerks		55.2
Parts salespersons	. 147	12.4
Retail salespersons		50.8
Advertising sales agents	. 211	49.2
Insurance sales agents	. 508	44.7
Securities, commodities, and financial services sales agents	. 382	28.5
Travel agents	. 95	82.0
Sales representatives, services, all other		39.4
Sales representatives, wholesale and manufacturing	1,416	25.5
Models, demonstrators, and product promoters	. 68	86.4
Real estate brokers and sales agents	. 912	54.5
Telemarketers	180	63.8
Door-to-door sales workers, news and street vendors, and related workers	312	63.6
Sales and related workers, all other	. 260	60.3
Office and administrative support occupations	. 19,481	75.9
First-line supervisors/managers of office and administrative support workers	. 1,631	71.4
Switchboard operators, including answering service	. 66	86.5
Telephone operators	. 56	81.6
Bill and account collectors		70.2
Billing and posting clerks and machine operators		91.6
Bookkeeping, accounting, and auditing clerks		91.8
Payroll and timekeeping clerks		91.9
Tellers		88.1
Court, municipal, and license clerks		88.2
Credit authorizers, checkers, and clerks		75.0
Customer service representatives		71.1

Table 11. Employed persons by detailed occupation and sex, 2004 annual averages —Continued

Occupation	Total employed	Percent women
Eligibility interviewers, government programs	66	76.5
File clerks		79.8
Hotel, motel, and resort desk clerks		75.3
Interviewers, except eligibility and loan		84.7
Library assistants, clerical		83.2
Loan interviewers and clerks		82.9
Order clerks		71.9
Human resources assistants, except payroll and timekeeping		80.6
Receptionists and information clerks	1	92.4
Reservation and transportation ticket agents and travel clerks		65.7
Couriers and messengers		14.8
· ·		_
Dispatchers		55.6
Postal service clerks		48.0
Postal service mail carriers		37.1
Postal service mail sorters, processors, and processing machine operators	1	43.2
Production, planning, and expediting clerks	1	53.1
Shipping, receiving, and traffic clerks		28.1
Stock clerks and order fillers	1	37.4
Weighers, measurers, checkers, and samplers, recordkeeping	1	46.5
Secretaries and administrative assistants	1	96.9
Computer operators		55.1
Data entry keyers		80.3
Word processors and typists		93.5
Insurance claims and policy processing clerks		87.2
Mail clerks and mail machine operators, except postal service	. 154	52.2
Office clerks, general	1	83.5
Office machine operators, except computer	61	56.9
Natural resources, construction, and maintenance occupations	14,582	4.5
Farming, fishing, and forestry occupations	. 991	20.6
First-line supervisors/managers of farming, fishing, and forestry workers	59	11.3
Graders and sorters, agricultural products	. 68	76.4
Logging workers	92	2.9
Construction and extraction occupations	8,522	2.5
First-line supervisors/managers of construction trades and extraction workers	. 887	2.2
Brickmasons, blockmasons, and stonemasons	239	.9
Carpenters	1,764	1.8
Carpet, floor, and tile installers and finishers	268	1.9
Cement masons, concrete finishers, and terrazzo workers	. 115	.2
Construction laborers	1	3.2
Operating engineers and other construction equipment operators	367	1.0
Drywall installers, ceiling tile installers, and tapers		1.1
Electricians		2.1
Painters, construction and maintenance	719	5.8
Pipelayers, plumbers, pipefitters, and steamfitters		.9
Roofers		1.3
Sheet metal workers		4.0
Structural iron and steel workers	1	.8
Helpers, construction trades		5.3
Construction and building inspectors		12.4
Highway maintenance workers		2.7
Tighta, maintonano nomoro	90	2.7

Table 11. Employed persons by detailed occupation and sex, 2004 annual averages—Continued

Occupation	Total employed	Percent women
Installation, maintenance, and repair occupations	5,069	4.6
First-line supervisors/managers of mechanics, installers, and repairers		7.1
Computer, automated teller, and office machine repairers		12.0
Radio and telecommunications equipment installers and repairers		13.6
Electric motor, power tool, and related repairers		3.2
Security and fire alarm systems installers		3.9
Aircraft mechanics and service technicians		3.4
Automotive body and related repairers		2.4
Automotive service technicians and mechanics		1.3
Bus and truck mechanics and diesel engine specialists		.6
Heavy vehicle and mobile equipment service technicians and mechanics		.3
Small engine mechanics		.7
Heating, air conditioning, and refrigeration mechanics and installers		1.5
Industrial and refractory machinery mechanics		3.7
Maintenance and repair workers, general		4.1
Millwrights		3.1
Electrical power-line installers and repairers		1.1
Telecommunications line installers and repairers		4.8
Precision instrument and equipment repairers		20.0
Coin, vending, and amusement machine servicers and repairers		16.5
Production, transportation, and material moving occupations	. 17,954	23.0
Production occupations	9,462	30.4
First-line supervisors/managers of production and operating workers	. 921	20.1
Electrical, electronics, and electromechanical assemblers	226	54.9
Bakers		45.6
Butchers and other meat, poultry, and fish processing workers	304	19.6
Food batchmakers	. 85	52.5
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	. 139	28.4
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	74	11.0
Machinists		4.4
Molders and molding machine setters, operators, and tenders, metal and plastic		24.9
Tool and die makers		3.0
Welding, soldering, and brazing workers		5.0
Job printers		21.2
Prepress technicians and workers		51.2
Printing machine operators		19.3
Laundry and dry-cleaning workers		60.0
Pressers, textile, garment, and related materials		66.0
		77.7
Sewing machine operators		69.9
Cabinetmakers and bench carpenters		4.4
Stationary engineers and boiler operators		1.0
Water and liquid waste treatment plant and system operators		6.1
Chemical processing machine setters, operators, and tenders		14.0
Crushing, grinding, polishing, mixing, and blending workers		20.1
Citisting, grinding, polisting, mixing, and blending workers		25.6
Inspectors, testers, sorters, samplers, and weighers		38.0
maperiora, testera, sortera, samplera, and weighera		31.1
lowelers and precious stone and motal workers		
Jewelers and precious stone and metal workers Medical, dental, and ophthalmic laboratory technicians		52.0

Table 11. Employed persons by detailed occupation and sex, 2004 annual averages —Continued

Occupation	Total employed	Percent women
Painting workers	191	13.1
Photographic process workers and processing machine operators	59	68.2
Paper goods machine setters, operators, and tenders	53	19.3
Helpersproduction workers	64	21.1
Transportation and material moving occupations		14.7
Supervisors, transportation and material moving workers	220	17.8
Aircraft pilots and flight engineers		5.3
Bus drivers	602	48.5
Driver/sales workers and truck drivers	3,276	4.5
Taxi drivers and chauffeurs	277	12.9
Railroad conductors and yardmasters		7.8
Parking lot attendants	77	13.3
Service station attendants	120	8.7
Crane and tower operators	65	4.0
Dredge, excavating, and loading machine operators		.1
Industrial truck and tractor operators	530	7.5
Cleaners of vehicles and equipment		11.9
Laborers and freight, stock, and material movers, hand	1,797	16.2
Machine feeders and offbearers	55	39.9
Packers and packagers, hand		60.8
Refuse and recyclable material collectors	81	8.2

NOTE: Data for occupations with fewer than 50,000 employed and for certain other occupations are not published separately but

are included in the totals for the appropriate categories shown. Thus, detailed occupations may not sum to the broader categories.

Table 12. Percent distribution of employed women by occupation, race, and Hispanic or Latino ethnicity, 2004 annual averages

Occupation	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and over (thousands)	52,527	7,997	2,751	7,098
Percent	100.0	100.0	100.0	100.0
Management, professional, and related occupations	38.6	30.6	43.8	22.4
Management, business, and financial operations occupations	13.6	9.9	14.6	7.8
Professional and related occupations	25.0	20.7	29.2	14.6
Service occupations	18.8	27.0	18.8	30.3
Sales and office occupations	35.6	33.3	28.2	33.2
Sales and related occupations	12.4	10.6	11.5	12.3
Office and administrative support occupations	23.2	22.7	16.7	20.9
Natural resources, construction, and maintenance occupations	1.0	.9	.6	2.0
Farming, fishing, and forestry occupations	.3	.1	.3	1.2
Construction and extraction occupations	.4	.3	.1	.4
Installation, maintenance, and repair occupations	.3	.5	.3	.5
Production, transportation, and material moving occupations	6.0	8.2	8.6	12.2
Production occupations	4.1	5.4	7.6	8.6
Transportation and material moving occupations	1.9	2.8	1.1	3.6

Table 13. Employed persons by industry and sex, 2003-04 annual averages

_		Ye				
Industry and sex	2003		2003		2004	
	Number	Percent	Number	Percent		
Total, both sexes						
Total, 16 years and over	137,736	100.0	139,252	100.0		
Agriculture, forestry, fishing, and hunting	2,275	1.7	2,232	1.6		
Mining	525	.4	539	.4		
Construction	10,138	7.4	10,768	7.7		
Manufacturing	16,902	12.3	16,484	11.8		
Durable goods	10,520	7.6	10,329	7.4		
Nondurable goods	6,382	4.6	6,155	4.4		
Wholesale and retail trade	20,706	15.0	20,869	15.0		
Wholesale trade	4,486	3.3	4,600	3.3		
Retail trade	16,220	11.8	16,269	11.7		
Transportation and utilities	6,950	5.0	7,013	5.0		
Transportation and warehousing	5,758	4.2	5,844	4.2		
Utilities	1,193	.9	1,168	.8		
Information	3,687	2.7	3,463	2.5		
Financial activities	9,748	7.1	9,969	7.2		
Finance and insurance	6,834	5.0	6,940	5.0		
Real estate and rental and leasing	2,914	2.1	3,029	2.2		
Professional and business services	13,879	10.1	14,108	10.1		
Professional and technical services	8,243	6.0	8,386	6.0		
Management, administrative, and waste services	5,636	4.1	5,722	4.1		
Education and health services	28,260	20.5	28,719	20.6		
Educational services	11,826	8.6	12,058	8.7		
Health care and social assistance	16,434	11.9	16,661	12.0		
Hospitals	5,652	4.1	5,700	4.1		
Health services, except hospitals	7,964	5.8	8,118	5.8		
Social assistance	2,818	2.0	2,844	2.0		
Leisure and hospitality	11,607	8.4	11,820	8.5		
Arts, entertainment, and recreation	2,587	1.9	2,690	1.9		
Accomodation and food services	9,021	6.5	9,131	6.6		
Other services	6,815	4.9	6,903	5.0		
Other services, except private households	6,050	4.4	6,124	4.4		
Private households	764	.6	779	.6		
Public administration	6,243	4.5	6,365	4.6		

Table 13. Employed persons by industry and sex, 2003-04 annual averages-- Continued

	Year				
Industry and sex	200	2003		2004	
	Number	Percent	Number	Percent	
Women					
Total, 16 years and over	64,404	100.0	64,728	100.0	
Agriculture, forestry, fishing, and hunting	580	.9	546	.8	
Mining	73	.1	55	.1	
Construction	975	1.5	1,041	1.6	
Manufacturing	5,168	8.0	4,998	7.7	
Durable goods	2,855	4.4	2,728	4.2	
Nondurable goods	2,312	3.6	2,270	3.5	
Wholesale and retail trade	9,272	14.4	9,289	14.4	
Wholesale trade	1,347	2.1	1,355	2.1	
Retail trade	7,925	12.3	7,934	12.3	
Transportation and utilities	1,702	2.6	1,671	2.6	
Transportation and warehousing	1,422	2.2	1,395	2.2	
Utilities	280	.4	276	.4	
Information	1,603	2.5	1,501	2.3	
Financial activities	5,434	8.4	5,572	8.6	
Finance and insurance	4,061	6.3	4,149	6.4	
Real estate and rental and leasing	1,373	2.1	1,424	2.2	
Professional and business services	5,966	9.3	6,039	9.3	
Professional and technical services	3,699	5.7	3,746	5.8	
Management, administrative, and waste services	2,267	3.5	2,293	3.5	
Education and health services	21,269	33.0	21,497	33.2	
Educational services	8,218	12.8	8,306	12.8	
Health care and social assistance	13,050	20.3	13,191	20.4	
Hospitals	4,390	6.8	4,366	6.7	
Health services, except hospitals	6,240	9.7	6,383	9.9	
Social assistance	2,420	3.8	2,441	3.8	
Leisure and hospitality	5,961	9.3	6,037	9.3	
Arts, entertainment, and recreation	1,172	1.8	1,230	1.9	
Accomodation and food services	4,788	7.4	4,807	7.4	
Other services	3,504	5.4	3,573	5.5	
Other services, except private households	2,799	4.3	2,854	4.4	
Private households	705	1.1	719	1.1	
Public administration	2,899	4.5	2,908	4.5	

Table 13. Employed persons by industry and sex, 2003-04 annual averages-- Continued

	Year			Year		
Industry and sex	2003		2003 200		2004	
	Number	Percent	Number	Percent		
Men						
Total, 16 years and over	73,332	100.0	74,524	100.0		
Agriculture, forestry, fishing, and hunting	1,695	2.3	1,687	2.3		
Mining	452	.6	483	.6		
Construction	9,164	12.5	9,727	13.1		
Manufacturing	11,734	16.0	11,485	15.4		
Durable goods	7,665	10.5	7,600	10.2		
Nondurable goods	4,069	5.5	3,885	5.2		
Wholesale and retail trade	11,434	15.6	11,580	15.5		
Wholesale trade	3,139	4.3	3,245	4.4		
Retail trade	8,295	11.3	8,335	11.2		
Transportation and utilities	5,248	7.2	5,342	7.2		
Transportation and warehousing	4,335	5.9	4,449	6.0		
Utilities	913	1.2	892	1.2		
Information	2,084	2.8	1,962	2.6		
Financial activities	4,314	5.9	4,396	5.9		
Finance and insurance	2,773	3.8	2,791	3.7		
Real estate and rental and leasing	1,541	2.1	1,605	2.2		
Professional and business services	7,914	10.8	8,068	10.8		
Professional and technical services	4,544	6.2	4,639	6.2		
Management, administrative, and waste services	3,369	4.6	3,429	4.6		
Education and health services	6,991	9.5	7,222	9.7		
Educational services	3,608	4.9	3,752	5.0		
Health care and social assistance	3,383	4.6	3,470	4.7		
Hospitals	1,263	1.7	1,333	1.8		
Health services, except hospitals	1,723	2.3	1,735	2.3		
Social assistance	397	.5	403	.5		
Leisure and hospitality	5,647	7.7	5,783	7.8		
Arts, entertainment, and recreation	1,414	1.9	1,460	2.0		
Accomodation and food services	4,232	5.8	4,323	5.8		
Other services	3,311	4.5	3,330	4.5		
Other services, except private households	3,252	4.4	3,270	4.4		
Private households	59	.1	60	.1		
Public administration	3,343	4.6	3,458	4.6		

Table 14. Employed persons by detailed industry and sex, 2004 annual averages

Industry	Total employed	Percent women
Total, 16 years and over	139,252	46.5
Agriculture, forestry, fishing, and hunting	2,232	24.4
Crop production	860	22.9
Animal production	957	26.0
Forestry, except logging	74	36.5
Logging	128	8.9
Fishing, hunting, and trapping	55	14.2
Support activities for agriculture and forestry	159	33.6
Mining	539	10.2
Oil and gas extraction	66	25.2
Coal mining	87	7.1
Nonmetallic mineral mining and quarrying	107	8.1
Support activities for mining	256	7.9
Cupport dollvalos for filling	200	7.5
Construction	10,768	9.7
Manufacturing	16,484	30.3
Durable goods	10,329	26.4
Nonmetallic mineral products	507	20.1
Glass and glass products	150	28.7
Cement, concrete, lime, and gypsum products	208	9.1
Primary metals and fabricated metal products	1,906	19.3
Iron and steel mills and steel products	285	13.5
Aluminum production and processing	90	17.1
Nonferrous metal, except aluminum, production and processing	66	20.6
Foundries	116	10.1
Metal forgings and stampings	86	23.5
Cutlery and hand tools	58	32.1
Structural metals and tanks and shipping containers	396	18.8
Machine shops; turned products; screws, nuts, and bolts	321	16.1
Coating, engraving, heat treating and allied activities	95	18.6
Machinery manufacturing	1,211	22.2
Agricultural implements	97	19.1
Construction, mining, and oil field machinery	112	14.8
Commercial and service industry machinery	125	30.1
Metalworking machinery	195	18.6
Computers and electronic products	1,570	32.4
Computer and peripheral equipment	330	31.3
Communications, audio, and video equipment	185	36.1
Navigational, measuring, electromedical, and control instruments	242	31.2
Electrical equipment and appliances	483	35.0
Household appliances	95	36.0
Transportation equipment	2,282	23.9
Motor vehicles and motor vehicle equipment	1,415	25.6
Aircraft and parts	338	23.4
Aerospace products and parts	292	22.4
Ship and boat building	168	16.7

Table 14. Employed persons by detailed industry and sex, 2004 annual averages-- Continued

Industry	Total employed	Percent womer
Wood products	513	19.
Sawmills and wood preservation	135	13
Veneer, plywood, and engineered wood products	66	24
Prefabricated wood buildings and mobile homes	73	20
Miscellaneous wood products	239	20
Furniture and fixtures	649	28
Miscellaneous manufacturing	1,208	40
Medical equipment and supplies manufacturing	475	46
Toys, amusement, and sporting goods manufacturing	137	37
Nondurable goods	6,155	36
Food manufacturing	1,566	36
Animal food, grain, and oilseed milling	144	30
Sugar and confectionery products	80	54
Fruit and vegetable preserving and specialty	162	35
Dairy products	134	21
Animal slaughtering and processing	487	34
Retail bakeries	149	56
Bakeries, except retail	198	32
Beverages and tobacco products	246	30
	217	30
Beverages manufacturing	927	55
Textiles, apparel, and leather	_	
Fabric mills, except knitting	149	43
Carpet and rug mills	100	45
Textile product mills, except carpets and rugs	150	48
Cut and sew apparel	343	67
Paper and printing	1,324	32
Pulp, paper, and paperboard mills	231	2′
Paperboard containers and boxes	174	25
Miscellaneous paper and pulp products	118	32
Printing and related support activities	801	37
Petroleum and coal products	161	2:
Petroleum refining	137	20
Chemicals	1,216	3
Resins, synthetic rubber and fibers, and filaments	121	26
Pharmaceuticals and medicines	438	46
Paints, coatings, and adhesives	83	2
Soaps, cleaning compounds, and cosmetics	133	57
Plastics and rubber products	714	30
Plastics product manufacturing	529	32
Tire manufacturing	86	1
Rubber product, except tire, manufacturing	100	32
holesale and retail trade	20,869	44
Wholesale trade	4,600	29
Motor vehicles, parts and supplies	234	25
Furniture and home furnishings	109	37
Lumber and other construction materials	233	15
Professional and commercial equipment and supplies	478	35
Metals and minerals, except petroleum	84	26

Table 14. Employed persons by detailed industry and sex, 2004 annual averages-- Continued

Industry	Total employed	Percent women
Electrical goods	301	28.
Hardware, plumbing and heating equipment, and supplies	222	22.
Machinery, equipment, and supplies	508	28.
Recyclable materials	93	14.
Miscellaneous durable goods		34.
Paper and paper products		32.
Drugs, sundries, and chemical and allied products		43
Apparel, fabrics, and notions		46
Groceries and related products		24
Farm product raw materials		26
Petroleum and petroleum products		29
Alcoholic beverages		13
Farm supplies		27
•••		44
Miscellaneous nondurable goods	240	44
Retail trade	16,269	48
Automobile dealers	1,363	20
Other motor vehicle dealers	153	23
Auto parts, accessories, and tire stores	521	20
Furniture and home furnishings stores	666	45
Household appliance stores	87	35
Radio, TV, and computer stores	673	28
Building material and supplies dealers	926	26
Hardware stores		34
Lawn and garden equipment and supplies stores	271	35
Grocery stores		50
Specialty food stores		43
Beer, wine, and liquor stores		31
Pharmacies and drug stores		63
Health and personal care, except drug, stores		65
Gasoline stations		48
		70
Clothing and accessories, except shoe, stores		
Shoe stores		57 61
Jewelry, luggage, and leather goods stores		
Sporting goods, camera, and hobby and toy stores		46
Sewing, needlework, and piece goods stores		77
Music stores		35
Book stores and news dealers		64
Department stores and discount stores		64
Miscellaneous general merchandise stores	403	62
Retail florists		68
Office supplies and stationery stores		44
Used merchandise stores		57
Gift, novelty, and souvenir shops		74
Miscellaneous retail stores	413	53
Electronic shopping	56	54
Mail order houses	84	62
Vending machine operators	67	23
Fuel dealers	82	30

Table 14. Employed persons by detailed industry and sex, 2004 annual averages-- Continued

Industry	Total employed	Percent women
Transportation and utilities	7,013	23.8
Transportation and warehousing	5,844	23.9
Air transportation	571	37.2
Rail transportation	273	8.4
Water transportation	50	20.4
Truck transportation	1,917	12.4
Bus service and urban transit	514	40.1
Taxi and limousine service	203	10.5
Services incidental to transportation	553	27.5
Postal Service	842	39.2
Couriers and messengers	633	19.8
Warehousing and storage	233	25.8
Utilities	1,168	23.6
Electric power generation, transmission, and distribution	585	23.9
Natural gas distribution	113	20.9
Electric and gas, and other combinations	101	30.5
Water, steam, air-conditioning, and irrigation systems	259	24.4
Sewage treatment facilities	103	16.4
Information	3,463	43.3
Newspaper publishers	479	46.1
Publishing, except newspapers and software	325	54.4
Motion pictures and video industries	376	35.3
Radio and television broadcasting and cable	521	35.1
Wired telecommunications carriers	923	40.9
Internet service providers	81	29.1
Data processing, hosting, and related services	79	48.5
Libraries and archives	206	76.8
Financial activities	9,969	55.9
Finance and insurance	6,940	59.8
Banking and related activities	1,889	68.4
Savings institutions, including credit unions	288	76.5
Non-depository credit and related activities	1,151	56.6
Securities, commodities, funds, trusts, and other financial investments	1,115	38.3
Insurance carriers and related activities	2,496	62.4
Real estate and rental and leasing	3,029	47.0
Real estate	2,515	49.7
Rental and leasing services	514	33.6
Automotive equipment rental and leasing	174	33.9
Video tape and disk rental	126	52.1
Other consumer goods rental	96	22.5
Commercial, industrial, and other intangible assets rental and leasing	118	22.5
Professional and business services	14,108	42.8
Professional and technical services	8,386	44.7
Legal services	1,591	57.9
Accounting, tax preparation, bookkeeping, and payroll services	910	61.0

Table 14. Employed persons by detailed industry and sex, 2004 annual averages-- Continued

Industry	Total employed	Percent women
Architectural, engineering, and related services	1,361	27.0
Specialized design services	346	59.2
Computer systems design and related services	1,637	26.1
Management, scientific, and technical consulting services	967	42.8
Scientific research and development services	509	44.9
Advertising and related services	515	55.1
Veterinary services	241	73.2
Other professional, scientific, and technical services	310	53.9
Management, administrative, and waste services	5,722	40.1
Employment services	974	57.9
Business support services	778	63.0
Travel arrangement and reservation services	274	71.7
Investigation and security services	666	24.8
Services to buildings and dwellings	1,184	50.9
Landscaping services	1,180	9.2
Waste management and remediation services	404	12.7
Education and health services	28,719	74.9
Educational services	12,058	68.9
Elementary and secondary schools	8,178	75.0
Colleges and universities, including junior colleges	3,277	54.2
Business, technical, and trade schools and training	114	57.9
Other schools, instruction, and educational services	490	68.4
Health care and social assistance	16,661	79.2
Hospitals	5,700	76.6
Health services, except hospitals	8,118	78.6
Offices of physicians	1,727	75.4
Offices of dentists	780	79.8
Offices of chiropractors	156	59.8
Offices of optometrists	93	73.8
Offices of other health practitioners	274	74.7
Outpatient care centers	885	77.1
Home health care services	750	91.3
Other health care services	976	67.9
Nursing care facilities	1,858	86.5
Residential care facilities, without nursing	618	73.5
Social assistance	2,844	85.8
Individual and family services	955	78.6
Community food and housing, and emergency services	74	71.2
Vocational rehabilitation services	258	58.3
Child day care services	1,557	95.5
Leisure and hospitality	11,820	51.1
Arts, entertainment, and recreation	2,690	45.7
Independent artists, performing arts, spectator sports, and related industries	747	44.3
Museums, art galleries, historical sites, and similar institutions	387	42.4
Bowling centers	61	54.9
Downing Contors		

Table 14. Employed persons by detailed industry and sex, 2004 annual averages-- Continued

Industry	Total employed	Percent women
Accommodation and food services	9,131	52.7
Accommodation	1,513	57.5
Traveler accommodation	1,420	57.8
Recreational vehicle parks and camps, and rooming and boarding houses	93	53.7
Food services and drinking places	7,618	51.7
Restaurants and other food services	7,384	51.5
Drinking places, alcoholic beverages	234	58.0
Other services	6,903	51.8
Other services, except private households	6,124	46.6
Repair and maintenance	2,078	13.2
Automotive repair and maintenance	1,205	9.4
Car washes	153	16.2
Electronic and precision equipment repair and maintenance	166	14.6
Commercial and industrial machinery and equipment repair and maintenance	310	10.8
Personal and household goods repair and maintenance	236	31.9
Personal and laundry services	2,130	70.7
Barber shops	111	24.4
Beauty salons	895	90.8
Nail salons and other personal care services	327	75.0
Drycleaning and laundry services	370	57.8
Funeral homes, cemeteries, and crematories	140	37.9
Other personal services	287	53.8
Membership associations and organizations	1,916	56.1
Religious organizations	1,056	48.7
Civic, social, advocacy organizations, and grantmaking and giving services	609	69.1
Labor unions	67	40.5
Business, professional, political, and similar organizations	184	60.8
Private households	779	92.2
Public administration	6,365	45.7
Executive offices and legislative bodies	868	55.0
Public finance activities	383	64.2
Other general government and support	95	44.7
Justice, public order, and safety activities	2,635	34.8
Administration of human resource programs	880	70.9
Administration of environmental quality and housing programs	302	42.1
Administration of economic programs and space research	553	43.4
National security and international affairs	648	36.4

NOTE: Data for industries with fewer than 50,000 employed and for certain other industries are not published separately but

are included in the totals for the appropriate categories shown. Thus, detailed industries may not sum to the broader categories.

Table 15. Percent distribution of employed women by industry, race, and Hispanic or Latino ethnicity, 2004 annual averages

Industry	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and over (thousands)	52,527	7,997	2,751	7,098
Percent	100.0	100.0	100.0	100.0
Agriculture and related industries	1.0	.1	.3	1.2
Mining	.1	.1	-	-
Construction	1.8	.6	.7	1.4
Manufacturing	7.6	7.1	11.7	10.8
Durable goods	4.2	3.5	6.8	4.5
Nondurable goods	3.4	3.6	4.9	6.3
Wholesale and retail trade	14.8	11.5	13.4	15.0
Wholesale trade	2.2	1.2	2.5	2.7
Retail trade	12.6	10.3	10.9	12.3
Transportation and utilities	2.4	3.8	2.2	2.4
Transportation and warehousing	2.0	3.4	2.0	2.2
Utilities	.4	.4	.2	.3
Information	2.3	2.6	2.1	1.8
Financial activities	8.7	8.2	8.9	6.6
Finance and insurance	6.3	6.9	7.1	4.8
Real estate and rental and leasing	2.4	1.3	1.8	1.9
Professional and business services	9.6	7.1	10.3	9.7
Professional and technical services	6.1	3.0	8.3	3.5
Management, administrative, and waste services	3.5	4.1	2.0	6.2
Education and health services	32.7	38.7	27.2	27.9
Educational services	13.3	11.2	8.8	9.8
Health care and social assistance	19.4	27.5	18.9	18.1
Hospitals	6.4	8.2	8.4	4.8
Health services, except hospitals	9.4	13.3	8.5	8.6
Social assistance	3.5	5.9	1.9	4.7
Leisure and hospitality	9.3	7.9	11.5	12.4
Arts, entertainment, and recreation	2.0	1.3	1.8	1.4
Accommodation and food services	7.4	6.6	9.7	11.0
Other services	5.5	5.0	7.5	7.1
Other services, except private households	4.4	3.8	6.7	3.9
Private households	1.1	1.2	.7	3.2
Public administration	4.1	7.4	3.6	3.5

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

Table 16. Median usual weekly earnings of full-time wage and salary workers in current dollars by race, Hispanic or Latino ethnicity, and sex, 1979-2004 annual averages

		T	otal, both sexes			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			
2000¹	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			

Table 16. Median usual weekly earnings of full-time wage and salary workers in current dollars by race, Hispanic or Latino ethnicity, and sex, 1979-2004 annual averages— Continued

			Men			Women's earnings as a percent of men's							
Year	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity			
1979	\$292	\$298	\$227	-	\$219	62.3	61.7	74.4	-	71.7			
1980	313	320	244	-	234	64.2	63.4	75.8	_	73.5			
1981	340	350	268	-	251	64.4	63.1	76.9	-	75.7			
1982	364	375	278	-	269	65.7	64.5	78.1	-	75.5			
1983	379	387	294	-	274	66.5	65.6	78.9	-	78.5			
1984	392	401	303	-	287	67.6	66.8	79.5	-	77.7			
1985	407	418	305	-	296	68.1	67.2	82.6	-	77.7			
1986	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			
2000¹	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			

¹ The comparability of historical labor force data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an explanation, see the "Explanatory Notes and Estimates of Error" section of *Employment and Earnings*, a monthly BLS periodical.

NOTE: Beginning in 2003, estimates for the above race groups (white, black or African American, and Asian) include persons who

selected this race group only; persons who selected more than one race group are not included. Prior to 2003, persons who reported more than one race were included in the group they identified as the main race. Data for 2000-02 are for the category Asians and Pacific Islanders. Starting in 2003, Asians constitute a separate category. For more information, see the "Explanatory Notes and Estimates of Error" section of *Employment and Earnings*. Data for Asians were not tabulated prior to 2000.

Table 17. Median usual weekly earnings of employed full-time wage and salary workers 25 years and over by educational attainment and sex, 2004 annual averages

Educational attainment and sex	Total employed (in thousands)	Median weekly earnings
Total, both sexes		
Total	90,348	\$683
Less than a high school diploma	8,533	401
Less than 1 year of high school	3,249	371
1-3 years of high school	4,327	416
4 years of high school, no diploma	957	456
High school graduate or more	81,815	722
High school graduates, no college	27,141	574
Some college, no degree	15,953	642
Associate degree	8,893	694
Occupational program	4,845	677
Academic program	4,048	714
College graduates	29,828	986
Bachelor's degree	19,474	916
Master's degree	7,475	1,102
Professional degree	1,512	1,377
Doctoral degree	1,367	1,398
Women		
Total	39,590	599
Less than a high school diploma	2,785	334
Less than 1 year of high school	927	314
1-3 years of high school	1,523	344
4 years of high school, no diploma	336	367
High school graduate or more	36,805	620
High school graduates, no college	11,628	488
Some college, no degree	7,405	553
Associate degree	4,442	608
Occupational program	2,319	589
Academic program	2,124	632
College graduates	13,329	860
Bachelor's degree	8,707	792
Master's degree	3,638	957
Professional degree	540	1,055
Doctoral degree	444	1,188

Table 17. Median usual weekly earnings of employed full-time wage and salary workers 25 years and over by educational attainment and sex, 2004 annual averages—Continued

Educational attainment and sex	Total employed (in thousands)	Median weekly earnings
Men		
Total	50,758	\$762
Less than a high school diploma	5,748	446
Less than 1 year of high school	2,322	399
1-3 years of high school	2,804	483
4 years of high school, no diploma	622	500
High school graduate or more	45,010	818
High school graduates, no college	15,513	645
Some college, no degree	8,548	749
Associate degree	4,450	788
Occupational program	2,526	775
Academic program	1,924	807
College graduates	16,499	1,143
Bachelor's degree	10,767	1,044
Master's degree	3,837	1,287
Professional degree	972	1,628
Doctoral degree	923	1,544

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2004 annual averages

(Nambers in theasands)	Both :	sexes	Woi	men	M	en	Women's earnings as percent of men's
Occupation	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	
Total, 16 years and over	. 101,224	\$638	44,223	\$573	57,001	\$713	80.4
Management, professional, and related occupations	36,149	918	18,168	780	17,981	1,098	71.0
Management, business, and financial operations							
occupations	. 14,778	965	6,609	812	8,170	1,158	70.1
Management occupations	10,221	1,052	3,995	871	6,226	1,215	71.7
Chief executives	1,050	1,663	248	1,310	802	1,875	69.9
General and operations managers	. 727	1,129	175	872	552	1,166	74.8
Advertising and promotions managers	. 57	924	34	(1)	23	(1)	(1)
Marketing and sales managers	770	1,213	298	898	472	1,441	62.3
Administrative services managers		937	27	(1)	53	958	(1)
Computer and information systems managers	. 325	1,439	96	1,228	228	1,547	79.4
Financial managers	. 961	986	535	839	427	1,397	60.1
Human resources managers	. 261	1,051	171	958	90	1,259	76.1
Industrial production managers		1,107	49	(1)	220	1,172	(1)
Purchasing managers	163	1,092	59	946	104	1,153	82.0
Transportation, storage, and distribution managers		741	34	(1)	187	753	(1)
Farm, ranch, and other agricultural managers		621	16	(1)	86	612	(1)
Construction managers	1	1,027	23	(1)	402	1,036	(1)
Education administrators		1,019	405	905	246	1,172	77.2
Engineering managers		1,807	6	(1)	94	1,783	(1)
Food service managers		657	232	598	336	713	83.9
Lodging managers	1	733	50	659	52	778	84.7
Medical and health services managers	451	973	328	943	123	1,135	83.1
Property, real estate, and community association managers		681	186	623	118	767	81.2
Social and community service managers		819	156	768	85	1,014	75.7
Business and financial operations occupations		847	2,613	746	1,944	1,007	74.1
Wholesale and retail buyers, except farm products	1 '	808	71	609	75	935	65.1
Purchasing agents, except wholesale, retail, and farm							
products	267	782	141	694	125	883	78.6
Claims adjusters, appraisers, examiners, and investigators	. 257	762	171	677	85	952	71.1
Compliance officers, except agriculture, construction, health,							
safety, and transportation		922	62	835	54	1,070	78.0
Cost estimators		888	14	(1)	73	915	(1)
Human resources, training, and labor relations specialist	1	803	415	755	198	952	79.3
Management analysts		1,017	146	922	170	1,215	75.9
Accountants and auditors	1 '	851	842	757	543	1,016	74.5
Appraisers and assessors of real estate		863	29	(1)	50	1,021	(1)
Personal financial advisors		1,062	61	773	167	1,170	66.1
Insurance underwriters		859	65	772	24	(1)	(1)
Loan counselors and officers		799	216	695	165	1,001	69.4
Tax examiners, collectors, and revenue agents		818	49	(1)	28	(1)	(1)
Professional and related occupations		883	11,560	767	9,811	1,049	73.1
Computer and mathematical occupations	2,793	1,114	757	972	2,037	1,155	84.2
Computer scientists and systems analysts	604	1,027	186	902	418	1,092	82.6

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2004 annual averages-- Continued

,	Both :	sexes	Wo	men	М	Women's	
Occupation	Total Employed	Median weekly	Total Employed	Median weekly	Total Employed	Median weekly	earnings as percent of
	Employed	earnings	Employed	earnings	Employed	earnings	men's
Computer programmers	516	\$1,118	145	\$1,006	371	\$1,151	87.4
Computer software engineers		1,350	184	1,149	572	1,429	80.4
Computer support specialists		840	88	813	209	850	95.6
Database administrators		1,105	22	(1)	53	1,121	(1)
Network and computer systems administrators		1,038	33	(1)	145	1,064	(1)
Network systems and data communications analysts	233	1,027	44	(1)	189	1,097	(1)
Operations research analysts		1,083	41	(1)	43	(1)	(1)
Architecture and engineering occupations		1,098	331	880	2,170	1,139	77.3
Architects, except naval		1.141	38	(1)	105	1,242	(1)
Aerospace engineers		1,347	10	(1)	94	1,369	(1)
Chemical engineers		1,221	10	(1)	55	1,242	(1)
Civil engineers		1,135	32	(1)	232	1,159	(1)
Computer hardware engineers	1	1,328	13	(1)	73	1,487	(1)
Electrical and electronics engineers		1,277	24	(1)	287	1,336	(1)
Industrial engineers, including health and safety		1,152	32	(1)	146	1,195	(1)
Mechanical engineers		1,187	16	(1)	276	1,201	(1)
Drafters		768	38	(1)	140	797	(1)
Engineering technicians, except drafters		829	73	696	320	867	80.3
Surveying and mapping technicians		672	9	(1)	57	711	(1)
Life, physical, and social science occupations		957	426	884	647	1,012	87.4
Biological scientists	/	929	49	(1)	60	946	(1)
Medical scientists		1,025	45	(1)	38	(1)	(1)
Chemists and materials scientists		1,023	43	(1)	91	1,146	(1)
		1,048	20		55	1,146	, ,
Environmental scientists and geoscientists		937	43	(1)	47	l '	(1)
Market and survey researchers				(1)		(1)	(1)
Psychologists		1,012	47	(1)	28	(1)	(1)
Chemical technicians		827	27	(1)	62	869	(1)
Community and social services occupations	1 '	707	1,082	661	764	766	86.3
Counselors		735	338	689	175	832	82.8
Social workers		698	472	689	148	720	95.7
Miscellaneous community and social service specialists		639	166	596	95	747	79.8
Clergy		771	47	(1)	304	795	(1)
Legal occupations		1,070	603	845	508	1,561	54.1
Lawyers		1,561	208	1,255	412	1,710	73.4
Judges, magistrates, and other judicial workers		1,333	33	(1)	25	(1)	(1)
Paralegals and legal assistants		731	244	713	36	(1)	(1)
Miscellaneous legal support workers		707	117	695	34	(1)	(1)
Education, training, and library occupations		781	4,273	729	1,668	956	76.3
Postsecondary teachers		1,034	337	886	476	1,162	76.2
Preschool and kindergarten teachers		521	473	515	11	(1)	(1)
Elementary and middle school teachers		806	1,772	776	435	917	84.6
Secondary school teachers		885	555	824	458	955	86.3
Special education teachers		804	271	795	54	841	94.5
Other teachers and instructors		776	158	654	139	873	74.9
Librarians		834	136	823	23	(1)	(1)
Teacher assistants	545	377	500	373	45	(1)	(1)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2004 annual averages-- Continued

(Numbers in thousands)	Both	sexes	Wo	men	M	Women's	
Occumation	.	Median	-	Median	.	Median	earnings as
Occupation	Total	weekly	Total	weekly	Total	weekly	percent of
	Employed	earnings	Employed	earnings	Employed	earnings	men's
Arts, design, entertainment, sports, and media occupations	1,426	\$768	618	\$688	808	\$862	79.8
Artists and related workers		865	24	(1)	41	(1)	(1)
Designers	480	714	230	646	250	818	79.0
Producers and directors	98	1,030	35	(1)	63	1,211	(1)
Athletes, coaches, umpires, and related workers	99	745	17	(1)	82	792	(1)
News analysts, reporters and correspondents	64	835	33	(1)	31	(1)	(1)
Public relations specialists	102	823	61	739	40	(1)	(1)
Editors	110	856	54	759	56	946	80.2
Writers and authors	. 86	760	44	(1)	42	(1)	(1)
Broadcast and sound engineering technicians and radio operators	. 75	857	8	(1)	67	871	(1)
Photographers		650	17	(1)	36	(1)	(1)
Healthcare practitioner and technical occupations		852	3,470	808	1,210	1,062	76.1
Dietitians and nutritionists		669	49	(1)	8	(1)	(1)
Pharmacists		1,578	72	1,432	90	1,684	85.0
Physicians and surgeons	_	1,660	173	978	382	1,874	52.2
Physician assistants		901	38	(1)	19	(1)	(1)
Registered nurses		904	1,651	895	148	1,031	86.8
Occupational therapists		923	51	906	5	(1)	(1)
Physical therapists		925	70	900	50	955	94.2
Respiratory therapists		782	38	(1)	41	(1)	(1)
Speech-language pathologists	_	879	62	869	3	(1)	(1)
Clinical laboratory technologists and technicians		727	188	710	79	763	93.1
Diagnostic related technologists and technicians		884	150	836	75	961	87.0
Emergency medical technicians and paramedics		690	37	(1)	84	717	(1)
Health diagnosing and treating practitioner support				(-)			(-/
technicians	280	516	236	508	44	(1)	(1)
Licensed practical and licensed vocational nurses	385	637	362	629	23	(1)	(1)
Medical records and health information technicians	. 81	501	71	513	10	(1)	(1)
Service occupations	13,763	411	6,773	374	6,989	476	78.6
Healthcare support occupations	1,985	407	1,755	402	230	453	88.7
Nursing, psychiatric, and home health aides	1,261	388	1,113	383	148	420	91.2
Dental assistants		474	139	469	5	(1)	(1)
Protective service occupations	2,509	700	471	557	2,038	733	76.0
First-line supervisors/managers of police and detectives		1,015	27	(1)	107	1,055	(1)
Fire fighters		933	13	(1)	250	942	(1)
Bailiffs, correctional officers, and jailers		622	107	558	263	654	85.3
Detectives and criminal investigators	114	995	26	(1)	88	1,048	(1)
Police and sheriff's patrol officers	654	844	83	841	571	845	99.5
Private detectives and investigators	63	812	21	(1)	41	(1)	(1)
Security guards and gaming surveillance officers	641	457	138	418	502	471	88.7
Food preparation and serving related occupations		360 508	1,908 51	339 416	1,955 215	384 524	88.3 79.4
		500	31	410	213	524	19.4
First-line supervisors/managers of food preparation and	504	405	200	440	200	404	00.4
serving workers		435	282	418	222	464	90.1
Cooks	,	341	443	319	723	356	89.6
Food preparation workers	. 278	321	158	323	120	319	101.3

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2004 annual averages-- Continued

	Both :	sexes	Wo	men	М	Women's	
Occupation	Total Employed	Median weekly earnings	Total Employed	Median weekly earnings	Total Employed	Median weekly earnings	earnings as percent of men's
Bartenders	197	\$426	102	\$392	95	\$482	81.3
Combined food preparation and serving workers,	137	ψ+20	102	Ψ032	33	ψ+02	01.5
including fast food	123	311	85	308	39	(1)	(1)
Counter attendants, cafeteria, food concession, and coffee	120	011		000	00	(')	(')
shopshop	91	292	56	282	35	(1)	(1)
Waiters and waitresses	799	348	538	327	261	399	82.0
Food servers, nonrestaurant		363	60	333	34	(1)	(1)
Dining room and cafeteria attendants and bartender helpers		340	61	356	91	326	109.2
Dishwashers	141	306	30	(1)	111	311	(1)
Building and grounds cleaning and maintenance occupations	3,436	385	1,208	335	2,228	412	81.3
First-line supervisors/managers of housekeeping and					,		
janitorial work	139	479	50	410	89	531	77.2
First-line supervisors/managers of landscaping, lawn	400	044				004	(4)
service, and groundskeeping workers	106	641	6	(1)	99	661	(1)
Janitors and building cleaners		405	379	343	1,081	425	80.7
Maids and housekeeping cleaners		331	723	324	95	402	80.6
Pest control workers		478	4	(1)	61	489	(1)
Grounds maintenance workers		372	46	(1)	803	371	(1)
Personal care and service occupations	'	402	1,431	380	538	500	76.0
First-line supervisors/managers of gaming workers		600	33	(1)	55	673	(1)
First-line supervisors/managers of personal service workers		597	36	(1)	28	(1)	(1)
Gaming services workers		558	41	(1)	34	(1)	(1)
Hairdressers, hairstylists, and cosmetologists	291	398	267	394	24	(1)	(1)
Baggage porters, bellhops, and concierges		498	11	(1)	50	491	(1)
Transportation attendants		575	54	473	22	(1)	(1)
Child care workers		334	387	334	26	(1)	(1)
Personal and home care aides	360	358	308	350	52	434	80.6
Recreation and fitness workers	153	498	89	473	65	585	80.9
Sales and office occupations		558	15,540	512	9,410	669	76.5
Sales and related occupations		604	4,422	464	5,562	747	62.1
First-line supervisors/managers of retail sales workers		613	985	505	1,260	737	68.5
First-line supervisors/managers of non-retail sales workers		860	284	678	652	927	73.1
Cashiers	1,355	322	1,016	313	339	380	82.4
Counter and rental clerks	97	429	46	(1)	51	514	(1)
Parts salespersons		530	13	(1)	107	554	(1)
Retail salespersons	1,865	496	766	386	1,100	597	64.7
Advertising sales agents	180	772	84	643	97	942	68.3
Insurance sales agents	360	726	190	615	170	970	63.4
Securities, commodities, and financial services sales agents	305	973	95	651	210	1,168	55.7
Travel agents	69	576	59	544	10	(1)	(1)
Sales representatives, services, all other	412	800	157	740	255	875	84.6
Sales representatives, wholesale and manufacturing	1,233	867	296	754	937	895	84.2
Real estate brokers and sales agents	431	744	233	663	197	834	79.5
Telemarketers	93	380	61	355	32	(1)	(1)
Door-to-door sales workers, news and street vendors, and							
				(1)	38		

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2004 annual averages-- Continued

	Both	sexes	Wo	Women		Men	
Occupation	Total Employed	Median weekly earnings	Total Employed	Median weekly earnings	Total Employed	Median weekly earnings	Women's earnings as percent of men's
Office and administrative support occupations	. 14,966	\$535	11,118	\$522	3,848	\$587	88.9
First-line supervisors/managers of office and administrative	,		,	·	,		
support	1,441	670	1,001	636	440	792	80.3
Switchboard operators, including answering service	. 55	450	50	459	4	(1)	(1)
Bill and account collectors	. 200	536	139	539	61	529	101.9
Billing and posting clerks and machine operators	. 363	518	330	510	32	(1)	(1)
Bookkeeping, accounting, and auditing clerks		543	916	542	88	563	96.3
Payroll and timekeeping clerks	1	554	123	541	13	(1)	(1)
Tellers		405	265	401	35	(1)	(1)
Court, municipal, and license clerks		526	76	518	6	(1)	(1)
Credit authorizers, checkers, and clerks		600	38	(1)	13	(1)	(1)
Customer service representatives		516	967	504	412	571	88.3
Eligibility interviewers, government programs		622	48	(1)	15	(1)	(1)
File clerks		528	205	525	58	543	96.7
Hotel, motel, and resort desk clerks		349	41	(1)	27	(1)	(1)
Interviewers, except eligibility and loan		497	89	498	12	(1)	(1)
Library assistants, clerical		468	47	(1)	4	(1)	(1)
Loan interviewers and clerks		536	143	522	28	(1)	(1)
Order clerks		529	67	512	23	(1)	(1)
Human resources assistants, except payroll and timekeeping	. 53	635	42	(1)	11	(1)	(1)
Receptionists and information clerks	. 847	462	795	463	52	454	102.0
Reservation and transportation ticket agents and travel							
clerks	. 125	502	85	489	40	(1)	(1)
Couriers and messengers	. 200	648	24	(1)	176	663	(1)
Dispatchers	232	586	122	516	109	701	73.6
Postal service clerks	. 162	768	73	778	89	761	102.2
Postal service mail carriers	. 314	791	112	743	203	834	89.1
Postal service mail sorters, processors, and processing							
machine operators	. 103	741	41	(1)	62	749	(1)
Production, planning, and expediting clerks		686	143	613	123	767	79.9
Shipping, receiving, and traffic clerks		501	144	469	393	512	91.6
Stock clerks and order fillers		429	349	420	597	438	95.9
Weighers, measurers, checkers, and samplers,							
recordkeeping	. 55	543	23	(1)	31	(1)	(1)
Secretaries and administrative assistants	. 2,657	552	2,570	550	87	598	92.0
Computer operators	. 170	579	91	580	79	575	100.9
Data entry keyers	. 394	495	315	486	78	556	87.4
Word processors and typists	. 239	527	223	525	16	(1)	(1)
Insurance claims and policy processing clerks	. 252	536	216	534	36	(1)	(1)
Mail clerks and mail machine operators except postal							
service	. 127	457	59	479	68	433	110.6
Office clerks, general	1	503	559	499	109	523	95.4
Office machine operators, except computer	. 51	433	31	(1)	20	(1)	(1)
Natural reservoirs and tradition of the Control of	44.000	20.		450	40.005	200	70.4
Natural resources, construction, and maintenance occupations		621	445	453	10,835	626	72.4
Farming, fishing, and forestry occupations		356	133	322	585	367	87.7
Graders and sorters, agricultural products		355	46	(1)	15	(1)	(1)
Logging workers	. 61	465	2	(1)	59	470	(1)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2004 annual averages-- Continued

(Numbers in thousands)	Both	sexes	Wor	men	Men		Women's	
Occupation	Total Employed	Median weekly earnings	Total Employed	Median weekly earnings	Total Employed	Median weekly earnings	earnings as percent of men's	
Construction and extraction occupations	. 6,232	\$604	123	\$504	6,109	\$606	83.2	
First-line supervisors/managers of construction trades and	,,,,,,,,	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,,,,,,,,	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
extraction workers	. 579	812	11	(1)	568	822	(1)	
Brickmasons, blockmasons, and stonemasons		577	-	- '	164	577	- '	
Carpenters		576	21	(1)	1,149	576	(1)	
Carpet, floor, and tile installers and finishers	. 147	517	-		146	518	- ' '	
Cement masons, concrete finishers, and terrazzo workers	95	556	-	-	95	556	-	
Construction laborers	. 986	492	21	(1)	965	492	(1)	
Operating engineers and other construction equipment								
operators		689	4	(1)	331	689	(1)	
Drywall installers, ceiling tile installers, and tapers		529	-	-	156	529	-	
Electricians		719	14	(1)	655	718	(1)	
Painters, construction and maintenance	410	494	15	(1)	395	495	(1)	
Pipelayers, plumbers, pipefitters, and steamfitters	. 483	690	2	(1)	480	690	(1)	
Roofers	. 188	480	3	(1)	184	482	(1)	
Sheet metal workers	132	606	6	(1)	126	614	(1)	
Structural iron and steel workers	. 53	694	-	-	53	695	-	
Helpers, construction trades	99	386	4	(1)	94	386	(1)	
Construction and building inspectors	87	718	10	(1)	77	724	(1)	
Highway maintenance workers	81	565	2	(1)	79	572	(1)	
Installation, maintenance, and repair occupations	. 4,330	704	190	611	4,140	707	86.4	
First-line supervisors/managers of mechanics, installers,								
and repairers	. 326	876	22	(1)	304	877	(1)	
Computer, automated teller, and office machine repairers Radio and telecommunications equipment installers and	. 309	723	38	(1)	271	735	(1)	
repairers Electronic home entertainment equipment installers and	221	877	31	(1)	190	891	(1)	
repairers	52	668	2	(1)	50	676	(1)	
Security and fire alarm systems installers	. 52	661	2	(1)	51	666	(1)	
Aircraft mechanics and service technicians	116	856	3	(1)	113	856	(1)	
Automotive body and related repairers	. 107	630	5	(1)	102	638	(1)	
Automotive service technicians and mechanics	. 735	637	12	(1)	723	639	(1)	
Bus and truck mechanics and diesel engine specialists	. 298	706	1	(1)	297	707	(1)	
Heavy vehicle and mobile equipment service technicians								
mechanics	189	708	2	(1)	188	708	(1)	
Heating, air conditioning, and refrigeration mechanics and								
installers	298	682	5	(1)	293	683	(1)	
Industrial and refractory machinery mechanics	419	707	11	(1)	408	708	(1)	
Maintenance and repair workers, general		665	10	(1)	270	668	(1)	
Millwrights	. 59	839	1	(1)	58	844	(1)	
Electrical power-line installers and repairers	112	804	2	(1)	111	813	(1)	
Telecommunications line installers and repairers		755	7	(1)	127	771	(1)	
Production, transportation, and material moving occupations	15,082	523	3,296	406	11,786	578	70.2	
Production occupations		526	2,454	405	6,024	597	67.8	
First-line supervisors/managers of production and		525	_, 10 1					
operating workers	874	726	169	546	706	765	71.4	
Electrical, electronics, and electromechanical assemblers	. 213	443	117	397	96	515	77.1	
Bakers	126	410	53	364	73	454	80.2	

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2004 annual averages-- Continued

	Both s	sexes	Wo	men	M	Women's	
Occupation	Total Employed	Median weekly earnings	Total Employed	Median weekly earnings	Total Employed	Median weekly earnings	earnings as percent of men's
Butchers and other meat, poultry, and fish processing							
workers	260	\$454	51	\$369	209	\$488	75.0
Food batchmakers	68	466	30	(1)	39	(1)	(1)
Cutting, punching, and press machine setters, operators and tenders	139	517	42	(1)	97	557	(1)
Grinding, lapping, polishing, and buffing machine tool							
setters, operators and tenders, metal and plastic	78	516	8	(1)	70	527	(1)
Machinists	408	670	16	(1)	392	679	(1
Molders and molding machine setters, operators, and							
tenders, metal and plastic	69	459	19	(1)	50	489	(1
Tool and die makers	80	764	2	(1)	78	769	(1
Welding, soldering, and brazing workers	539	606	26	(1)	513	614	(1
Job printers	54	563	12	(1)	42	(1)	(1
Printing machine operators	174	592	32	(1)	142	622	(1
Laundry and dry-cleaning workers	136	360	74	323	62	460	70
Pressers, textile, garment, and related materials	67	293	42	(1)	24	(1)	(
Sewing machine operators	242	327	186	319	56	381	83
Tailors, dressmakers, and sewers	50	376	33	(1)	17	(1)	(-
Cabinetmakers and bench carpenters	61	498	3	(1)	58	503	(
Stationary engineers and boiler operators	102	704	1	(1)	101	701	(
Chemical processing machine setters, operators, and				, ,			,
tenders	65	790	7	(1)	58	809	(-
Crushing, grinding, polishing, mixing, and blending workers	107	587	20	(1)	87	600	(
Cutting workers	73	519	17	(1)	56	563	(
Inspectors, testers, sorters, samplers, and weighers	638	585	240	474	398	663	71
Medical, dental, and ophthalmic laboratory technicians	76	524	41	(1)	35	(1)	(
Packaging and filling machine operators and tenders	299	368	168	341	131	410	83
Painting workers	180	509	27	(1)	154	530	(
nsportation and material moving occupations	6,604	520	842	410	5,762	549	74
Supervisors, transportation and material moving workers	180	655	33	(1)	147	688	(
Aircraft pilots and flight engineers	95	1,418	5	(1)	90	1,472	(
Bus drivers	366	500	152	440	215	588	74
Driver/sales workers and truck drivers	2,587	610	93	476	2,494	613	77
Taxi drivers and chauffeurs	165	486	22	(1)	143	494	(
Railroad conductors and yardmasters		881	5	(1)	52	903	(
Parking lot attendants	52	378	8	(1)	44	(1)	(
Service station attendants	78	319	2	(1)	76	319	(
Crane and tower operators		732	2	(1)	64	721	(1
Dredge, excavating, and loading machine operators		607	-		57	607	· .
Industrial truck and tractor operators		486	40	(1)	485	487	(
Cleaners of vehicles and equipment	258	384	28	(1)	230	387	(
Laborers and freight, stock, and material movers, hand		443	196	402	1,146	457	88
Packers and packagers, hand	349	349	206	333	143	373	89
Refuse and recyclable material collectors	67	508	5	(1)	62	512	(1

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

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

Table 19. Median usual weekly earning of full-time wage and salary workers by industry and sex, 2004 annual averages

	Both	Sexes	Woı	men	Me	Women's	
Industry	Total Employed	Median Weekly Earnings	Total Employed	Median Weekly Earnings	Total Employed	Median Weekly Earnings	earnings as percent of men's
Total, 16 years and over	. 101,224	\$638	44,223	\$573	57,001	\$713	80.4
Agriculture and related industries	915	417	158	387	757	430	90.0
Mining	. 481	875	42	(1)	440	896	(1)
Construction	7,440	620	633	591	6,806	623	94.9
Manufacturing	. 15,100	662	4,386	518	10,714	729	71.1
Durable goods	9,550	691	2,418	557	7,132	747	74.6
Nondurable goods	5,550	612	1,968	486	3,581	695	69.9
Wholesale and retail trade	14,391	550	5,638	458	8,753	625	73.3
Wholesale trade	3,784	677	1,068	561	2,717	736	76.2
Retail trade	10,607	509	4,571	430	6,036	592	72.6
Transportation and utilities	5,717	730	1,282	623	4,435	762	81.8
Transportation and warehousing	4,584	702	1,032	605	3,552	731	82.8
Utilities	1,133	883	250	716	884	940	76.2
Information	2,775	821	1,150	693	1,625	935	74.1
Financial activities	7,730	705	4,431	614	3,299	907	67.7
Finance and insurance	5,857	738	3,594	619	2,263	1,060	58.4
Real estate and rental and leasing	1,873	616	838	589	1,036	647	91.0
Professional and business services	9,509	711	3,943	621	5,566	807	77.0
Professional and technical services	5,659	931	2,504	731	3,155	1,131	64.6
Management, administrative, and waste services	3,850	482	1,439	455	2,411	496	91.7
Education and health services	20,754	664	15,208	617	5,546	831	74.2
Educational services	9,036	749	6,085	706	2,951	870	81.1
Health care and social assistance	11,718	599	9,123	566	2,595	766	73.9
Leisure and hospitality	6,451	411	2,926	378	3,525	451	83.8
Arts, entertainment, and recreation	· ·	528	558	485	849	588	82.5
Accommodation and food services	5,044	391	2,368	361	2,676	418	86.4
Other services	3,982	528	1,778	445	2,204	617	72.1
Other services, except private households	· ·	559	1,440	473	2,172	621	76.2
Private households	369	349	337	350	32	(1)	(1)
Public administration	5,979	787	2,647	682	3,332	893	76.4

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

Table 20. Employed persons by full- and part-time status and sex, 1970-2004 annual averages

			Total, both sexes		
Year	Total employed	Usually full time ¹	Usually part time ²	Percent usually full time	Percent usually part time
970	78,678	66,753	11,925	84.8	15.2
971	79,367	66,973	12,393	84.4	15.0
972 ³	82,153	69,214	12,939	84.3	15.7
973 ³	85,064	71,803	13,262	84.4	15.0
974	86,794	73,093	13,701	84.2	15.
975	85,846	71,586	14,260	83.4	16.
976	88,752	73,964	14,788	83.3	16.
977	92,017	76,625	15,391	83.3	16.
978 ³	96,048	80,193	15,855	83.5	16.
979	98,824	82,654	16,171	83.6	16.
980	99,303	82,562	16,740	83.1	16.
981	100,397	83,243	17,154	82.9	17.
982	99,526	81,421	18,106	81.8	18.
983	100,834	82,322	18,511	81.6	18.
984	105,005	86,544	18,462	82.4	17.
985	107,150	88,534	18,615	82.6	17
986 ³	109,597	90,529	19,069	82.6	17
987	112,440	92,957	19,483	82.7	17.
988	114,968	95,214	19,754	82.8	17.
989	117,342	97,369	19,973	83.0	17.
990 ³	118,793	98,666	20,128	83.1	16.
991	117,718	97,190	20,528	82.6	17.
992	118,492	97,664	20,828	82.4	17.
993	120,259	99,114	21,145	82.4	17.
994 ³	123,060	99,772	23,288	81.1	18.
995	124,900	101,679	23,220	81.4	18.
996	126,708	103,537	23,170	81.7	18.
997 ³	129,558	106,334	23,224	82.1	17.
998 ³	131,463	108,202	23,261	82.3	17.
999 ³	133,488	110,302	23,186	82.6	17.
000 ³	136,891	113,846	23,044	83.2	16.
001	136,933	113,573	23,361	82.9	17.
002	136,485	112,700	23,785	82.6	17.
003 ³	137,736	113,324	24,412	82.3	17.
004 ³	139,252	114,518	24,734	82.2	17.

Table 20. Employed persons by full- and part-time status and sex, 1970-2004 annual averages—Continued

V			Women		
Year	Total employed	Usually full time ¹	Usually part time ²	Percent usually full time	Percent usually part time
970	29,688	21,929	7,758	73.9	26.
971	29,976	21,950	8,026	73.2	26.
972 ³	31,257	22,842	8,416	73.1	26.
973 ³	32,715	23,960	8,756	73.2	26.
974	33,769	24,714	9,055	73.2	26.
975	33,989	24,598	9,391	72.4	27.
976	35,615	25,814	9,799	72.5	27.
977	37,289	27,076	10,213	72.6	27.
978 ³	39,569	28,912	10,658	73.1	26.
979	41,217	30,227	10,990	73.3	26.
980	42,117	30,845	11,270	73.2	26.
981	43,000	31,337	11,664	72.9	27.
982	43,256	31,086	12,170	71.9	28.
83	44,047	31,679	12,367	71.9	28
984	45,915	33,473	12,441	72.9	27
985	47,259	34,672	12,587	73.4	26.
986 ³	48,706	35,845	12,862	73.6	26
987	50,334	37,210	13,124	73.9	26
988	51,696	38,398	13,298	74.3	25
989	53,027	39,484	13,544	74.5	25.
90 ³	53,689	40,165	13,524	74.8	25.
991	53,496	39,783	13,713	74.4	25.
92	54,052	40,301	13,751	74.6	25
93	54,910	40,991	13,919	74.7	25
94 ³	56,610	40,940	15,670	72.3	27
95	57,523	41,743	15,779	72.6	27
96	58,501	42,776	15,725	73.1	26.
97 ³	59,873	44,076	15,797	73.6	26
98 ³	60,771	45,014	15,757	74.1	25
999 ³	62,042	46,372	15,670	74.7	25.
000 ³	63,586	47,916	15,670	75.4	24.
001	63,737	47,950	15,788	75.2	24.
002	63,582	47,494	16,088	74.7	25.
003 ³	64,404	47,946	16,459	74.4	25.
004 ³	64,728	48,073	16,654	74.3	25

Table 20. Employed persons by full- and part-time status and sex, 1970-2004 annual averages—Continued

Year	Men												
	Total employed	Usually full time ¹	Usually part time ²	Percent usually full time	Percent usually part time								
1970	48,990	44,825	4,166	91.5	8.5								
1971	49,390	45,023	4,367	91.2	8.8								
1972 ³	50,896	46,373	4,523	91.1	8.9								
1973 ³	52,349	47,843	4,507	91.4	8.6								
1974	53,024	48,378	4,646	91.2	8.8								
1975	51,857	46,988	4,870	90.6	9.4								
1976	53,138	48,150	4,988	90.6	9.4								
1977	54,728	49,551	5,178	90.5	9.5								
1978 ³	56,479	51,281	5,198	90.8	9.2								
1979	57,607	52,427	5,180	91.0	9.0								
1980	57,186	51,717	5,471	90.4	9.6								
1981	57,397	51,906	5,492	90.4	9.6								
1982	56,271	50,334	5,937	89.4	10.6								
1983	56,787	50,643	6,145	89.2	10.8								
1984	59,091	53,070	6,020	89.8	10.2								
1985	59,891	53,862	6,028	89.9	10.1								
1986 ³	60,892	54,685	6,207	89.8	10.2								
1987	62,107	55,746	6,360	89.8	10.2								
1988	63,273	56,816	6,457	89.8	10.2								
1989	64,315	57,885	6,430	90.0	10.0								
1990 ³	65,104	58,501	6,604	89.9	10.1								
1991	64,223	57,407	6,815	89.4	10.6								
1992	64,440	57,363	7,077	89.0	11.0								
1993	65,349	58,123	7,226	88.9	11.1								
1994 ³	66,450	58,832	7,617	88.5	11.5								
1995	67,377	59,936	7,441	89.0	11.0								
1996	68,207	60,762	7,445	89.1	10.9								
1997 ³	69,685	62,258	7,427	89.3	10.7								
1998 ³	70,693	63,189	7,504	89.4	10.6								
1999 ³	71,446	63,930	7,516	89.5	10.5								
2000 ³	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 ³	73,332	65,379	7,953	89.2	10.8								
2004 ³	74,524	66,444	8,080	89.2	10.8								

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

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

² For all years, total includes those who usually work less

³ The comparability of historical labor force data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an explanation, see the "Explanatory Notes and Estimates of Error" section of *Employment and Earnings*, a monthly BLS periodical.

Table 21. Average weekly hours at work in all industries and in nonagricultural industries by sex, 1976-2004 annual averages

Year		All industries		Nonag	Nonagricultural industries		
rear	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 ¹	39.2	35.5	42.2	39.1	35.6	42.1	
1995	39.3	35.6	42.3	39.2	35.7	42.2	
1996	39.3	35.7	42.3	39.2	35.7	42.2	
1997	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 ¹	39.7	36.4	42.5	39.6	36.4	42.4	
2001	39.2	36.1	41.9	39.2	36.1	41.8	
2002	39.2	36.0	41.8	39.1	36.1	41.7	
2003	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	

¹ The comparability of historical data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an explanation, see the "Explanatory Notes and Estimates of Error" section of *Employment and Earnings*, a monthly BLS periodical.

Table 22. Work experience of the population by sex and full- and part-time status, selected years, 1970-2003

(Percent distribution)

Total So to 52 Total To		Population	With work	experience				work expe			
Total, both sexes 1970.	Year		Total (in	Percent of		Usı	ually work fu	ıll time	Usu	ally work pa	rt time
1970		,	`		Total	Total			Total		1 to 49 weeks
1975	Total, both sexes										
1980	1970	138,953	93,850	67.5	100.0	79.4	55.6	23.8	20.6	6.7	13.9
1985	1975	153,180	102,603	67.0	100.0	78.9	54.3	24.6	21.2	7.5	13.7
1990	1980	169,452	115,752	68.3	100.0	78.5	56.1	22.4	21.4	7.7	13.7
1995	1985	179,944	123,466	68.6	100.0	78.2	58.7	19.5	21.9	8.3	13.6
20001 214,292 150,787 70.4 100.0 80.4 66.7 13.7 19.5 9.3 2003 222,509 150,689 67.7 100.0 79.8 66.3 13.7 19.5 9.3 Women 1970 73,657 38,809 52.7 100.0 67.9 40.7 27.2 32.2 10.1 2 1980 80,834 43,511 53.8 100.0 67.1 41.4 25.7 32.8 11.7 2 1985 94,490 56,165 59.4 100.0 68.7 44.7 23.0 32.3 11.9 2 1990 98,970 61,494 62.1 100.0 69.8 51.5 18.3 30.2 12.8 1995 104,058 65,304 62.8 100.0 70.2 54.3 15.9 29.7 13.3 20001 111,440 71,341 64.0 100.0 72.9 58.4 14.5 27.1 13.4 41975 72,346 59,091 81.7 100.0 87.5 <td>1990</td> <td>189,238</td> <td>132,562</td> <td>70.1</td> <td>100.0</td> <td>78.8</td> <td>60.4</td> <td>18.4</td> <td>21.3</td> <td>8.7</td> <td>12.6</td>	1990	189,238	132,562	70.1	100.0	78.8	60.4	18.4	21.3	8.7	12.6
Women 222,509 150,689 67.7 100.0 79.8 66.3 13.5 20.2 10.2 Women Women 1970		199,925	138,971	69.5	100.0	78.6	62.9	15.7	21.3	9.1	12.2
Women 73,657 38,809 52.7 100.0 67.9 40.7 27.2 32.2 10.1 2 1975	2000 ¹	214,292	150,787	70.4	100.0	80.4	66.7	13.7	19.5	9.3	10.2
1970	2003	222,509	150,689	67.7	100.0	79.8	66.3	13.5	20.2	10.2	10.0
1975	Women										
1980	1970	73,657	38,809	52.7	100.0	67.9	40.7	27.2	32.2	10.1	22.1
1985	1975	80,834	43,511	53.8	100.0	67.1	41.4	25.7	32.8	11.7	21.1
1990	1980	89,259	51,492	57.7	100.0	67.7	44.7	23.0	32.3	11.9	20.4
1995	1985	94,490	56,165	59.4	100.0	68.1	48.9	19.2	31.8	12.3	19.5
2000¹ 111,440 71,341 64.0 100.0 72.9 58.4 14.5 27.1 13.4 2003 115,269 71,150 61.7 100.0 72.1 58.8 13.3 27.9 14.5 Men 1970 65,296 55,041 84.3 100.0 87.6 66.1 21.5 12.4 4.4 1975 72,346 59,091 81.7 100.0 87.5 63.8 23.7 12.5 4.4 1980 80,193 64,260 80.1 100.0 87.2 65.2 22.0 12.8 4.4 1985 85,454 67,301 78.8 100.0 86.5 66.8 19.7 13.5 4.8 1990 90,269 71,068 78.7 100.0 86.4 68.0 18.4 13.5 5.1 1995 95,867 73,667 76.8 100.0 87.5 74.2 13.3 12.6 5.5 2000¹ 102,853 79,446 77.2 100.0 87.5 74.2 13.3 12.6	1990	98,970	61,494	62.1	100.0	69.8	51.5	18.3	30.2	12.8	17.4
Men 115,269 71,150 61.7 100.0 72.1 58.8 13.3 27.9 14.5	1995	104,058	65,304	62.8	100.0	70.2	54.3	15.9	29.7	13.3	16.4
Men 65,296 55,041 84.3 100.0 87.6 66.1 21.5 12.4 4.4 1975	2000 ¹	111,440	71,341	64.0	100.0	72.9	58.4	14.5	27.1	13.4	13.7
1970	2003	115,269	71,150	61.7	100.0	72.1	58.8	13.3	27.9	14.5	13.4
1975	Men										
1980	1970	65,296	55,041	84.3	100.0	87.6	66.1	21.5	12.4	4.4	8.0
1985	1975	72,346	59,091	81.7	100.0	87.5	63.8	23.7	12.5	4.4	8.1
1990	1980	80,193	64,260	80.1	100.0	87.2	65.2	22.0	12.8	4.4	8.4
1995 95,867 73,667 76.8 100.0 86.2 70.6 15.6 13.9 5.5 20001 102,853 79,446 77.2 100.0 87.5 74.2 13.3 12.6 5.5	1985	85,454	67,301	78.8	100.0	86.5	66.8	19.7	13.5	4.8	8.7
2000 ¹	1990	90,269	71,068	78.7	100.0	86.4	68.0	18.4	13.5	5.1	8.4
			73,667	76.8	100.0	86.2	70.6	15.6	13.9	5.5	8.4
2003 107,241 79,539 74.2 100.0 86.8 73.0 13.8 13.2 6.3	2000 ¹	102,853	79,446	77.2	100.0	87.5	74.2	13.3	12.6	5.5	7.1
	2003	107,241	79,539	74.2	100.0	86.8	73.0	13.8	13.2	6.3	6.9

¹ The comparability of historical labor force data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an explanation, see the "Explanatory Notes and Estimates of Error" section of *Employment and Earnings*, a monthly BLS periodical.

NOTE: See Technical Note for an explanation of the work experience concept.

Table 23. Married-couple families by number and relationship of earners, 1967-2003

Year 1967 1968 1969 1971 1971 1972 1973	Total 43,292 43,842 44,436 44,832 45,939 46,594	No earners 2,943 2,888 3,022 3,252 3,471	Total 16,490 16,375 16,268 16,117	One e Husband only 15,429 15,310 15,133	Wife only 716 730	Other family member	Total	Husband and wife	Husband and other family member	Wife and other family member	Husband and wife are not earners
1967 1968 1969 1970 1971 1972	43,292 43,842 44,436 44,832 45,939	2,943 2,888 3,022 3,252	16,490 16,375 16,268	only 15,429 15,310	only 716	family member		and	and other family	other family	and wife are not
1968 1969 1970 1971 1972 1973	43,842 44,436 44,832 45,939	2,888 3,022 3,252	16,375 16,268	15,310		345					
1968 1969 1970 1971 1972 1973	43,842 44,436 44,832 45,939	2,888 3,022 3,252	16,375 16,268	15,310		0-10	23,859	18,888	4,639	_	_
1969 1970 1971 1972 1973	44,436 44,832 45,939	3,022 3,252	16,268		700	335	24,579	19,743	4,522	_	_
1971 1972 1973	45,939		16 447		797	339	25,145	20,327	4,517	-	-
1971 1972 1973	45,939		In 11/	14,931	867	320	25,464	20,510	4,622	_	_
1972 1973	I	J. T / I	16,847	15,502	1,004	340	25,621	20,641	4,651	_	_
1973	40,394	3,632	16,787	15,387	1,004	398	26,175	21,279	4,553	-	_
	47,185	4,027	16,080	14,547	1,110	423	27,078	22,152	4,535	-	-
1974	47,183	4,325	15,795	14,122	1,110	457	27,078	22,451	4,442	-	-
1975	47,878	4,943	16,217	14,122	1,394	481	26,717	22,338	3,861	-	_
1976	48,150	4,943	15,630	13,690	1,424	516	27,559	23,104	3,829	-	-
1977			15,030			510	27,835			-	-
1977	48,131	5,177		13,153	1,456			23,474	3,812		-
	48,532	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	49,947	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	50,395	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	51,574	6,731	12,565	9,984	1,917	664	32,278	28,811	2,730	-	-
1987	51,847	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	52,241	6,770	11,630	9,107	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	53,248	7,282	11,842	8,745	2,411	687	34,123	31,302	2,051	614	156
1994	53,929	7,227	11,774	8,719	2,374	681	34,928	32,125	2,048	603	151
1995	53,621	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	54,362	7,289	11,728	8,792	2,302	634	35,345	32,764	1,853	569	158
1998	54,829	7,257	12,279	9,198	2,419	662	35,293	32,810	1,726	616	141
1999	55,352	7,163	12,328	9,093	2,595	640	35,861	33,360	1,815	519	167
2000	56,643	7,463	12,717	9,515	2,601	600	36,463	33,892	1,865	566	139
2001	56,798	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
2003	57,767	8,043	14,051	10,469	3,026	557	35,673	33,220	1,789	548	117

Table 23. Married-couple families by number and relationship of earners, 1967-2003—Continued

(Percent distribution)

				One e		d-couple fa		Two	earners or	more	
Year	Total	No earners	Total	Husband only	Wife only	Other family member	Total	Husband and wife	Husband and other family member	Wife and other family member	Husband and wife are not earners
1967	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	-	-
970	100.0	7.3	35.9	33.3	1.9	.7	56.8	45.7	10.3	-	-
971	100.0	7.6	36.7	33.7	2.2	.7	55.8	44.9	10.1	-	-
972	100.0	7.8	36.0	33.0	2.2	.9	56.2	45.7	9.8	-	-
973	100.0	8.5	34.1	30.8	2.4	.9	57.4	46.9	9.6	-	-
974	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	-	-
980	100.0	12.0	28.2	23.6	3.5	1.2	59.8	51.8	6.9	-	_
981	100.0	12.5	27.8	23.2	3.4	1.3	59.6	51.8	6.5	-	-
982	100.0	12.9	28.5	23.2	4.1	1.2	58.6	50.8	6.3	-	-
983	100.0	13.1	27.3	22.1	3.9	1.3	59.6	52.1	6.0	-	-
984	100.0	13.2	25.7	20.8	3.7	1.2	61.1	53.6	5.7	-	-
985	100.0	13.1	25.4	20.4	3.7	1.3	61.4	54.5	5.4	-	-
986	100.0	13.1	24.4	19.4	3.7	1.3	62.6	55.9	5.3	-	-
987	100.0	13.0	24.0	18.9	3.8	1.4	63.0	56.6	5.0	-	-
1988	100.0	13.0	22.8	18.1	3.4	1.2	64.3	58.6	4.4	1.0	0
1989	100.0	13.0	22.4	17.6	3.5	1.3	64.6	58.9	4.5	.8	
990	100.0	13.0	22.3	17.4	3.5	1.3	64.8	59.0	4.5	.9	
991	100.0	13.5	21.9	16.9	3.8	1.3	64.6	59.1	4.1	1.0	
1992	100.0	13.6	22.5	17.1	4.0	1.3	63.9	58.7	3.6	1.2	
993	100.0	13.7	22.2	16.4	4.5	1.3	64.1	58.8	3.9	1.2	
994	100.0	13.4	21.8	16.2	4.4	1.3	64.8	59.6	3.8	1.1	
1995	100.0	13.6	21.9	16.5	4.2	1.2	64.5	59.8	3.5	1.0	
1996	100.0	13.3	21.5	16.2	4.1	1.3	65.1	60.4	3.5	1.0	
997	100.0	13.4	21.6	16.2	4.2	1.2	65.0	60.3	3.4	1.0	
998	100.0	13.2	22.4	16.8	4.4	1.2	64.4	59.8	3.1	1.1	
999	100.0	12.9	22.3	16.4	4.7	1.2	64.8	60.3	3.3	.9	
2000	100.0	13.2	22.5	16.8	4.6	1.1	64.4	59.8	3.3	1.0	
2001	100.0	13.5	22.7	16.9	4.8	1.0	63.8	59.3	3.3	.9	
2002	100.0	13.6	23.5	17.6	4.9	1.0	62.9	58.5	3.2	1.0	
2003	100.0	13.9	24.3	18.1	5.2	1.0	61.8	57.5	3.1	.9	

⁻ Dash indicates data not available.

NOTE: These data, collected in the Annual Social and Economic Supplement, reflect the earnings and work experience of the entire year.

Table 24. Contribution of wives' earnings to family income, 1970-2003

1971 27.5 1972 26.7 1973 26.0 1974 25.4 1975 26.3 1976 26.4 1977 26.1 1978 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 32.6 1997 32.7 1998 32.8 1999 32.8 2000 33.5 2001 34.4 2002 34.8	Year	Contribution to family income (median percent)
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 2000 33.5 2001 34.4 2002 34.8	1970	26.6
1973 26.0 1974 25.4 1975 26.3 1976 26.4 1977 26.1 1978 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	1971	27.5
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	1972	26.7
1975 26.3 1976 26.4 1977 26.1 1978 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	1973	26.0
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	1974	25.4
1977	1975	26.3
1978	1976	26.4
1979	1977	26.1
1980	1978	26.1
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	1979	26.0
1982	1980	26.7
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 32.8 1999 32.8 2000 33.5 2001 34.4 2002 34.8	1981	27.3
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 32.8 1999 32.8 2000 33.5 2001 34.4 2002 34.8	1982	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 32.8 1999 32.8 2000 33.5 2001 34.4 2002 34.8	1983	28.8
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	1984	28.4
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	1985	28.3
1988	1986	29.0
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	1987	29.5
1990	1988	29.6
1991	1989	29.9
1992	1990	30.7
1993	1991	31.3
1994	1992	32.4
1995	1993	32.2
1996. 32.6 1997. 32.7 1998. 32.8 1999. 32.8 2000. 33.5 2001. 34.4 2002. 34.8	1994	31.9
1997	1995	31.9
1998 32.8 1999 32.8 2000 33.5 2001 34.4 2002 34.8	1996	32.6
1999	1997	32.7
2000 33.5 2001 34.4 2002 34.8	1998	32.8
2001 34.4 2002 34.8	1999	32.8
2002	2000	33.5
	2001	34.4
2003	2002	34.8
	2003	35.2

Table 25. Wives who earn more than their husbands, 1987-2003

		n which wives have It husbands may no	•	Families in v	which both wives ar have earnings	nd husbands
Year	Married-couple families in which wife (but not necessarily husband) had earnings from work	Wives who earn more than their husbands ¹	Percent of wives who earn more than their husbands ¹	Married-couple families in which both wife and husband had earnings from work	Wives who earn more than their husbands ²	Percent of wives who earn more than their husbands ²
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

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

² Excludes families in which husband had no earnings

NOTE: These data, collected in the Annual Social and Economic Supplement, reflect the earnings and work experience of the entire year.

from work.

Table 26. Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by selected characteristics, 2004 annual averages

(Numbers in thousands)		Wor	kers paid hourly	rates	
		Tota	al at or below prev	vailing minimum	wage
Characteristic	Total	Total	Percent of hourly paid workers	At prevailing Federal minimum wage	Below prevailing Federal minimum wage
Age and sex					
Total, 16 years and over	73,939	2,003	2.7	520	1,483
	16,174	1,022	6.3	272	750
	57,765	982	1.7	249	733
Women, 16 years and over	37,133	1,323	3.6	310	1,013
16 to 24 years	7,869	655	8.3	145	510
	29,265	668	2.3	166	502
Men, 16 years and over	36,806	680	1.8	210	470
	8,305	366	4.4	127	239
	28,500	314	1.1	83	231
Race and Hispanic or Latino ethnicity					
White	59,877	1,681	2.8	395	1,286
	29,621	1,126	3.8	234	892
	30,255	554	1.8	161	393
Black or African American	9,417	227	2.4	99	128
	5,174	138	2.7	59	79
	4,243	89	2.1	40	49
Asian Women Men	2,672	38	1.4	8	30
	1,378	23	1.7	5	18
	1,295	15	1.2	3	12
Hispanic or Latino	12,073	250	2.1	82	168
	4,890	151	3.1	49	102
	7,183	98	1.4	32	66
Full- and part-time status ¹					
Full-time workers	55,739	760	1.4	177	583
	24,788	460	1.9	100	360
	30,951	300	1.0	77	223
Part-time workers	18,046	1,240	6.9	343	897
	12,276	861	7.0	210	651
	5,770	378	6.6	132	246

¹ The distinction between full- and part-time workers is based on hours usually worked. These 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 \$5.15 per hour in 2004. Data are for wage and salary workers, excluding the incorporated self-employed. They refer to a person's earnings on

his or her sole or principal job, and pertain only to workers who are paid hourly rates. Salaried workers and other nonhourly workers are not included. Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race.

Table 27. Working poor: Poverty status of persons in the labor force for 27 weeks or more by age, sex, race, and Hispanic or Latino ethnicity, 2003

(Ivambers in thousands)			Total				Bel	ow poverty le	vel	
Age and sex	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and older	140,007	115,359	15,605	5,817	17,743	7,429	5,329	1,564	280	1,935
16 to 19 years	4,215	3,550	410	106	574	369	288	85	6	68
20 to 24 years	13,277	10,788	1,632	408	2,387	1,334	922	321	34	264
25 to 34 years	30,961	24,722	3,821	1,553	5,559	2,180	1,560	482	56	757
35 to 44 years	35,318	28,584	4,314	1,619	4,685	1,872	1,369	365	81	532
45 to 54 years	33,270	27,872	3,470	1,315	2,937	1,072	727	202	76	207
55 to 64 years	17,847	•	1,579	699	1,280	514	387	92	23	89
,	5,118	15,293 4,550	378	116	322	102	367 77	17	23 4	17
65 years and older	5,118	4,550	3/8	110	322	102	77	17	4	17
Women, 16 years and older	64,706	52,180	8,399	2,651	6,995	3,889	2,566	1,048	136	764
16 to 19 years	2,057	1,742	188	56	243	209	157	43	2	27
20 to 24 years	6,185	4,894	854	216	905	779	506	224	14	131
25 to 34 years	13,865	10,706	2,100	683	1,995	1,108	685	341	39	269
35 to 44 years	16,150	12,735	2,346	708	1,881	971	647	253	35	199
45 to 54 years	15,828	13,038	1,870	637	1,291	489	323	120	34	81
55 to 64 years	8,341	7,040	858	316	545	282	207	59	11	48
65 years and older	2,279	2,025	182	35	135	52	41	8	1	8
Men, 16 years and older	75,301	63,179	7,205	3,166	10,749	3,539	2,763	516	144	1,171
16 to 19 years	2,157	1,807	221	50	331	187	131	42	4	41
20 to 24 years	7,091	5,894	778	192	1,482	555	416	97	20	133
25 to 34 years	17,096	14,016	1,721	870	3,563	1,072	875	141	17	488
35 to 44 years	19,168	15,849	1,968	911	2,804	901	722	112	46	333
45 to 54 years	17,443	14,834	1,599	678	1,646	542	404	81	42	126
55 to 64 years	9,506	8,253	721	382	735	232	180	33	12	41
65 years and older	2,839	2,525	196	81	187	50	36	9	4	9
oo years and older	2,009	2,020	130		107	30				

Table 27. Working poor: Poverty status of persons in the labor force for 27 weeks or more by age, sex, race, and Hispanic or Latino ethnicity, 2003—Continued

			Rate 1		
Age and sex	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and older	5.3	4.6	10.0	4.8	10.9
16 to 19 years	9.4	8.1	20.7	5.8	11.9
20 to 24 years	10.0	8.5	19.7	8.2	11.1
25 to 34 years	7.0	6.3	12.6	3.6	13.6
35 to 44 years	5.3	4.8	8.5	5.0	11.4
45 to 54 years	3.1	2.6	5.8	5.8	7.1
55 to 64 years	2.9	2.5	5.8	3.4	7.0
65 years and older	2.0	1.7	4.5	3.9	5.2
Women, 16 years and older	6.0	4.9	12.5	5.1	10.9
16 to 19 years	10.1	9.0	22.6	(2)	11.3
20 to 24 years	12.6	10.3	26.3	6.4	14.4
25 to 34 years	8.0	6.4	16.2	5.8	13.5
35 to 44 years	6.0	5.1	10.8	4.9	10.6
45 to 54 years	3.1	2.5	6.4	5.3	6.3
55 to 64 years	3.4	2.9	6.9	3.6	8.7
65 years and older	2.3	2.0	4.1	(2)	6.1
Men, 16 years and older	4.7	4.4	7.2	4.5	10.9
16 to 19 years	8.7	7.2	19.1	(2)	12.3
20 to 24 years	7.8	7.1	12.4	10.3	9.0
25 to 34 years	6.3	6.2	8.2	1.9	13.7
35 to 44 years	4.7	4.6	5.7	5.0	11.9
45 to 54 years	3.1	2.7	5.1	6.2	7.7
55 to 64 years	2.4	2.2	4.6	3.2	5.6
65 years and older	1.8	1.4	4.8	4.7	4.6

¹ Beginning with data for 2002, which were collected in the 2003 Annual Social and Economic Supplement to the Current Population Survey, persons who selected this race group only; persons who selected more than one race group are not included. Prior to 2002, persons who reported more than one race group were included in the group they identified as the main race. Also beginning in 2002, Asians no longer include Pacific Islanders.

NOTE: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as race.

² Number below the poverty level as a percent of the total in the labor force for 27 weeks or more.

³ Data not shown where base is less than 80,000.

Table 28. Percent distribution of employed persons by age, sex, and contingent and noncontingent status, February 2001

		С	ontingent worker	s ¹	Noncontingent
Age and sex	Total employed	Estimate 1	Estimate 2	Estimate 3	workers ¹
Total, 16 years and over	134,605	1.7	2.2	4.0	96.0
16 to 19 years	6,597	6.3	6.7	9.1	91.0
20 to 24 years	13,259	4.6	4.9	7.9	92.1
25 to 34 years	30,079	1.8	2.3	4.0	96.0
35 to 44 years	36,740	.9	1.5	3.0	97.0
45 to 54 years	29,946	.8	1.3	2.8	97.2
55 to 64 years	13,955	.8	1.2	2.8	97.2
65 years and over	4,029	1.2	1.7	4.9	95.1
Women, 16 years and over	63,229	1.8	2.4	4.2	95.8
16 to 19 years	3,277	7.5	7.9	10.7	89.3
20 to 24 years	6,481	4.6	5.0	7.9	92.1
25 to 34 years	13,844	1.5	2.3	4.0	96.0
35 to 44 years	17,071	1.1	1.7	3.2	96.8
45 to 54 years	14,379	.9	1.4	2.9	97.1
55 to 64 years	6,506	.9	1.3	3.2	96.9
65 years and over	1,671	1.1	1.7	5.9	94.1
Men, 16 years and over	71,376	1.6	2.1	3.8	96.2
16 to 19 years	3,320	5.1	5.6	7.4	92.6
20 to 24 years	6,778	4.7	4.7	7.8	92.2
25 to 34 years	16,235	2.0	2.3	4.1	95.9
35 to 44 years	19,668	.8	1.3	2.7	97.3
45 to 54 years	15,567	.7	1.3	2.7	97.3
55 to 64 years	7,449	.8	1.1	2.5	97.5
65 years and over	2,358	1.2	1.7	4.2	95.8

¹ Contingent workers are those who do not have an implicit or explicit contract for ongoing employment. Persons who do not expect to continue in their jobs for personal reasons, such as retirement or returning to school, are not considered contingent workers, provided that they would have the option of continuing in the job were it not for these personal reasons. Estimate 1 includes wage and salary workers who expect their jobs will last for an additional year or less and who had worked at their jobs for 1 year or less. Estimate 2 includes wage and salary work-

ers, the self-employed, and independent contractors who expect their employment to last for an additional year or less and who had worked at their jobs (or been self-employed) for 1 year or less. Estimate 3 includes all workers who do not expect their jobs to last. This is the broadest definition of contingency and estimates 1 and 2 of contingency are included in estimate 3. Noncontingent workers are those workers who do not fall into any of the three definitions of contingency.

Table 29. Percent distribution of employed persons by age, sex, and alternative work arrangements, February 2001

Total employed (i thousands) Total, 16 years and over	5 100.0 7 100.0 9 100.0 0 100.0 6 100.0 5 100.0 9 100.0	1.6 1.8 4.4 6.8 8.0 9.7 16.9	On-call workers 1.6 3.1 2.3 1.2 1.5 1.2 1.4 3.0	0.9 6 1.7 1.0 .8 .6 .9 .4	Workers provided by contract firms 0.5 .1 .5 .5 .5 .7	90.6 94.2 93.2 92.8 90.3 89.6 87.6 79.3
16 to 19 years 6,55 20 to 24 years 13,25 25 to 34 years 30,07 35 to 44 years 29,94 55 to 64 years 13,95 65 years and over 63,22 16 to 19 years 3,27 20 to 24 years 6,48 25 to 34 years 13,84 35 to 44 years 17,07 45 to 54 years 14,37 55 to 64 years 6,50 65 years and over 1,67	7 100.0 9 100.0 9 100.0 0 100.0 6 100.0 5 100.0 9 100.0	1.6 1.8 4.4 6.8 8.0 9.7 16.9	3.1 2.3 1.2 1.5 1.2 1.4 3.0	.6 1.7 1.0 .8 .6 .9	.1 .5 .5 .5 .5 .3 .7	94.2 93.2 92.8 90.3 89.6 87.6 79.3
16 to 19 years 6,55 20 to 24 years 13,25 25 to 34 years 30,07 35 to 44 years 29,94 55 to 64 years 13,95 65 years and over 63,22 16 to 19 years 3,27 20 to 24 years 6,48 25 to 34 years 13,84 35 to 44 years 17,07 45 to 54 years 14,37 55 to 64 years 6,50 65 years and over 1,67	7 100.0 9 100.0 9 100.0 0 100.0 6 100.0 5 100.0 9 100.0	1.6 1.8 4.4 6.8 8.0 9.7 16.9	3.1 2.3 1.2 1.5 1.2 1.4 3.0	.6 1.7 1.0 .8 .6 .9	.1 .5 .5 .5 .5 .3 .7	94.2 93.2 92.8 90.3 89.6 87.6 79.3
20 to 24 years 13,25 25 to 34 years 30,07 35 to 44 years 36,74 45 to 54 years 29,94 55 to 64 years 13,95 65 years and over 63,22 16 to 19 years 3,27 20 to 24 years 6,48 25 to 34 years 13,84 35 to 44 years 17,07 45 to 54 years 14,37 55 to 64 years 6,50 65 years and over 1,67	9 100.0 9 100.0 0 100.0 6 100.0 5 100.0 9 100.0	1.8 4.4 6.8 8.0 9.7 16.9	2.3 1.2 1.5 1.2 1.4 3.0	1.7 1.0 .8 .6 .9	.5 .5 .5 .3 .7	93.2 92.8 90.3 89.6 87.6 79.3
25 to 34 years 30,07 35 to 44 years 36,74 45 to 54 years 29,94 55 to 64 years 13,95 65 years and over 63,22 16 to 19 years 3,27 20 to 24 years 6,48 25 to 34 years 13,84 35 to 44 years 17,07 45 to 54 years 14,37 55 to 64 years 6,50 65 years and over 1,67	9 100.0 0 100.0 6 100.0 5 100.0 9 100.0	4.4 6.8 8.0 9.7 16.9	1.2 1.5 1.2 1.4 3.0	1.0 .8 .6 .9	.5 .5 .3 .7	92.8 90.3 89.6 87.6 79.3
35 to 44 years 36,74 45 to 54 years 29,94 55 to 64 years 13,95 65 years and over 4,02 Women, 16 years and over 63,22 16 to 19 years 3,27 20 to 24 years 6,48 25 to 34 years 13,84 35 to 44 years 17,07 45 to 54 years 14,37 55 to 64 years 6,50 65 years and over 1,67	0 100.0 6 100.0 5 100.0 9 100.0	6.8 8.0 9.7 16.9	1.5 1.2 1.4 3.0	.8 .6 .9 .4	.5 .5 .3 .7	90.3 89.6 87.6 79.3
45 to 54 years	6 100.0 5 100.0 9 100.0	8.0 9.7 16.9 4.8	1.2 1.4 3.0	.6 .9 .4	.5 .3 .7	89.6 87.6 79.3
55 to 64 years 13,95 65 years and over 4,02 Women, 16 years and over 63,22 16 to 19 years 3,27 20 to 24 years 6,48 25 to 34 years 13,84 35 to 44 years 17,07 45 to 54 years 14,37 55 to 64 years 6,50 65 years and over 1,67	5 100.0 9 100.0 9 100.0	9.7 16.9 4.8	1.4 3.0 1.6	.9	.3 .7	87.6 79.3
65 years and over. 4,02 Women, 16 years and over. 63,22 16 to 19 years. 3,27 20 to 24 years. 6,48 25 to 34 years. 13,84 35 to 44 years. 17,07 45 to 54 years. 14,37 55 to 64 years and over. 6,50 65 years and over. 1,67	9 100.0	16.9	3.0 1.6	.4	.7	79.3
Women, 16 years and over	9 100.0	4.8	1.6			
16 to 19 years 3,27 20 to 24 years 6,48 25 to 34 years 13,84 35 to 44 years 17,07 45 to 54 years 14,37 55 to 64 years 6,50 65 years and over 1,67				1.1	.3	00.4
20 to 24 years 6,48 25 to 34 years 13,84 35 to 44 years 17,07 45 to 54 years 14,37 55 to 64 years 6,50 65 years and over 1,67	7 100.0	1.3	2.7			92.1
25 to 34 years 13,84 35 to 44 years 17,07 45 to 54 years 14,37 55 to 64 years 6,50 65 years and over 1,67			3.7	.8	-	94.0
35 to 44 years 17,07 45 to 54 years 14,37 55 to 64 years 6,50 65 years and over 1,67	1 100.0	1.8	2.0	2.1	.2	93.6
45 to 54 years	4 100.0	3.9	.8	1.3	.2	93.7
55 to 64 years	1 100.0	5.0	1.7	.8	.3	92.2
65 years and over	9 100.0	6.0	1.3	.8	.5	91.2
	6 100.0	6.9	1.4	1.3	.1	90.3
	1 100.0	11.3	2.6	.7	.8	84.9
Men, 16 years and over	6 100.0	7.8	1.6	.7	.6	89.2
16 to 19 years	0 100.0	1.8	2.5	.5	.2	94.5
20 to 24 years	8 100.0	1.8	2.6	1.2	.8	92.8
25 to 34 years	5 100.0	4.8	1.5	.8	.7	92.0
35 to 44 years	8 100.0	8.3	1.3	.8	.7	88.8
45 to 54 years	7 100.0	9.9	1.2	.3	.5	88.0
55 to 64 years	9 100.0	12.2	1.3	.6	.5	85.3
65 years and over	8 100.0	20.8	3.2	.3	.6	75.3

¹ Independent contractors are workers who were identified as independent contractors, independent consultants, or freelance workers, whether they were self-employed or wage and salary workers. On-call workers are workers who are called to work only as needed, although they can be scheduled to work for several days or weeks in a row. Temporary help agency workers are workers who were paid by a temporary help agency, whether or not their job was temporary. Workers provided by contract firms are workers who are employed by a company that provides them or their services to others under contract and who are usually

assigned to only one customer and usually work at the customer's worksite.

NOTE: Workers with traditional arrangements are those who do not fall into any of the "alternative arrangements" categories. Detail may not sum to totals because the total employed includes day laborers (an alternative arrangement, not shown separately) and a small number of workers who were both "on call" and "provided by contract firms."

⁻ Dash represents zero.

Table 30. Flexible schedules: Full-time wage and salary workers by selected characteristics, May 2001

		Both sex	es		Women	1		Men	
Characteristic		With flexib	le schedules ²		With flexib	le schedules ²		With flexib	le schedules ²
Characteristic	Total ¹	Number	Percent of total	Total ¹	Number	Percent of total	Total ¹	Number	Percent of total
Age									
Total 16 years and over	99,631	28,724	28.8	43,566	11,931	27.4	56,066	16,792	30.0
16 to 19 years	1,761	339	19.2	773	171	22.2	988	167	16.9
20 years and over	97,871	28,385	29.0	42,793	11,760	27.5	55,078	16,625	30.2
20 to 24 years	9,343	2,327	24.9	4,124	1,124	27.2	5,219	1,203	23.0
25 to 34 years	24,552	7,434	30.3	10,494	3,064	29.2	14,058	4,370	31.1
35 to 44 years	28,702	8,578	29.9	12,180	3,458	28.4	16,522	5,120	31.0
45 to 54 years	23,946	6,990	29.2	11,044	2,958	26.8	12,902	4,032	31.2
55 to 64 years	9,971	2,633	26.4	4,440	1,043	23.5	5,531	1,590	28.8
65 years and over	1,357	423	31.2	510	112	22.0	847	311	36.7
16 to 24 years	11,104	2,665	24.0	4,897	1,295	26.4	6,206	1,370	22.1
25 to 54 years	77,200	23,002	29.8	33,718	9,481	28.1	43,482	13,521	31.1
55 years and over	11,328	3,056	27.0	4,950	1,155	23.3	6,377	1,901	29.8
Race and Hispanic origin									
White	82,205	24,647	30.0	34,707	9,913	28.6	47,498	14,734	31.0
Black	12,390	2,629	21.2	6,614	1,420	21.5	5,776	1,209	20.9
Hispanic origin	11,919	2,356	19.8	4,614	1,011	21.9	7,305	1,344	18.4
Marital status									
Married, spouse present	57,728	17,264	29.9	22,789	6,032	26.5	34,939	11,231	32.1
Never married	24,877	6,817	27.4	10,847	3,081	28.4	14,030	3,736	26.6
Other marital status	17,026	4,643	27.3	9,930	2,818	28.4	7,096	1,825	25.7
Presence and age of children									
With no own children under 18	60,026	16,927	28.2	26,461	7,306	27.6	33,565	9,621	28.7
With own children under 18	39,605	11,796	29.8	17,105	4,625	27.0	22,500	7,171	31.9
With own children 6 to 17	22,697	6,648	29.3	10,737	2,813	26.2	11,960	3,836	32.1
With own children under 6	16,908	5,148	30.4	6,368	1,812	28.5	10,540	3,336	31.6

 $^{^{\}mbox{\scriptsize 1}}$ Includes persons who did not provide information on flexible schedules.

NOTE: Data relate to the sole or principal job of full-time wage and salary workers who were at work during the survey reference

week and exclude all self-employed persons, regardless of whether or not their businesses were incorporated. Detail for the above race and Hispanic-origin groups will not sum to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups. Own children include sons, daughters, stepchildren, and adopted children. Not included are nieces, nephews, grandchildren, and other related and unrelated children.

² Persons with flexible schedules are able to vary or make changes in their beginning and ending hours of work, whether or not they have a formal flexitime program on their job.

Table 31. Job-related work at home on primary job: All workers by marital status, presence and age of children, sex, and pay status, May 2001

			Persons v	vho usually work	ked at home ²	
					stribution by clas	s of worker 3
Characteristic	Total employed ¹	Total	Rate	Wage ar	nd salary	
		Total	Nato	Paid	Unpaid	Self-employed ⁴
Total						
Total, 16 years and over	131,803	19,759	15.0	17.4	52.0	29.7
Married, spouse present	75,248	13,916	18.5	16.9	51.1	30.9
Not married	56,555	5,843	10.3	18.6	54.2	26.7
Never married	35,196	3,086	8.8	19.8	60.0	19.6
Other marital status	21,358	2,757	12.9	17.2	47.6	34.7
With own children under 18	50,744	8,638	17.0	19.6	51.6	27.9
With own children under 6	21,517	3,580	16.6	21.8	49.9	27.2
With no own children under 18	81,059	11,121	13.7	15.7	52.3	31.0
Women						
Total, 16 years and over	62,144	9,468	15.2	18.9	53.7	26.5
Married, spouse present	33,095	6,300	19.0	18.6	51.2	29.1
Not married	29,049	3,168	10.9	19.7	58.6	21.3
Never married	16,253	1,516	9.3	19.7	67.3	12.6
Other marital status	12,796	1,652	12.9	19.6	50.6	29.3
With own children under 18	24,710	4,111	16.6	21.6	50.0	27.4
With own children under 6	9,699	1,705	17.6	24.8	43.1	30.7
With no own children under 18	37,434	5,357	14.3	16.9	56.5	25.8
Men						
Total, 16 years and over	69,659	10,291	14.8	16.0	50.5	32.6
Married, spouse present	42,153	7,616	18.1	15.5	51.1	32.3
Not married	27,506	2,675	9.7	17.3	48.9	33.2
Never married	18,943	1,571	8.3	19.8	52.9	26.4
Other marital status	8,562	1,104	12.9	13.7	43.2	42.8
With own children under 18	26,034	4,527	17.4	17.7	53.1	28.4
With own children under 6	11,818	1,875	15.9	19.1	56.1	23.9
With no own children under 18	43,625	5,763	13.2	14.6	48.5	35.8

 $^{^{\}mbox{\scriptsize 1}}$ Includes persons who did not provide information on work at home.

NOTE: Data refer to employed persons in nonagricultural industries. Own children include sons, daughters, stepchildren, and adopted children. Not included are nieces, nephews, grandchildren, and other related and unrelated children.

² Persons who usually work at home are defined as those who work at home at least once per week as part of their primary job.

³ Unpaid family workers and wage and salary workers who did not report pay status are included in total but not shown separately.

⁴ Includes the incorporated and unincorporated self-employed.

Table 32. Displaced workers¹ by age, sex, race, Hispanic or Latino ethnicity, and employment status in January 2004 (Numbers in thousands)

Age, sex, race, and Hispanic			Percent distribution	on by employment s	tatus
or Latino ethnicity	Total	Total	Employed	Unemployed	Not in labor force
Total					
Total, 20 years and over	5,329	100.0	64.8	20.2	15.0
20 to 24 years	149	100.0	65.0	19.6	15.3
25 to 54 years	4,087	100.0	68.9	19.5	11.6
55 to 64 years	887	100.0	55.5	24.9	19.6
65 years and over	206	100.0	23.8	12.9	63.3
Women, 20 years and over	2,319	100.0	61.1	19.3	19.6
20 to 24 years	53	100.0	(2)	(2)	(2)
25 to 54 years	1,715	100.0	65.9	17.7	16.4
55 to 64 years	426	100.0	52.7	27.7	19.6
65 years and over	125	100.0	17.5	15.8	66.7
Men, 20 years and over	3,010	100.0	67.7	20.8	11.5
20 to 24 years	96	100.0	59.8	24.5	15.7
25 to 54 years	2,372	100.0	71.0	20.8	8.1
55 to 64 years	461	100.0	58.1	22.3	19.6
65 years and over	81	100.0	33.5	8.5	57.9
White					
Total, 20 years and over	4,273	100.0	65.6	18.9	15.5
Women	1,810	100.0	61.9	17.5	20.6
Men	2,463	100.0	68.4	19.8	11.8
Black or African American					
Total, 20 years and over	695	100.0	61.6	27.1	11.2
Women	350	100.0	57.1	27.9	15.0
Men	345	100.0	66.3	26.4	7.3
Asian					
Total, 20 years and over	215	100.0	63.2	22.6	14.2
Women	100	100.0	61.6	16.9	21.5
Men	115	100.0	64.5	27.5	8.0
Hispanic or Latino ethnicity					
Total, 20 years and over	608	100.0	64.6	20.8	14.6
Women	236	100.0	55.3	23.0	21.7
Men	372	100.0	70.5	19.4	10.1

¹ Data refer to persons who had 3 or more years of tenure on a job they had lost or left between January 2001 and December 2003 because of plant or company closings or moves, insufficient work, or the abolishment of their positions or shifts.

NOTE: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race.

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

Table 33. Labor force status of 2004 high school graduates and 2003-04 high school dropouts 16 to 24 years old by school enrollment and sex, October 2004

·				Civilia	n labor force			
	Civilian			En	nployed	Ur	nemployed	Not in
Characteristic	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Total, 2004 high school graduates	2,752	1,533	55.7	1,282	46.6	251	16.4	1,219
Women	1,425	768	53.9	636	44.6	132	17.2	657
Men	1,327	764	57.6	645	48.6	119	15.6	562
Enrolled in college	1,835	821	44.8	712	38.8	109	13.3	1,013
Women	1,020	475	46.6	420	41.1	55	11.6	545
Men	815	347	42.6	293	35.9	54	15.6	468
Not enrolled in college	918	711	77.5	569	62.1	142	20.0	206
Women	406	294	72.4	217	53.5	77	26.2	112
Men	512	418	81.6	353	68.9	65	15.6	94
Total, 2003-04 high school dropouts ¹	496	267	53.7	160	32.3	106	39.9	229
Women	218	100	45.9	61	28.1	39	38.9	118
Men	278	166	59.9	99	35.6	67	40.4	112

¹ Data refer to persons who dropped out of school between October 2003 and October 2004.

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

Table 34. Labor force status of persons 16 to 24 years old by school enrollment, sex, and educational attainment, October 2004

				Civilian la	abor force			
	Civilian			En	nployed	Une	mployed	
Characteristic	noninstitutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
Enrolled in school	20,173	9,293	46.1	8,283	41.1	1,010	10.9	10,880
Enrolled in high school ¹	9,372	2,982	31.8	2,490	26.6	493	16.5	6,389
Women	4,459	1,437	32.2	1,231	27.6	205	14.3	3,022
Men	4,913	1,545	31.5	1,258	25.6	287	18.6	3,367
Enrolled in college	10,801	6,311	58.4	5,794	53.6	517	8.2	4,490
Women	5,867	3,560	60.7	3,291	56.1	269	7.6	2,307
Men	4,934	2,751	55.8	2,503	50.7	248	9.0	2,183
Not enrolled in school	16,331	13,191	80.8	11,564	70.8	1,627	12.3	3,140
Women	7,771	5,706	73.4	4,986	64.2	720	12.6	2,066
Less than a high school diploma		867	53.3	662	40.7	205	23.6	759
High school graduates, no college ²	3,265	2,384	73.0	2,050	62.8	334	14.0	881
Some college or associate degree	1,799	1,478	82.2	1,352	75.2	126	8.5	321
Bachelor's degree and higher	1,081	976	90.3	921	85.2	55	5.6	105
Men	8,560	7,485	87.4	6,578	76.9	907	12.1	1,075
Less than a high school diploma	2,140	1,668	77.9	1,334	62.3	334	20.0	472
High school graduates, no college ²	3,978	3,540	89.0	3,110	78.2	429	12.1	438
Some college or associate degree	1,658	1,532	92.4	1,425	86.0	106	6.9	126
Bachelor's degree and higher	784	746	95.1	708	90.4	37	5.0	38

Includes a small number of persons enrolled in grades below high school.
 Includes high school diploma or equivalent.

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

Table 35. Multiple jobholders and multiple jobholding rates by sex and race, May of selected years, 1970-2004, not seasonally adjusted

			Multiple jo	obholders			Multip	ole jobholdin	g rate1	
Year	Total employed	Total	Wor Number	men Percent of all multiple jobholders	Men	Total	Women	Men	White	Black or African American ²
1970	78,358	4,048	636	15.7	3,412	5.2	2.2	7.0	5.3	4.4
1971	78,708	4,048	765	19.0	3,270	5.2	2.6	6.7	5.3	3.8
1972	81,224	3,770	735	19.5	3,035	4.6	2.4	6.0	4.8	3.7
1973	83,758	4,262	869	20.4	3,393	5.1	2.4	6.6	5.1	3. <i>1</i> 4.7
1974	85,786	3,889	867	22.3	3,022	4.5	2.6	5.8	4.6	3.8
1974	05,700	3,009	007	22.3	3,022	4.5	2.0	5.0	4.0	3.0
1975	84,146	3,918	956	24.4	2,962	4.7	2.9	5.8	4.8	3.7
1976	87,278	3,948	911	23.1	3,037	4.5	2.6	5.8	4.7	2.8
1977	90,482	4,558	1,241	27.2	3,317	5.0	3.4	6.2	5.3	2.6
1978	93,904	4,493	1,281	28.5	3,212	4.8	3.3	5.8	5.0	3.1
1979	96,327	4,724	1,407	29.8	3,317	4.9	3.5	5.9	5.1	3.0
1980	96,809	4,759	1,549	32.5	3,210	4.9	3.8	5.8	5.1	3.2
1985	106,878	5,730	2,192	38.3	3,537	5.4	4.7	5.9	5.7	3.2
1989	117,084	7,225	3,109	43.0	4,115	6.2	5.9	6.4	6.5	4.3
1991	116,626	7,183	3,129	43.6	4,054	6.2	5.9	6.4	6.4	4.9
1994	122,946	7,316	3,343	45.7	3,973	6.0	5.9	6.0	6.1	4.9
1995	124,554	7,952	3,727	46.9	4,225	6.4	6.5	6.3	6.6	5.2
1996	126,391	7,846	3,494	44.5	4,352	6.2	6.0	6.4	6.4	5.1
1997	129,565	8,197	3,800	46.4	4,398	6.3	6.4	6.3	6.5	5.7
1998	131,476	8,126	3,688	45.4	4,438	6.2	6.1	6.3	6.3	5.5
1999	133,411	7,895	3,778	47.9	4,117	5.9	6.1	5.8	6.0	5.5
2000	136,685	7,751	3,667	47.3	4,084	5.7	5.8	5.6	5.9	4.9
2001	137,121	7,540	3,626	48.1	3,914	5.5	5.7	5.3	5.6	5.3
2002	136,559	7,247	3,511	48.4	3,736	5.3	5.5	5.1	5.5	4.7
2003	137,567	7,338	3,498	47.7	3,841	5.3	5.4	5.3	5.5	4.3
2004	138,867	7,258	3,605	49.7	3,653	5.2	5.6	4.9	5.3	5.1
	100,007	7,230	3,550		0,000	0.2	0.0		0.0	3.1

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

NOTE: Data from 1994-2004 are not strictly comparable with data for prior years. For an explanation, see "Historical Comparability" under the Household Data section of "Explanatory Notes and Estimates of Error" in *Employment and Earnings*. Comprehensive surveys of multiple jobholders were not conducted in 1981-84, 1986-88, 1990, and 1992-93.

² Data for years prior to 1977 refer to the black-and-other population group.

Table 36. Unincorporated self-employed persons in nonagricultural industries by sex, 1976-2004 annual averages

		Total			Women			Men		Self- employed
Year	Total employed	Self- employed	Self- employed as a percent of total	Total employed	Self- employed	Self- employed as a percent of total	Total employed	Self- employed	Self- employed as a percent of total	women as percent 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

NOTE: Beginning in 2000, data reflect the introduction of the 2002 Census industry classification system derived from the 2002

North American Industry Classification System into the Current Population Survey (CPS).

Table 37. Employment status of the native-born¹ and foreign-born² civilian noninstitutional population by age and sex, 2003 annual averages

Civilian noninsti- tutional population	Total		Emp	oloyed	Unem	ployed	
tutional	Total					1 - 7	Nint in Intern
	TOtal	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
189,837	125,393	66.1	118,005	62.2	7,389	5.9	64,444
31,762	19,642	61.8	17,148	54.0	2,494	12.7	12,120
31,237	26,418	84.6	24,832	79.5	1,585	6.0	4,819
36,296	30,669	84.5	29,207	80.5	1,462	4.8	5,626
35,277	29,071	82.4	27,979	79.3	1,092	3.8	6,207
24,533	15,296	62.3	14,696	59.9	600	3.9	9,237
30,733	4,298	14.0	4,143	13.5	155	3.6	26,435
31,331	21,117	67.4	19,731	63.0	1,385	6.6	10,214
4,135	2,456	59.4	2,203	53.3	252	10.3	1,680
7,784	5,925	76.1	5,551	71.3	375	6.3	1,859
7,450	6,026	80.9	5,673	76.1	353	5.9	1,424
5,245	4,200	80.1	3,935	75.0	264	6.3	1,045
3,195	2,016	63.1	1,903	59.6	113	5.6	1,180
3,521	494	14.0	465	13.2	28	5.8	3,027
99,072	59,790	60.4	56,523	57.1	3,267	5.5	39,282
15,944	9,672	60.7	8,564	53.7	1,108	11.5	6,273
15,972	12,405	77.7	11,710	73.3	695	5.6	3,567
18,649	14,459	77.5	13,797	74.0	662	4.6	4,190
18,090	14,058	77.7	13,579	75.1	480	3.4	4,032
12,739	7,300	57.3	7,045	55.3	255	3.5	5,438
17,677	1,896	10.7	1,829	10.3	66	3.5	15,781
15,662	8.482	54.2	7.881	50.3	601	7.1	7,179
· · · · · · · · · · · · · · · · · · ·							1,008
				54.1	167	7.7	1,531
							1,159
•							788
	*						817
2,081	204	9.8	194	9.3	10	4.7	1,877
	31,762 31,237 36,296 35,277 24,533 30,733 31,331 4,135 7,784 7,450 5,245 3,195 3,521 99,072 15,944 15,972 18,649 18,090 12,739 17,677 15,662 1,913 3,702 3,633 2,648 1,684	31,762 19,642 31,237 26,418 36,296 30,669 35,277 29,071 24,533 15,296 30,733 4,298 31,331 21,117 4,135 2,456 7,784 5,925 7,450 6,026 5,245 4,200 3,195 2,016 3,521 494 99,072 59,790 15,944 9,672 15,972 12,405 18,649 14,459 18,090 14,058 12,739 7,300 17,677 1,896 15,662 8,482 1,913 905 3,702 2,171 3,633 2,475 2,648 1,860 1,684 867	31,762 19,642 61.8 31,237 26,418 84.6 36,296 30,669 84.5 35,277 29,071 82.4 24,533 15,296 62.3 30,733 4,298 14.0 31,331 21,117 67.4 4,135 2,456 59.4 7,784 5,925 76.1 7,450 6,026 80.9 5,245 4,200 80.1 3,195 2,016 63.1 3,521 494 14.0 99,072 59,790 60.4 15,944 9,672 60.7 15,972 12,405 77.7 18,649 14,459 77.5 18,090 14,058 77.7 12,739 7,300 57.3 17,677 1,896 10.7 15,662 8,482 54.2 1,913 905 47.3 3,702 2,171 58.7 3,633 2,475 68.1 2,648 1,860 70.3 <td>31,762 19,642 61.8 17,148 31,237 26,418 84.6 24,832 36,296 30,669 84.5 29,207 35,277 29,071 82.4 27,979 24,533 15,296 62.3 14,696 30,733 4,298 14.0 4,143 31,331 21,117 67.4 19,731 4,135 2,456 59.4 2,203 7,784 5,925 76.1 5,551 7,450 6,026 80.9 5,673 5,245 4,200 80.1 3,935 3,195 2,016 63.1 1,903 3,521 494 14.0 465 Psylvariant 99,072 59,790 60.4 60.7 8,564 15,972 12,405 77.7 11,710 18,649 14,459 77.5 13,779 13,579 13,797 14,058 77.7 13,579 7,300 57.3 7,045 17,677 1,896 10.7 1,829 15,662 8,482 54.2 7,881 1,913 905 47.3 805 3,702 2,171 58.7 2,004 3,633 2,475 68.1 2,309 1,748 1,684 867 51.5 821</td> <td>31,762 19,642 61.8 17,148 54.0 31,237 26,418 84.6 24,832 79.5 36,296 30,669 84.5 29,207 80.5 35,277 29,071 82.4 27,979 79.3 24,533 15,296 62.3 14,696 59.9 30,733 4,298 14.0 4,143 13.5 31,331 21,117 67.4 19,731 63.0 4,135 2,456 59.4 2,203 53.3 7,784 5,925 76.1 5,551 71.3 7,450 6,026 80.9 5,673 76.1 5,245 4,200 80.1 3,935 75.0 3,195 2,016 63.1 1,903 59.6 3,521 494 14.0 465 13.2 99,072 59,790 60.4 56,523 57.1 15,944 9,672 60.7 8,564 53.7 15,972 12,405 77.7 11,710 73.3 18,649 14,058 77.7 13,579 75.1 12,739 7,300 57.3 7,045 55.3 17,677 1,896 10.7 1,</td> <td>31,762 19,642 61.8 17,148 54.0 2,494 31,237 26,418 84.6 24,832 79.5 1,585 36,296 30,669 84.5 29,207 80.5 1,462 35,277 29,071 82.4 27,979 79.3 1,092 24,533 15,296 62.3 14,696 59.9 600 30,733 4,298 14.0 4,143 13.5 155 31,331 21,117 67.4 19,731 63.0 1,385 4,135 2,456 59.4 2,203 53.3 252 7,784 5,925 76.1 5,551 71.3 375 7,450 6,026 80.9 5,673 76.1 353 5,245 4,200 80.1 3,935 75.0 264 3,195 2,016 63.1 1,903 59.6 113 15,972 12,405 77.7 11,710 73.3 695 18</td> <td>31,762 19,642 61.8 17,148 54.0 2,494 12.7 31,237 26,418 84.6 24,832 79.5 1,585 6.0 36,296 30,669 84.5 29,207 80.5 1,462 4.8 35,277 29,071 82.4 27,979 79.3 1,092 3.8 24,533 15,296 62.3 14,696 59.9 600 3.9 30,733 4,298 14.0 4,143 13.5 155 3.6 31,331 21,117 67.4 19,731 63.0 1,385 6.6 4,135 2,456 59.4 2,203 53.3 252 10.3 7,784 5,925 76.1 5,551 71.3 375 6.3 7,450 6,026 80.9 5,673 76.1 353 5.9 5,245 4,200 80.1 3,935 75.0 264 6.3 3,521 494 14.0 465</td>	31,762 19,642 61.8 17,148 31,237 26,418 84.6 24,832 36,296 30,669 84.5 29,207 35,277 29,071 82.4 27,979 24,533 15,296 62.3 14,696 30,733 4,298 14.0 4,143 31,331 21,117 67.4 19,731 4,135 2,456 59.4 2,203 7,784 5,925 76.1 5,551 7,450 6,026 80.9 5,673 5,245 4,200 80.1 3,935 3,195 2,016 63.1 1,903 3,521 494 14.0 465 Psylvariant 99,072 59,790 60.4 60.7 8,564 15,972 12,405 77.7 11,710 18,649 14,459 77.5 13,779 13,579 13,797 14,058 77.7 13,579 7,300 57.3 7,045 17,677 1,896 10.7 1,829 15,662 8,482 54.2 7,881 1,913 905 47.3 805 3,702 2,171 58.7 2,004 3,633 2,475 68.1 2,309 1,748 1,684 867 51.5 821	31,762 19,642 61.8 17,148 54.0 31,237 26,418 84.6 24,832 79.5 36,296 30,669 84.5 29,207 80.5 35,277 29,071 82.4 27,979 79.3 24,533 15,296 62.3 14,696 59.9 30,733 4,298 14.0 4,143 13.5 31,331 21,117 67.4 19,731 63.0 4,135 2,456 59.4 2,203 53.3 7,784 5,925 76.1 5,551 71.3 7,450 6,026 80.9 5,673 76.1 5,245 4,200 80.1 3,935 75.0 3,195 2,016 63.1 1,903 59.6 3,521 494 14.0 465 13.2 99,072 59,790 60.4 56,523 57.1 15,944 9,672 60.7 8,564 53.7 15,972 12,405 77.7 11,710 73.3 18,649 14,058 77.7 13,579 75.1 12,739 7,300 57.3 7,045 55.3 17,677 1,896 10.7 1,	31,762 19,642 61.8 17,148 54.0 2,494 31,237 26,418 84.6 24,832 79.5 1,585 36,296 30,669 84.5 29,207 80.5 1,462 35,277 29,071 82.4 27,979 79.3 1,092 24,533 15,296 62.3 14,696 59.9 600 30,733 4,298 14.0 4,143 13.5 155 31,331 21,117 67.4 19,731 63.0 1,385 4,135 2,456 59.4 2,203 53.3 252 7,784 5,925 76.1 5,551 71.3 375 7,450 6,026 80.9 5,673 76.1 353 5,245 4,200 80.1 3,935 75.0 264 3,195 2,016 63.1 1,903 59.6 113 15,972 12,405 77.7 11,710 73.3 695 18	31,762 19,642 61.8 17,148 54.0 2,494 12.7 31,237 26,418 84.6 24,832 79.5 1,585 6.0 36,296 30,669 84.5 29,207 80.5 1,462 4.8 35,277 29,071 82.4 27,979 79.3 1,092 3.8 24,533 15,296 62.3 14,696 59.9 600 3.9 30,733 4,298 14.0 4,143 13.5 155 3.6 31,331 21,117 67.4 19,731 63.0 1,385 6.6 4,135 2,456 59.4 2,203 53.3 252 10.3 7,784 5,925 76.1 5,551 71.3 375 6.3 7,450 6,026 80.9 5,673 76.1 353 5.9 5,245 4,200 80.1 3,935 75.0 264 6.3 3,521 494 14.0 465

See footnotes at end of table.

Table 37. Employment status of the native-born¹ and foreign-born² civilian noninstitutional population by age and sex, 2003 annual averages—Continued

	0: :::			Civilian	labor force			
Country of birth,	Civilian noninsti-			Emp	oloyed	Unem	ployed	Not in labor
age, and sex	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	force
Men								
Native born: ¹								
16 years and over	90,766	65,603	72.3	61,481	67.7	4,122	6.3	25,162
16 to 24 years	15,818	9,970	63.0	8,584	54.3	1,387	13.9	5,848
25 to 34 years	15,264	14,013	91.8	13,123	86.0	890	6.3	1,252
35 to 44 years	17,646	16,210	91.9	15,410	87.3	800	4.9	1,436
45 to 54 years	17,187	15,012	87.3	14,400	83.8	612	4.1	2,175
55 to 64 years	11,794	7,996	67.8	7,651	64.9	345	4.3	3,798
65 years and over	13,056	2,402	18.4	2,314	17.7	89	3.7	10,654
Foreign born: ²								
16 years and over	15,669	12,634	80.6	11,850	75.6	784	6.2	3,035
16 to 24 years	2,222	1,550	69.8	1,398	62.9	152	9.8	672
25 to 34 years	4,082	3,754	92.0	3,547	86.9	207	5.5	328
35 to 44 years	3,817	3,552	93.0	3,364	88.1	188	5.3	265
45 to 54 years	2,597	2,340	90.1	2,188	84.3	152	6.5	257
55 to 64 years	1,511	1,149	76.0	1,082	71.6	67	5.8	362
65 years and over	1,440	290	20.1	271	18.8	19	6.5	1,150

 $^{^{\}rm 1}$ Native-born persons are those who were born in the United States or a U.S. Island Area such as Puerto Rico, or born abroad of a U.S.-citizen parent.

such as Puerto Rico or Guam, to parents neither of whom was a U.S. citizen. This group primarily includes legally admitted immigrants, but also includes refugees, students, temporary workers, and undocumented aliens.

² Foreign born refers to people residing in the United States who were born outside the United States or one of its outlying areas,

Table 38. Union affiliation of employed wage and salary workers by sex, annual averages, 1983-2004

		•	Total, both sexe	s				Women		
Year	Total	Member	s of unions ¹	Represer	ited by unions ²	Total	Membe	rs of unions ¹	Represen	ted by unions2
	employed	Total	Percent of employed	Total	Percent of employed	employed	Total	Percent of employed	Total	Percent of employed
1983	88,290	17,717	20.1	20,532	23.3	40,433	5,908	14.6	7,262	18.0
1984	92,194	17,340	18.8	19,932	21.6	42,172	5,829	13.8	7,100	16.8
1985	94,521	16,996	18.0	19,358	20.5	43,506	5,732	13.2	6,910	15.9
1986 ³	96,903	16,975	17.5	19,278	19.9	44,961	5,802	12.9	6,961	15.5
1987	99,303	16,913	17.0	19,051	19.2	46,365	5,842	12.6	6,907	14.9
1988	101,407	17,002	16.8	19,241	19.0	47,495	5,982	12.6	7,109	15.0
1989	103,480	16,960	16.4	19,198	18.6	48,691	6,141	12.6	7,243	14.9
1990 ³	104,876	16,776	16.0	19,105	18.2	49,323	6,179	12.5	7,330	14.9
1991	103,723	16,612	16.0	18,790	18.1	49,105	6,142	12.5	7,247	14.8
1992	104,668	16,418	15.7	18,578	17.7	49,842	6,274	12.6	7,411	14.9
1993	106,101	16,627	15.7	18,682	17.6	50,626	6,516	12.9	7,610	15.0
1994 ³	107,989	16,748	15.5	18,850	17.5	51,419	6,642	12.9	7,740	15.1
1995	110,038	16,360	14.9	18,346	16.7	52,369	6,430	12.3	7,479	14.3
1996	111,960	16,269	14.5	18,158	16.2	53,488	6,410	12.0	7,397	13.8
1997 ³	114,533	16,110	14.1	17,923	15.6	54,708	6,347	11.6	7,304	13.4
1998 ³	116,730	16,211	13.9	17,918	15.4	55,757	6,362	11.4	7,280	13.1
1999 ³	118,963	16,477	13.9	18,182	15.3	57,050	6,528	11.4	7,425	13.0
2000	120,786	16,258	13.5	17,944	14.9	57,933	6,680	11.5	7,590	13.1
2001	122,482	16,387	13.4	18,114	14.8	58,726	6,809	11.6	7,704	13.1
2002 ³	122,007	16,107	13.2	17,771	14.6	58,624	6,772	11.6	7,636	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

See footnotes at end of table.

Table 38. Union affiliation of employed wage and salary workers by sex, annual averages, 1983-2004—Continued

(ITGIIIDEI)	In thousands) Men				
Year	Total	Members of unions ¹		Represented by unions ²	
	employed	Total	Percent of employed	Total	Percent of employed
1983	47,856	11,809	24.7	13,270	27.7
1984	50,022	11,511	23.0	12,832	25.7
1985	51,015	11,264	22.1	12,448	24.4
1986 ³	51,942	11,173	21.5	12,317	23.7
1987	52,938	11,071	20.9	12,144	22.9
1988	53,912	11,019	20.4	12,132	22.5
1989	54,789	10,820	19.7	11,955	21.8
1990 ³	55,553	10,597	19.1	11,775	21.2
1991	54,618	10,470	19.2	11,542	21.1
1992	54,826	10,144	18.5	11,167	20.4
1993	55,475	10,112	18.2	11,072	20.0
1994 ³	56,570	10,106	17.9	11,110	19.6
1995	57,669	9,929	17.2	10,868	18.8
1996	58,473	9,859	16.9	10,761	18.4
1997 ³	59,825	9,763	16.3	10,619	17.7
1998 ³	60,973	9,850	16.2	10,638	17.4
1999 ³	61,914	9,949	16.1	10,758	17.4
2000	62,853	9,578	15.2	10,355	16.5
2001	63,756	9,578	15.0	10,410	16.3
2002 ³	63,383	9,335	14.7	10,135	16.0
2003	63,236	9,044	14.3	9,848	15.6
2004	64,145	8,878	13.8	9,638	15.0

¹ Data refer to 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, regardless of whether or not their businesses are incorporated.

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

³ Not strictly comparable with data for prior years. For an explanation, see "Historical Comparability" under the Household Data section of "Explanatory Notes and Estimates of Error" in *Employment and Earnings*.

Technical Note

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

Over its history, numerous changes have been made in the CPS questionnaire, methodology, and estimation procedures to improve the quality of the data that the survey produces. In January 2003, several major changes were introduced to the CPS. As a result, most data for 2003 forward are not strictly comparable with data for earlier years. These changes include the following:

- Population controls were updated by the Census Bureau to incorporate new intercensal information and assumptions about the growth of the population, especially estimates of net international migration.
- The survey questions on Hispanic ethnicity and race were modified to comply with new standards on race and ethnicity data from Federal agencies. In accordance with the new standards, individuals now are asked whether they are of Hispanic ethnicity before being asked about their race. Also, individuals now are asked directly if they are Spanish, Hispanic, or Latino, instead of being asked a general question on country of origin. With respect to race, the response category of Asian and Pacific Islanders was split into two categories: Asian, and Native Hawaiian or Other Pacific Islanders. In accordance with the new standards, individuals were allowed to choose more than one race category. Prior to 2003, individuals who considered themselves to belong to more than one race were required to select a single primary race. In this report, data by race for 2003 forward include only those who choose a single race category.
- New occupational and industrial classification systems were introduced. These systems were derived from the 2000 Standard Occupational Classification (SOC) and the 2002 North American Industry Classification System (NAICS). The new classification systems differ substantially from the previous systems. The introduction of the

new occupational and industrial classification systems effectively created a break in series from 2000 forward for data disaggregated by class of worker status—that is, the classification of workers as either self-employed or wage and salary. This change resulted in a slightly lower estimate of the number of wage and salary workers and in minor revisions to the earnings measures for 2000-2002. Users therefore may note some differences with previously published women's-to-men's earnings ratios for those years.

Additionally, data for 2004 are not strictly comparable with data for 2003 and earlier years because of the introduction in January 2004 of further revisions to the population controls used in the CPS.

For more information about these and other recent changes to the survey, see "Revisions to the Current Population Survey Effective in January 2003" in the February 2003 issue of *Employment and Earnings* on the Internet at **www.bls.gov/cps/rvcps03.pdf** or the "Explanatory Notes and Estimates of Error" section of the February 2005 and subsequent issues of *Employment and Earnings*.

Material in this report is in the public domain and, with appropriate credit, may be reproduced without permission. This information is available to sensory-impaired individuals on request. Voice phone: (202) 691-5200; TDD message referral phone number: 1-800-877-8339.

Concepts and Definitions

Concepts used in this report are defined below.

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

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

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

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

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

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

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

Family. A family is a group of two or more persons residing together who are related by birth, marriage, or adoption. Families are classified either as married-couple families or as families maintained by women or men without spouses.

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

Medians of weekly earnings. The median is the amount that divides a given earnings distribution into two equal groups, one having earnings above the median, and the other having earnings below the median. The BLS estimating procedure for determining the median of an earnings distribution places each reported or calculated weekly earnings value into a \$50-wide interval that is centered on a multiple of \$50. The value of the median is estimated through a linear interpolation of the interval in which the median lies. Over-the-year changes

in the medians for specific groups may not necessarily be consistent with the movements estimated for the overall group boundary. The most common reasons for this possible anomaly follow: (1) There could be a change in the relative weights of the subgroups. For example, the medians of both 16- to 24-year-olds and those 25 years and over may rise, but if the lower earning 16-to-24 age group accounts for a greatly increased share of the total, the overall median could actually fall. (2) There could be a large change in the shape of the distribution of reported earnings. This could be caused by survey observations that are clustered at rounded values, for example, \$250, \$300, or \$400. An estimate lying in a \$50-wide centered interval containing such a cluster, or "spike," tends to change more slowly than one in other intervals. Medians, for example, measure the central tendency of a multipeaked distribution that shifts over time. As the distribution shifts, the median does not necessarily move at the same rate. Specifically, the median takes relatively more time to move through a frequently reported interval but, once above the upper limit of such an interval, it can move relatively quickly to the next frequently reported earnings interval. BLS procedures for estimating medians mitigate such irregular movements of the measures; however, users should be cautious of these effects when evaluating short-term changes in the medians, as well as in ratios of the medians.

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

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

Wage and salary workers. These are workers who receive wages, salaries, commissions, tips, payment in kind, or piece rates. The group includes employees in both the private and public sectors but, for purposes of the earnings series, ex-

cludes all self-employed persons, regardless of whether their businesses are incorporated.

Hourly paid workers. Workers who are paid an hourly wage are a subset of wage and salary workers, representing approximately three-fifths of all wage and salary workers. Workers paid by the hour are, therefore, included in the full- and part-time worker tables in this report, along with salaried workers and other workers not paid by the hour. (Data for workers paid at hourly rates are presented separately.)

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

Reliability

Statistics based on the CPS are subject to both sampling and

nonsampling error. When a sample, rather than an entire population, is surveyed, there is a chance that the sample estimates may differ from the "true" population values they represent. The exact difference, or *sampling error*, varies depending on the particular sample selected, and this variability is measured by the standard error of the estimate. There is about a 90-percent chance, or level of confidence, that an estimate based on a sample will differ by no more than 1.6 standard errors from the "true" population value because of sampling error. BLS analyses are generally conducted at the 90-percent level of confidence. Standard errors included in this report were rounded for presentation purposes, as were the earnings estimates. Consequently, a precise confidence interval cannot be constructed using these data.

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

For a full discussion of the reliability of data from the CPS and information on estimating standard errors, see the "Explanatory Notes and Estimates of Error" section of the Bureau of Labor Statistics *Employment and Earnings* publication.