Women in the Labor Force: A Databook

U.S. Department of Labor Hilda L. Solis, Secretary

U.S. Bureau of Labor Statistics Keith Hall, Commissioner

December 2010

Report 1026

Contents

		Page
	in the Labor Force: A Databook	
	duction	
High	lights	1
Stati	stical Tables	
	Employment status of the civilian noninstitutional population by age and sex, 2009 annual averages	4
	Employment status of the civilian noninstitutional population 16 years and over by sex,	
	1970–2009 annual averages	7
3	Employment status by race, age, sex, and Hispanic or Latino ethnicity, 2009 annual averages	
	Employment status by marital status and sex, 2009 annual averages	
	Employment status by sex, presence and age of children, race, and Hispanic or Latino ethnicity,	12
5.	March 2009	13
6	Employment status of women by presence and age of youngest child, marital status, race, and Hispanic	13
0.	or Latino ethnicity, March 2009	15
7	Employment status of women by presence and age of youngest child, March 1975–2009	
	Employment status of the civilian noninstitutional population 25 to 64 years of age by educational	10
0.	attainment and sex, 2009 annual averages	21
0	Percent distribution of the civilian labor force 25 to 64 years of age by educational attainment and sex,	41
9.	1970–2009	22
10	Employed persons by major occupation and sex, 2008 and 2009 annual averages	
	Employed persons by detailed occupation and sex, 2009 annual averages.	
	Employed women by occupation, race, and Hispanic or Latino ethnicity, 2009 annual averages	
	Employed women by occupation, face, and frispanic of Earnio ethilicity, 2007 aimidal averages	
	Employed persons by detailed industry and sex, 2009 annual averages.	
	Employed women by industry, race, and Hispanic or Latino ethnicity, 2009 annual averages	
	Median usual weekly earnings of full-time wage and salary workers in current dollars by race,	50
10.	Hispanic or Latino ethnicity, and sex, 1979–2009 annual averages	51
17	Median usual weekly earnings of full-time wage and salary workers 25 years of age and over	51
1/.	by educational attainment and sex, 2009 annual averages	53
1 2	Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex,	5.
10.	2009 annual averages	5.5
10	Median usual weekly earnings of full-time wage and salary workers by industry and sex,	52
19.	2009 annual averages	65
20	Employed persons by full- and part-time status and sex, 1970–2009 annual averages	
	Average weekly hours at work in all industries and in nonagricultural industries by sex,	05
21.	1976–2009 annual averages	73
22	Work experience of the population by sex and full- and part-time status, selected years, 1970–2008	
	Married-couple families by number and relationship of earners, 1967–2008	
	Contribution of wives' earnings to family income, 1970–2008	
	Wives who earn more than their husbands, 1987–2008	
	Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum	/ 0
20.	wage by selected characteristics, 2009 annual averages	70
27	Working poor: Poverty status of people in the labor force for 27 weeks or more by age, sex, race, and	/5
21.		01
20	Hispanic or Latino ethnicity, 2008	01
28.		01
20	January 2010	83
49.	selected years, 1996–2010selected years, 1996–2010	01
	science years, 1770–2010	04

Contents—Continued

		Page
Statisti	ical Tables—Continued	
30.	Labor force status of 2009 high school graduates and 2008–09 high school dropouts 16 to 24 years old by school enrollment and sex, October 2009	85
31.	Labor force status of people 16 to 24 years old by school enrollment, sex, and educational attainment, October 2009	86
32.	Multiple jobholders and multiple jobholding rates by sex and race, 1994–2009 annual averages	87
33.	Unincorporated self-employed persons in nonagricultural industries by sex, 1976–2009 annual averages.	88
34.	Employment status of the civilian noninstitutional population by native- and foreign-born status, age, and sex, 2009 annual averages	89
35.	Union affiliation of employed wage and salary workers by sex, annual averages, 1983–2009	
	Employment status of veterans 18 years of age and over by sex and period of service, 2009 annual averages	
37.	Employment status of persons with disabilities by sex and age, 2009 annual averages	
Techni	ical Note	96

Women in the Labor Force: A Databook

Introduction

The past several decades have been marked by notable changes in women's labor force activities. Women's labor force participation is significantly higher today than it was in the 1970s, particularly among women with children, and a larger share of women work full time and year round than in past decades. In addition, women have increasingly attained higher levels of education: among women age 25 to 64 who are in the labor force, the proportion with a college degree roughly tripled from 1970 to 2009. Women's earnings as a proportion of men's earnings also have grown over time. In 1979, women working full time earned 62 percent of what men did; in 2009, women's earnings were 80 percent of men's. The women's-to-men's earnings ratio peaked at 81 percent in 2005-06, edging down to 80 percent in 2007, where it has remained through 2009. Three additional data tables are being introduced to the 2010 edition of Women in the Labor Force: A Databook; the new tables provide information on women by employee tenure (table 29), employment status of veterans (table 36), and persons with a disability (table 37).

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 U.S. Bureau of Labor Statistics. Unless otherwise noted, data are annual averages from the CPS. Users should note that the comparisons of earnings in this report are on a broad level and do not control for many factors that may be significant in explaining earnings differences. 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 2009, 59.2 percent of women were in the labor force, and this share has been relatively stable over the past several years. Women's labor force participation rate peaked at 60 percent in 1999, following several decades of growth in women's labor market participation. (See tables 1 and 2.)
- In 2009, the overall unemployment rate for women was

- 8.1 percent, but rates varied by race and Hispanic ethnicity. Asian women had the lowest rate (6.6 percent), followed by White (7.3 percent), Hispanic (11.5 percent), and Black (12.4 percent) women. (See tables 1, 2, and 3.)
- From March 1975 to March 2000, the labor force participation rate of mothers with children under 18 years of age rose from 47.4 percent to a peak of 72.9 percent. (These data were collected each March by the CPS.) By 2005, the participation rate for mothers had receded to 70.5 percent. From 2005 to 2009, the labor force participation rate edged back up, to 71.6 percent. (See tables 6 and 7.)
- In general, mothers with older children (6 to 17 years of age, none younger) are more likely to participate in the labor force than mothers with younger children (under 6 years of age), and unmarried mothers have higher participation rates than married mothers. In March 2009, 75.8 percent of unmarried mothers were in the labor force, compared with 69.8 percent of married mothers. (See tables 6 and 7.)
- The educational attainment of women in the labor force age 25 to 64 rose substantially from 1970 to 2009. Thirty-six percent of these women held college degrees in 2009, compared with 11 percent in 1970. Only 7 percent of women were high school dropouts in 2009, down from 34 percent in 1970. (See table 9.)
- In 2009, women accounted for 51 percent of all people employed in management, professional, and related occupations, somewhat more than their share of total employment (47 percent). The share of women in specific occupations within this broad category varied. For example, 6 percent of construction managers and 32 percent of lawyers were women, while 62 percent of accountants and 82 percent of elementary and middle school teachers were women. (See table 11.)
- Employed Asian women were more likely to work in the higher paying management, professional, and related occupations in 2009 than were employed White, Black, or Hispanic women. Forty-seven percent of Asian women worked in managerial and professional jobs compared with 41 percent of White women, 34 percent of Black women, and 25 percent of Hispanic women. Meanwhile,

Hispanic (32 percent) and Black (29 percent) women were more likely than White and Asian women to work in service occupations (20 and 21 percent, respectively). (See table 12.)

- In 2009, women accounted for more than half of all workers within several industry sectors: financial activities, education and health services, leisure and hospitality, and other services. However, women were substantially underrepresented (relative to their share of total employment) in agriculture, mining, construction, manufacturing, and transportation and utilities. (See table 14.)
- Women who worked full time in wage and salary jobs had median weekly earnings of \$657 in 2009. This represented 80 percent of men's median weekly earnings (\$819). Earnings of Asian (\$779) and White (\$669) women were substantially higher than the earnings of their Black (\$582) and Hispanic (\$509) counterparts. Women's-to-men's earnings ratios were higher among Blacks (94 percent) and Hispanics (90 percent) than among Whites (79 percent) and Asians (82 percent). (See table 16.)
- In 2009, female full-time wage and salary workers age 25 and older who only had a high school diploma had median usual weekly earnings of \$542. This represented 80 percent of the earnings for women with an associate's degree (\$674), and 56 percent of the earnings for women with a bachelor's degree or higher (\$970). (See table 17.)
- In 2009, 27 percent of employed women usually worked part time—fewer than 35 hours per week. In comparison, 11 percent of employed men usually worked part time. (See table 20.)
- Women in nonagricultural industries worked an average of 35.3 hours per week in 2009. The average workweek for men in nonagricultural industries was 40.1 hours. (See table 21.)
- Of all women who worked at some point during calendar year 2008, 59 percent worked full time and year round, compared with 41 percent who did the same in 1970. During the same period, the proportion of men who worked full time and year round grew from 66 to 71 percent. (See table 22.) (These data were collected in the 1971 and 2009 Annual Social and Economic Supplements to the CPS and refer to work experience during the prior calendar year.)
- Both the wife and husband had earnings from work in 57 percent of married-couple families in 2008, an increase of 13 percentage points from 1967 (the first year data were available). Couples in which only the husband worked represented 18 percent of married-couple families in 2008, compared with 36 percent in 1967. (See table 23.) (These data were collected in the 1968 and 2009 Annual

- Social and Economic Supplements to the CPS and reflect earnings and work experience of the prior calendar year.)
- In 2008, working wives contributed 36 percent of their families' incomes, up by 9 percentage points from 1970, when wives' earnings accounted for 27 percent of their families' total income. The proportion of wives earning more than their husbands also has grown. In 1987, 18 percent of working wives whose husbands also worked earned more than their spouses; in 2008, the proportion was 27 percent. (See tables 24 and 25.) (These data were collected in the 1971, 1988, and 2009 Annual Social and Economic Supplements to the CPS and reflect earnings and work experience of the prior calendar year.)
- In 2009, approximately 2.2 million women who were paid at an hourly rate had earnings at or below the prevailing Federal minimum wage. This represented 6 percent of all women paid at an hourly rate. Among women 25 years and older who were paid hourly rates, 4 percent had earnings at or below the minimum wage, compared with 15 percent of women age 16 to 24. (On July 24, 2009, the Federal minimum wage level rose from \$6.55 to \$7.25 an hour. Data in this report reflect the average number of workers who earned \$6.55 or less per hour from January 2009 through July 2009 and those who earned \$7.25 or less from August 2009 through the end of the year.) (See table 26.)
- Among workers who were in the labor force for at least 27 weeks in 2008, nearly the same number of women and men lived in poverty (4.5 and 4.4 million, respectively). The working-poor rate, however, continued to be higher for women than for men—6.5 percent compared with 5.6 percent. Black and Hispanic women who were in the labor force for 27 weeks or more were significantly more likely than their White or Asian counterparts to be among the working poor. The poverty rates for Black and Hispanic working women were 12.7 percent and 12.1 percent, respectively, compared with 5.5 percent and 4.9 percent, respectively, for White and Asian women. (See table 27.) (Data are from the 2009 Annual Social and Economic Supplement to the CPS and reflect earnings and work experience of the prior calendar year.)
- From January 2007 through December 2009, 6.9 million workers were displaced from jobs they had held for at least 3 years; men accounted for about 60 percent of those displaced. Women were as likely as men to have found a new job at the time of the survey in January 2010: the reemployment rate for both men and women was 49 percent. However, women were less likely to be unemployed than men, 31 and 39 percent, respectively. Women were almost twice as likely as men to have left the labor force, 20 versus 12 percent. (See table 28.) (Data are from the January 2010 Displaced Worker Supplement to the CPS.)

- In January 2010, the median number of years that female wage and salary workers had been with their employer was 4.2 years, compared with 4.6 years for their male counterparts. Among both women and men, tenure at a job was greater for workers age 45 and older. (See table 29.) (Data are from the January 2010 Displaced Worker Supplement to the CPS.)
- Among 2009 high school graduates, young women (74 percent) were more likely than young men (66 percent) to be enrolled in college in October 2009. (See table 30.) (Data are from the October 2009 School Enrollment Supplement to the CPS.)
- In October 2009, 41.6 percent of women age 16 to 24 who were enrolled in either high school or college were in the labor force. Young men of the same age group who were enrolled in school had a lower labor force participation rate (35.2 percent). Among those not enrolled in school, women were less likely to be in the labor force than men (72.3 percent compared with 83.8 percent). (See table 31.) (Data are from the October 2009 School Enrollment Supplement to the CPS.)
- Among 16- to 24-year-old women who were not enrolled in school, those who did not have a high school diploma were significantly less likely to participate in the labor force than those who had a high school diploma but no additional education (49.6 percent compared with 68.7 percent). Of those in the labor force, high school dropouts were more likely to be unemployed than high school graduates (31.0 percent compared with 22.2 percent). (See table 31.) (Data are from the October 2009 School Enrollment Supplement to the CPS.)
- In 2009, 5.6 percent of employed women held more than one job; this proportion has remained unchanged since 2002. The 2009 multiple jobholding rate for men was lower, at 4.8 percent. Multiple jobholding rates for both women and men have been stable in recent years and

- remain below the rates recorded in the mid-1990s. (See table 32.)
- The percentage of working women who were selfemployed in nonagricultural industries was 5.3 percent in 2009, compared with 7.7 percent for men. In 2009, 39 percent of all self-employed workers were women, compared with 27 percent in 1976. (See table 33.)
- In 2009, foreign-born women were less likely than native-born women to be in the labor force (55.4 percent compared with 59.8 percent). Of those in the labor force, native-born women were less likely to be unemployed than their foreign-born counterparts (7.9 percent versus 9.2 percent). Among men, the opposite was true. Foreign-born men were more likely than native-born men to be in the labor force (80.5 percent compared with 70.4 percent) and somewhat less likely to be unemployed (10 percent and 10.3 percent, respectively). (See table 34.)
- Thirteen percent of female wage and salary workers were represented by unions in 2009, about the same as the percentage for men (14 percent). Union representation for both sexes had been on a long term downward trend, reaching a low of 13.1 percent in 2006. In 2009, 13.6 percent of all workers were represented by unions. (See table 35.)
- In 2009, there were 12.1 million veterans of the U.S. Armed Forces in the labor force. Nine percent of these veterans were women. Among female veterans in the labor force, a little more than half (54 percent) served in the Gulf War-era I and II service periods (August 1990 to present). (See table 36.)
- Of the 14.8 million women with disabilities in 2009, 2.8 million, or 19.1 percent, were in the labor force. Almost half of women with disabilities were age 65 and older; 4.9 percent of them were in the labor force, compared with 32.5 percent among those ages 16 to 64. (See table 37.)

Table 1. Employment status of the civilian noninstitutional population by age and sex, 2009 annual averages

	Civilian labor force Employed Unemployed								
	Civilian			Emp	oloyed	Unem	ployed	Not in	
Age	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force	
				Total, bot	th sexes				
16 years and over	235,801	154,142	65.4	139,877	59.3	14,265	9.3	81,659	
16 to 19 years	17,043	6,390	37.5	4,837	28.4	1,552	24.3	10,654	
16 to 17 years	8,944	2,227	24.9	1,651	18.5	576	25.9	6,717	
18 to 19 years	8,100	4,163	51.4	3,187	39.3	976	23.4	3,937	
20 to 24 years	20,524	14,971	72.9	12,764	62.2	2,207	14.7	5,553	
25 to 54 years	125,565	103,742	82.6	95,144	75.8	8,597	8.3	21,823	
25 to 34 years	40,280	33,298	82.7	30,014	74.5	3,284	9.9	6,982	
25 to 29 years	20,872	17,138	82.1	15,315	73.4	1,822	10.6	3,735	
30 to 34 years	19,408	16,160	83.3	14,699	75.7	1,461	9.0	3,248	
35 to 44 years	40,919	34,239	83.7	31,517	77.0	2,722	7.9	6,681	
35 to 39 years	20,174	16,868	83.6	15,486	76.8	1,382	8.2	3,306	
40 to 44 years	20,746	17,370	83.7	16,031	77.3	1,340	7.7	3,375	
45 to 54 years	44,365	36,205	81.6	33,613	75.8	2,592	7.2	8,160	
45 to 49 years	22,683	18,803	82.9	17,455	77.0	1,347	7.2	3,880	
50 to 54 years	21,682	17,402	80.3	16,158	74.5	1,245	7.2	4,280	
55 to 64 years	34,671	22,505	64.9	21,019	60.6	1,487	6.6	12,165	
55 to 59 years	18,882	13,799	73.1	12,887	68.3	913	6.6	5,082	
60 to 64 years	15,789	8,706	55.1	8,132	51.5	574	6.6	7,083	
65 years and over	37,998	6,534	17.2	6,114	16.1	421	6.4	31,464	
65 to 69 years	11,657	3,629	31.1	3,380	29.0	249	6.8	8,028	
70 to 74 years	8,875	1,635	18.4	1,535	17.3	100	6.1	7,240	
75 years and over	17,466	1,271	7.3	1,199	6.9	72	5.7	16,195	

Table 1. Employment status of the civilian noninstitutional population by age and sex, 2009 annual averages—Continued

		Civilian labor force Employed Unemployed								
	Civilian			Emp	oloyed	Unem	ployed	Not in		
Age	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force		
		Wo			nen					
16 years and over		72,019	59.2	66,208	54.4	5,811	8.1	49,646		
16 to 19 years		3,163	37.7	2,509	29.9	654	20.7	5,237		
16 to 17 years	4,396	1,124	25.6	865	19.7	259	23.1	3,272		
18 to 19 years	4,004	2,039	50.9	1,644	41.1	395	19.4	1,965		
20 to 24 years	10,240	7,132	69.6	6,254	61.1	878	12.3	3,109		
25 to 54 years	63,468	48,012	75.6	44,560	70.2	3,451	7.2	15,456		
25 to 34 years	20,113	15,087	75.0	13,791	68.6	1,296	8.6	5,026		
25 to 29 years	10,381	7,810	75.2	7,097	68.4	713	9.1	2,571		
30 to 34 years	9,733	7,277	74.8	6,694	68.8	583	8.0	2,455		
35 to 44 years	20,721	15,720	75.9	14,599	70.5	1,121	7.1	5,000		
35 to 39 years	10,210	7,653	75.0	7,072	69.3	581	7.6	2,558		
40 to 44 years	10,510	8,067	76.8	7,527	71.6	541	6.7	2,443		
45 to 54 years	22,633	17,204	76.0	16,170	71.4	1,034	6.0	5,429		
45 to 49 years	11,547	8,923	77.3	8,384	72.6	539	6.0	2,623		
50 to 54 years	11,087	8,281	74.7	7,786	70.2	495	6.0	2,806		
55 to 64 years	17,973	10,776	60.0	10,128	56.4	647	6.0	7,197		
55 to 59 years	9,756	6,678	68.4	6,279	64.4	399	6.0	3,078		
60 to 64 years	8,217	4,098	49.9	3,849	46.8	249	6.1	4,119		
65 years and over	21,584	2,937	13.6	2,757	12.8	180	6.1	18,647		
65 to 69 years	6,209	1,654	26.6	1,552	25.0	102	6.2	4,555		
70 to 74 years	4,853	728	15.0	685	14.1	43	5.8	4,125		
75 years and over	10,522	555	5.3	520	4.9	35	6.4	9,967		

Table 1. Employment status of the civilian noninstitutional population by age and sex, 2009 annual averages—Continued

	Civilian labor force Civilian Employed Unemployed								
	Civilian			Emp	oloyed	Unem	nployed	Not in	
Age	noninsti- tutional population	Total Percent of population		Total	Percent of population	Total	Percent of labor force	labor force	
				Me	en		· · · · · · · · · · · · · · · · · · ·		
16 years and over	114,136	82,123	72.0	73,670	64.5	8,453	10.3	32,013	
16 to 19 years	8,643	3,226	37.3	2,328	26.9	898	27.8	5,416	
16 to 17 years	4,548	1,103	24.3	786	17.3	317	28.7	3,445	
18 to 19 years	4,095	2,123	51.9	1,543	37.7	581	27.4	1,972	
20 to 24 years	10,284	7,839	76.2	6,510	63.3	1,329	17.0	2,445	
25 to 54 years	62,097	55,730	89.7	50,584	81.5	5,146	9.2	6,367	
25 to 34 years	20,167	18,211	90.3	16,223	80.4	1,988	10.9	1,956	
25 to 29 years	10,492	9,328	88.9	8,218	78.3	1,110	11.9	1,164	
30 to 34 years	9,675	8,883	91.8	8,005	82.7	878	9.9	792	
35 to 44 years	20,199	18,518	91.7	16,918	83.8	1,600	8.6	1,680	
35 to 39 years	9,963	9,215	92.5	8,414	84.4	802	8.7	748	
40 to 44 years	10,235	9,303	90.9	8,504	83.1	799	8.6	932	
45 to 54 years	21,731	19,001	87.4	17,443	80.3	1,558	8.2	2,731	
45 to 49 years	11,136	9,879	88.7	9,071	81.5	808	8.2	1,257	
50 to 54 years	10,596	9,121	86.1	8,371	79.0	750	8.2	1,474	
55 to 64 years	16,698	11,730	70.2	10,890	65.2	840	7.2	4,968	
55 to 59 years	9,125	7,121	78.0	6,608	72.4	514	7.2	2,004	
60 to 64 years	7,572	4,608	60.9	4,283	56.6	326	7.1	2,964	
65 years and over	16,414	3,598	21.9	3,357	20.5	241	6.7	12,816	
65 to 69 years	5,448	1,975	36.3	1,829	33.6	147	7.4	3,473	
70 to 74 years	4,022	907	22.5	849	21.1	57	6.3	3,115	
75 years and over	6,944	716	10.3	679	9.8	37	5.1	6,228	

Table 2. Employment status of the civilian noninstitutional population 16 years and over by sex, 1970–2009 annual averages

				Civilian lab	or force			
	Civilian			Empl	oyed	Unem	ployed	Not in Johan
Year	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
				Total, both	sexes			
1970	137,085	82,771	60.4	78,678	57.5	4,093	4.9	54,315
1971	140,216	84,382	60.2	79,367	56.6	5,016	5.9	55,834
1972 ¹	144,126	87,034	60.4	82,153	57.0	4,882	5.6	57,091
1973 ¹	147,096	89,429	60.8	85,064	57.8	4,365	4.9	57,667
1974	150,120	91,949	61.3	86,794	57.8	5,156	5.6	58,171
1975	153,153	93,775	61.2	85,846	56.1	7,929	8.5	59,377
1976	156,150	96,158	61.6	88,752	56.8	7,406	7.7	59,991
1977	159,033	99,009	62.3	92,017	57.9	6,991	7.1	60,025
1978 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	60,806
1981	170,130	108,670	63.9	100,397	59.0	8,273	7.6	61,460
1982	172,271	110,204	64.0	99,526	57.8	10,678	9.7	62,067
1983	174,215	111,550	64.0	100,834	57.9	10,717	9.6	62,665
1984	176,383	113,544	64.4	105,005	59.5	8,539	7.5	62,839
1985	178,206	115,461	64.8	107,150	60.1	8,312	7.2	62,744
1986 ¹	180,587	117,834	65.3	109,597	60.7	8,237	7.0	62,752
1987	182,753	119,865	65.6	112,440	61.5	7,425	6.2	62,888
1988	184,613	121,669	65.9	114,968	62.3	6,701	5.5	62,944
1989	186,393	123,869	66.5	117,342	63.0	6,528	5.3	62,523
1990 ¹	189,164	125,840	66.5	118,793	62.8	7,047	5.6	63,324
1991	190,925	126,346	66.2	117,718	61.7	8,628	6.8	64,578
1992	192,805	128,105	66.4	118,492	61.5	9,613	7.5	64,700
1993	194,838	129,200	66.3	120,259	61.7	8,940	6.9	65,638
1994 ¹	196,814	131,056	66.6	123,060	62.5	7,996	6.1	65,758
1995	198,584	132,304	66.6	124,900	62.9	7,404	5.6	66,280
1996	200,591	133,943	66.8	126,708	63.2	7,236	5.4	66,647
1997 ¹		136,297	67.1	129,558	63.8	6,739	4.9	66,837
1998 ¹	,	137,673	67.1	131,463	64.1	6,210	4.5	67,547
1999 ¹	207,753	139,368	67.1	133,488	64.3	5,880	4.2	68,385
2000 ¹	212,577	142,583	67.1	136,891	64.4	5,692	4.0	69,994
2001	215,092	143,734	66.8	136,933	63.7	6,801	4.7	71,359
2002	217,570	144,863	66.6	136,485	62.7	8,378	5.8	72,707
2003 ¹	221,168	146,510	66.2	137,736	62.3	8,774	6.0	74,658
2004	223,357	147,401	66.0	139,252	62.3	8,149	5.5	75,956
2005	226,082	149,320	66.0	141,730	62.7	7,591	5.1	76,762
2006	228,815	151,428	66.2	144,427	63.1	7,001	4.6	77,387
2007	231,867	153,124	66.0	146,047	63.0	7,078	4.6	78,743
2008 ¹	233,788	154,287	66.0	145,362	62.2	8,924	5.8	79,501
2009	235,801	154,142	65.4	139,877	59.3	14,265	9.3	81,659

Table 2. Employment status of the civilian noninstitutional population 16 years and over by sex, 1970–2009 annual averages—Continued

				Civilian lab	or force			
	Civilian			Empl	oyed	Unem	ployed	
Year	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
				Wome	n			
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	90,748	47,755	52.6	43,256	47.7	4,499	9.4	42,993
1983	91,684	48,503	52.9	44,047	48.0	4,457	9.2	43,181
1984	92,778	49,709	53.6	45,915	49.5	3,794	7.6	43,068
1985	93,736	51,050	54.5	47,259	50.4	3,791	7.4	42,686
1986 ¹	94,789	52,413	55.3	48,706	51.4	3,707	7.1	42,376
1987	95,853	53,658	56.0	50,334	52.5	3,324	6.2	42,195
1988	96,756	54,742	56.6	51,696	53.4	3,046	5.6	42,014
1989	97,630	56,030	57.4	53,027	54.3	3,003	5.4	41,601
1990 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	100,535	58,141	57.8	54,052	53.8	4,090	7.0	42,394
1993	101,506	58,795	57.9	54,910	54.1	3,885	6.6	42,711
1994 ¹	102,460	60,239	58.8	56,610	55.3	3,629	6.0	42,221
1995	103,406	60,944	58.9	57,523	55.6	3,421	5.6	42,462
1996	104,385	61,857	59.3	58,501	56.0	3,356	5.4	42,528
1997 ¹		63,036	59.8	59,873	56.8	3,162	5.0	42,382
1998 ¹	,	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	· ·	68,272	59.5	64,404	56.1	3,868	5.7	46,461
2004	115,647	68,421	59.2	64,728	56.0	3,694	5.4	47,225
2005	116,931	69,288	59.3	65,757	56.2	3,531	5.1	47,643
2006	118,210	70,173	59.4	66,925	56.6	3,247	4.6	48,037
2007	119,694	70,988	59.3	67,792	56.6	3,196	4.5	48,707
2008 ¹		71,767	59.5	67,876	56.2	3,891	5.4	48,908
2009	121,665	72,019	59.2	66,208	54.4	5,811	8.1	49,646

Table 2. Employment status of the civilian noninstitutional population 16 years and over by sex, 1970–2009 annual averages—Continued

•	,			Civilian lab	or force			
	Civilian noninsti-			Empl	oyed	Unem	ployed	Nia Carlahan
Year	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
				Men				
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	18,537
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	19,484
1984	83,605	63,835	76.4	59,091	70.7	4,744	7.4	19,771
1985	84,469	64,411	76.3	59,891	70.9	4,521	7.0	20,058
1986 ¹	85,798	65,422	76.3	60,892	71.0	4,530	6.9	20,376
1987	86,899	66,207	76.2	62,107	71.5	4,101	6.2	20,692
1988	87,857	66,927	76.2	63,273	72.0	3,655	5.5	20,930
1989	88,762	67,840	76.4	64,315	72.5	3,525	5.2	20,923
1990 ¹	90,377	69,011	76.4	65,104	72.0	3,906	5.7	21,367
1991	91,278	69,168	75.8	64,223	70.4	4,946	7.2	22,110
1992	92,270	69,964	75.8	64,440	69.8	5,523	7.9	22,306
1993	93,332	70,404	75.4	65,349	70.0	5,055	7.2	22,927
1994 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	24,454
1998 ¹	98,758	73,959	74.9	70,693	71.6	3,266	4.4	24,799
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	25,684
2001	103,282	76,886	74.4	73,196	70.9	3,690	4.8	26,396
2002	104,585	77,500	74.1	72,903	69.7	4,597	5.9	27,085
2003 ¹	106,435	78,238	73.5	73,332	68.9	4,906	6.3	28,197
2004	107,710	78,980	73.3	74,524	69.2	4,456	5.6	28,730
2005	109,151	80,033	73.3	75,973	69.6	4,059	5.1	29,119
2006	110,605	81,255	73.5	77,502	70.1	3,753	4.6	29,350
2007	112,173	82,136	73.2	78,254	69.8	3,882	4.7	30,036
2008 ¹	113,113	82,520	73.0	77,486	68.5	5,033	6.1	30,593
2009	114,136	82,123	72.0	73,670	64.5	8,453	10.3	32,013

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 Historical Comparability section of the Household Data technical documentation provided at http://www.bls.gov/cps/eetech_methods.pdf.

Table 3. Employment status by race, age, sex, and Hispanic or Latino ethnicity, 2009 annual averages (Numbers in thousands)

		Civilian labor force							
Door one one and	Civilian			Emp	oloyed	Uner	mployed	Not in	
Race, age, sex, and Hispanic or Latino ethnicity	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force	
White									
Total, 16 years and over	190,902	125,644	65.8	114,996	60.2	10,648	8.5	65,258	
16 to 19 years	13,035	5,295	40.6	4,138	31.7	1,157	21.8	7,740	
20 to 24 years	15,963	11,995	75.1	10,438	65.4	1,556	13.0	3,969	
25 to 54 years	100,014	83,444	83.4	77,085	77.1	6,359	7.6	16,571	
55 to 64 years	29,022	19,199	66.2	17,978	61.9	1,221	6.4	9,823	
65 years and over	32,867	5,711	17.4	5,357	16.3	355	6.2	27,156	
Women, 16 years and over	97,469	57,593	59.1	53,366	54.8	4,227	7.3	39,876	
16 to 19 years		2,616	40.9	2,134	33.4	482	18.4	3,775	
20 to 24 years	7,887	5,647	71.6	5,060	64.2	587	10.4	2,240	
25 to 54 years	49,787	37,765	75.9	35,287	70.9	2,479	6.6	12,022	
55 to 64 years	14,868	9,039	60.8	8,513	57.3	526	5.8	5,829	
65 years and over	18,535	2,525	13.6	2,373	12.8	153	6.0	16,010	
Men, 16 years and over	93,433	68,051	72.8	61,630	66.0	6,421	9.4	25,382	
16 to 19 years	6,644	2,679	40.3	2,004	30.2	675	25.2	3,965	
20 to 24 years		6,348	78.6	5,379	66.6	969	15.3	1,729	
25 to 54 years	50,227	45,678	90.9	41,798	83.2	3,880	8.5	4,548	
55 to 64 years		10,160	71.8	9,465	66.9	695	6.8	3,994	
65 years and over	14,332	3,186	22.2	2,984	20.8	202	6.3	11,145	
Black or African American									
Total, 16 years and over	28,241	17,632	62.4	15,025	53.2	2,606	14.8	10,609	
16 to 19 years		729	27.2	442	16.5	288	39.5	1,954	
20 to 24 years		1,961	66.0	1,474	49.6	488	24.9	1,012	
25 to 54 years		12,451	79.1	10,830	68.8	1,621	13.0	3,298	
55 to 64 years	3,596	1,995	55.5	1,827	50.8	168	8.4	1,601	
65 years and over	3,239	495	15.3	453	14.0	42	8.5	2,744	
Women, 16 years and over	15,536	9,367	60.3	8,208	52.8	1,159	12.4	6,169	
16 to 19 years	1,357	379	27.9	252	18.6	127	33.4	978	
20 to 24 years	1,563	1,008	64.5	784	50.2	223	22.2	555	
25 to 54 years	8,632	6,626	76.8	5,911	68.5	715	10.8	2,007	
55 to 64 years	2,004	1,091	54.4	1,014	50.6	77	7.1	913	
65 years and over	1,979	264	13.3	246	12.5	17	6.6	1,715	
Men, 16 years and over	12,705	8,265	65.0	6,817	53.7	1,448	17.5	4,441	
16 to 19 years		350	26.4	189	14.3	161	46.0	976	
20 to 24 years		954	67.6	689	48.9	264	27.7	457	
25 to 54 years	7,116	5,825	81.9	4,919	69.1	907	15.6	1,291	
55 to 64 years	1,592	904	56.8	813	51.1	91	10.1	688	
65 years and over	1,260	231	18.3	206	16.4	24	10.6	1,029	

Table 3. Employment status by race, age, sex, and Hispanic or Latino ethnicity, 2009 annual averages—Continued

				Civilian la	bor force			
Race, age, sex, and	Civilian noninsti-		Damant	Emp	oloyed	Une	mployed	Not in
Hispanic or Latino ethnicity	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Asian								
Total, 16 years and over	10,842	7,156	66.0	6,635	61.2	522	7.3	3,685
16 to 19 years	632	131	20.8	97	15.3	35	26.4	501
20 to 24 years	855	485	56.7	428	50.0	57	11.8	370
25 to 54 years	6,589	5,364	81.4	5,011	76.0	354	6.6	1,225
55 to 64 years	1,417	946	66.7	882	62.3	63	6.7	471
65 years and over	1,348	230	17.0	217	16.1	13	5.5	1,118
Women, 16 years and over	5,671	3,300	58.2	3,084	54.4	216	6.6	2,371
16 to 19 years	299	52	17.4	39	12.9	13	25.8	247
20 to 24 years	437	233	53.4	207	47.4	26	11.3	203
25 to 54 years	3,408	2,456	72.1	2,311	67.8	145	5.9	952
55 to 64 years	763	460	60.2	432	56.6	28	6.1	304
65 years and over	764	99	12.9	96	12.5	3	3.3	665
Men, 16 years and over	5,170	3,857	74.6	3,551	68.7	306	7.9	1,314
16 to 19 years	333	79	23.8	58	17.4	21	26.8	254
20 to 24 years	419	252	60.2	221	52.8	31	12.3	167
25 to 54 years	3,181	2,908	91.4	2,700	84.9	209	7.2	273
55 to 64 years	654	486	74.3	451	68.9	35	7.3	168
65 years and over	583	131	22.4	121	20.8	9	7.1	453
Hispanic or Latino ethnicity								
Total, 16 years and over	32,891	22,352	68.0	19,647	59.7	2,706	12.1	10,539
16 to 19 years	3,123	1,063	34.0	742	23.7	321	30.2	2,061
20 to 24 years		2,647	73.1	2,218	61.2	429	16.2	975
25 to 54 years	20,369	16,303	80.0	14,572	71.5	1,731	10.6	4,065
55 to 64 years	3,017	1,866	61.9	1,680	55.7	186	10.0	1,150
65 years and over	2,759	472	17.1	435	15.7	38	8.0	2,287
Women, 16 years and over	15,993	9,043	56.5	8,007	50.1	1,036	11.5	6,951
16 to 19 years	1,531	483	31.6	358	23.4	125	25.8	1,048
20 to 24 years	1,748	1,105	63.2	931	53.3	174	15.7	643
25 to 54 years	9,581	6,435	67.2	5,784	60.4	651	10.1	3,146
55 to 64 years	1,558	820	52.6	751	48.2	70	8.5	738
65 years and over	1,576	200	12.7	183	11.6	17	8.3	1,376
Men, 16 years and over	16,897	13,310	78.8	11,640	68.9	1,670	12.5	3,588
16 to 19 years	1,593	580	36.4	383	24.1	196	33.8	1,013
20 to 24 years	1,875	1,542	82.3	1,287	68.7	255	16.6	332
25 to 54 years	10,787	9,868	91.5	8,788	81.5	1,080	10.9	919
55 to 64 years	1,459	1,046	71.7	930	63.7	117	11.2	413
65 years and over	1,184	273	23.0	251	21.2	21	7.8	911

Table 4. Employment status by marital status and sex, 2009 annual averages (Numbers in thousands)

				Civilian la	bor force			-
	Civilian noninsti-			Emp	loyed	Unem	nployed	Not in
Marital status and sex	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Total								
Total, 16 years of age and over	235,801	154,142	65.4	139,877	59.3	14,265	9.3	81,659
Married, spouse present	122,447	84,378	68.9	79,205	64.7	5,173	6.1	38,070
Unmarried, total	113,353	69,764	61.5	60,672	53.5	9,092	13.0	43,589
Never married	67,588	44,864	66.4	38,428	56.9	6,436	14.3	22,724
Other marital status	45,766	24,900	54.4	22,244	48.6	2,656	10.7	20,865
Divorced	23,248	16,242	69.9	14,555	62.6	1,687	10.4	7,006
Separated	8,342	5,767	69.1	5,043	60.4	725	12.6	2,575
Widowed	14,176	2,891	20.4	2,646	18.7	245	8.5	11,285
Women								
Total, 16 years of age and over	121,665	72,019	59.2	66,208	54.4	5,811	8.1	49,646
Married, spouse present	60,675	37,264	61.4	35,207	58.0	2,057	5.5	23,411
Unmarried, total	60,990	34,755	57.0	31,001	50.8	3,754	10.8	26,235
Never married	31,500	20,224	64.2	17,800	56.5	2,424	12.0	11,276
Other marital status	29,490	14,531	49.3	13,201	44.8	1,330	9.2	14,959
Divorced	13,534	9,310	68.8	8,507	62.9	804	8.6	4,223
Separated	4,676	3,036	64.9	2,679	57.3	357	11.8	1,640
Widowed	11,280	2,185	19.4	2,015	17.9	169	7.7	9,096
Men								
Total, 16 years of age and over	114,136	82,123	72.0	73,670	64.5	8,453	10.3	32,013
Married, spouse present		47,114	76.3	43,998	71.2	3,115	6.6	14,659
Unmarried, total	52,363	35,009	66.9	29,671	56.7	5,338	15.2	17,354
Never married	36,087	24,640	68.3	20,628	57.2	4,011	16.3	11,448
Other marital status	16,275	10,370	63.7	9,043	55.6	1,326	12.8	5,906
Divorced	9,714	6,931	71.4	6,048	62.3	883	12.7	2,783
Separated	3,666	2,731	74.5	2,364	64.5	368	13.5	934
Widowed	2,896	707	24.4	631	21.8	76	10.7	2,189

Table 5. Employment status by sex, presence and age of children, race, and Hispanic or Latino ethnicity, March 2009

				Civilian la	bor force			
	Civilian noninsti-			Emp	oloyed	Unem	ployed	Not in
Characteristics	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Total								
Women, 16 years and over	121,328	71,771	59.2	66,422	54.7	5,348	7.5	49,557
With children under 18 years old	36,507	26,122	71.6	24,079	66.0	2,043	7.8	10,385
With children 6 to 17, none younger	19,990	15,625	78.2	14,562	72.8	1,063	6.8	4,366
With children under 6 years old	16,517	10,497	63.6	9,517	57.6	980	9.3	6,020
With children under 3 years old	9,757	5,960	61.1	5,401	55.4	559	9.4	3,798
With no children under 18 years old	84,820	45,649	53.8	42,343	49.9	3,306	7.2	39,171
Men, 16 years and over	113,758	81,357	71.5	72,536	63.8	8,821	10.8	32,401
With children under 18 years old	27,791	26,017	93.6	24,051	86.5	1,966	7.6	1,773
With children 6 to 17, none younger	15,314	14,161	92.5	13,192	86.1	969	6.8	1,153
With children under 6 years old	12,477	11,857	95.0	10,859	87.0	997	8.4	620
With children under 3 years old	7,509	7,156	95.3	6,544	87.2	612	8.6	352
With no children under 18 years old	85,967	55,340	64.4	48,485	56.4	6,855	12.4	30,627
White								
Women, 16 years and over	97,257	57,351	59.0	53,409	54.9	3,941	6.9	39,906
With children under 18 years old	28,463	20,239	71.1	18,830	66.2	1,409	7.0	8,224
With children 6 to 17, none younger	15,654	12,212	78.0	11,455	73.2	757	6.2	3,442
With children under 6 years old	12,809	8,027	62.7	7,375	57.6	652	8.1	4,782
With children under 3 years old	7,589	4,596	60.6	4,242	55.9	354	7.7	2,993
With no children under 18 years old	68,794	37,111	53.9	34,579	50.3	2,532	6.8	31,683
Men, 16 years and over	93,246	67,502	72.4	60,685	65.1	6,817	10.1	25,745
With children under 18 years old	23,110	21,798	94.3	20,280	87.8	1,518	7.0	1,313
With children 6 to 17, none younger	12,728	11,903	93.5	11,142	87.5	761	6.4	825
With children under 6 years old	10,383	9,895	95.3	9,139	88.0	757	7.6	488
With children under 3 years old	6,247	5,974	95.6	5,517	88.3	458	7.7	273
With no children under 18 years old	70,136	45,704	65.2	40,405	57.6	5,299	11.6	24,432
Black or African American								
Women, 16 years and over	15,474	9,388	60.7	8,372	54.1	1,016	10.8	6,086
With children under 18 years old	5,159	3,904	75.7	3,427	66.4	476	12.2	1,255
With children 6 to 17, none younger	2,857	2,294	80.3	2,067	72.3	227	9.9	564
With children under 6 years old	2,302	1,610	70.0	1,360	59.1	250	15.5	692
With children under 3 years old	1,322	872	66.0	705	53.3	167	19.2	450
With no children under 18 years old	10,314	5,484	53.2	4,945	47.9	539	9.8	4,830
Men, 16 years and over	12,644	8,124	64.3	6,676	52.8	1,449	17.8	4,519
With children under 18 years old	2,427	2,127	87.7	1,857	76.5	271	12.7	299
With children 6 to 17, none younger	1,407	1,201	85.4	1,077	76.6	123	10.3	206
With children under 6 years old	1,020	926	90.8	779	76.4	147	15.9	94
With children under 3 years old	582	529	90.9	428	73.5	101	19.2	53
With no children under 18 years old	10,217	5,997	58.7	4,819	47.2	1,178	19.6	4,220

Table 5. Employment status by sex, presence and age of children, race, and Hispanic or Latino ethnicity, March 2009—Continued

				Civilian la	abor force			
	Civilian noninsti-		_	Emp	oloyed	Unem	ployed	Not in
Characteristics	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Asian								
Women, 16 years and over	5,613	3,269	58.2	3,085	55.0	184	5.6	2,343
With children under 18 years old	1,877	1,300	69.2	1,229	65.5	71	5.4	578
With children 6 to 17, none younger	981	745	75.9	706	72.0	39	5.2	236
With children under 6 years old	896	555	61.9	523	58.3	32	5.7	342
With children under 3 years old	532	323	60.7	305	57.5	17	5.3	209
With no children under 18 years old	3,735	1,969	52.7	1,856	49.7	113	5.7	1,766
Men, 16 years and over	4,976	3,734	75.0	3,463	69.6	271	7.2	1,242
With children under 18 years old	1,546	1,467	94.9	1,358	87.9	108	7.4	80
With children 6 to 17, none younger	803	744	92.6	691	86.0	53	7.1	60
With children under 6 years old	743	723	97.3	667	89.9	56	7.7	20
With children under 3 years old	473	457	96.7	424	89.7	33	7.2	16
With no children under 18 years old	3,430	2,267	66.1	2,105	61.4	162	7.2	1,163
Hispanic or Latino ethnicity								
Women, 16 years and over	15,849	9,023	56.9	8,030	50.7	993	11.0	6,826
With children under 18 years old	6,931	4,322	62.3	3,810	55.0	512	11.8	2,610
With children 6 to 17, none younger	3,435	2,442	71.1	2,188	63.7	254	10.4	992
With children under 6 years old	3,497	1,879	53.7	1,622	46.4	258	13.7	1,617
With children under 3 years old	2,001	1,011	50.5	871	43.5	140	13.9	990
With no children under 18 years old	8,917	4,701	52.7	4,220	47.3	481	10.2	4,216
Men, 16 years and over	16,736	12,948	77.4	11,255	67.2	1,693	13.1	3,788
With children under 18 years old	5,043	4,736	93.9	4,248	84.2	488	10.3	307
With children 6 to 17, none younger	2,479	2,310	93.2	2,085	84.1	225	9.7	168
With children under 6 years old	2,564	2,426	94.6	2,162	84.3	263	10.9	139
With children under 3 years old	1,505	1,425	94.7	1,282	85.2	143	10.1	80
With no children under 18 years old	11,693	8,212	70.2	7,007	59.9	1,205	14.7	3,481

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 American, and Asian) do not sum to totals because data are not presented for all races. Persons whose ethnicity is identified as Hispanic or Latino may be of any race.

SOURCE: 2009 Annual Social and Economic Supplement, Current Population Survey, U.S. Department of Labor, U.S. Bureau of Labor Statistics.

Table 6. Employment status of women by presence and age of youngest child, marital status, race, and Hispanic or Latino ethnicity, March 2009

				Civilian la	oor force			
	Civilian			Emp	oloyed	Unem	ployed	Not
Presence and age of children	noninsti- tutional	Total	Percent of		Percent		Percent	in labor
	population	Total	population	Total	of population	Total	of labor force	force
			To	otal, all mari	tal statuses			
Total women, 16 years and over	121,328	71,771	59.2	66,422	54.7	5,348	7.5	49,557
With children under 18 years old With children 6 to 17 years old,	36,507	26,122	71.6	24,079	66.0	2,043	7.8	10,385
none younger	19,990	15,625	78.2	14,562	72.8 57.6	1,063	6.8	4,366 6,020
With children under 6 years old With children under 3 years old	16,517 9,757	10,497 5,960	63.6 61.1	9,517 5,401	57.6 55.4	980 559	9.3 9.4	3,798
With no children under 18 years old	84,820	45,649	53.8	42,343	49.9	3,306	7.2	39,171
vviii no omaron anaor to youro ola	0 1,020	10,010					7.2	00,171
					oouse preser			
Total women, 16 years and over	60,818 25,781	37,536 17,995	61.7 69.8	35,540 17,018	58.4 66.0	1,996 977	5.3 5.4	23,282 7,785
With children 6 to 17 years old,	·	·		,				
none younger	14,035	10,764	76.7 61.6	10,213	72.8 57.0	551 426	5.1	3,271 4,514
With children under 6 years old With children under 3 years old	11,746 7,078	7,231 4,236	59.8	6,805 3,994	57.9 56.4	426 242	5.9 5.7	4,514 2,842
With no children under 18 years old	35,037	19,541	55.8	18,521	52.9	1,019	5.2	15,497
			Tota	ı al, other maı	rital statuses ¹			
Total women, 16 years and over	60,509	34,235	56.6	30,883	51.0	3,352	9.8	26,274
With children under 18 years old With children 6 to 17 years old,	10,727	8,127	75.8	7,061	65.8	1,066	13.1	2,600
none younger	5,955	4,861	81.6	4,349	73.0	512	10.5	1,094
With children under 6 years old	4,771	3,266	68.5	2,712	56.8	554	17.0	1,505
With children under 3 years old With no children under 18 years old	2,679 49,783	1,723 26,108	64.3 52.4	1,407 23,822	52.5 47.9	317 2,286	18.4 8.8	956 23,675
with the crimaren under to years old	43,700	20,100				2,200	0.0	20,070
			1		tal statuses			
Total women, 16 years and over	97,257 28,463	57,351 20,239	59.0 71.1	53,409 18,830	54.9 66.2	3,941 1,409	6.9 7.0	39,906 8,224
none younger	15,654	12,212	78.0	11,455	73.2	757	6.2	3,442
With children under 6 years old	12,809	8,027	62.7	7,375	57.6	652	8.1	4,782
With children under 3 years old With no children under 18 years old	7,589 68,794	4,596 37,111	60.6 53.9	4,242 34,579	55.9 50.3	354 2,532	7.7 6.8	2,993 31,683
,	,	,			pouse prese			
Total women, 16 years and over	51,912	31,834	61.3	30,194	58.2	1,640	5.2	20,078
With children under 18 years old With children 6 to 17 years old,	21,589	14,995	69.5	14,199	65.8	796	5.3	6,595
none younger	11,758	8,988	76.4	8,534	72.6	454	5.1	2,769
With children under 6 years old	9,832	6,006	61.1	5,665	57.6	342	5.7	3,826
With children under 3 years old	5,932	3,545	59.8	3,352	56.5	193	5.5	2,387
With no children under 18 years old	30,322	16,839	55.5	15,995	52.7	844	5.0	13,483
			Whit	e, other ma	rital statuses	1		
Total women, 16 years and over	45,345 6,873	25,517 5,245	56.3 76.3	23,215 4,631	51.2 67.4	2,301 614	9.0 11.7	19,828 1,629
none younger	3,896	3,224	82.7	2,921	75.0	303	9.4	672
With children under 6 years old	2,977	2,021	67.9	1,710	57.4	311	15.4	956
With children under 3 years old	1,657	1,051	63.4	890	53.7	160	15.3	606
With no children under 18 years old	38,472	20,272	52.7	18,585	48.3	1,688	8.3	18,199

Table 6. Employment status of women by presence and age of youngest child, marital status, race, and Hispanic or Latino ethnicity, March 2009—Continued

<u>· </u>				Civilian Ial	bor force			
	Civilian			Emp	oloyed	Unem	ployed	Not
Presence and age of children	noninsti- tutional	Tatal	Percent		Percent		Percent	in labor
	population	Total	of population	Total	of population	Total	of labor force	force
			Black or Afric	can America	an, all marital	statuses		
Total women, 16 years and over	15,474	9,388	60.7	8,372	54.1	1,016	10.8	6,086
With children under 18 years old With children 6 to 17 years old,	5,159	3,904	75.7	3,427	66.4	476	12.2	1,255
none youngerWith children under 6 years old	2,857 2,302	2,294 1,610	80.3 70.0	2,067 1,360	72.3 59.1	227 250	9.9 15.5	564 692
With children under 3 years old		872	66.0	705	53.3	167	19.2	450
With no children under 18 years old	10,314	5,484	53.2	4,945	47.9	539	9.8	4,830
with no children dider to years old	10,514							4,000
			ack or Africar					
Total women, 16 years and over	4,368	2,930	67.1	2,752	63.0	178	6.1	1,438
With children under 18 years old With children 6 to 17 years old,	1,930	1,497	77.5	1,415	73.3	82	5.5	434
none younger	1,123	920	81.9	871	77.6	49	5.3	203
With children under 6 years old With children under 3 years old	808 457	577 298	71.4 65.2	544 277	67.3 60.5	33 21	5.7 7.2	231 159
With no children under 18 years old	2,437	1,433	58.8	1,337	54.9	96	6.7	1,004
·			L lack or Africa	n American	other marita	al statuses	1	· ·
Total women, 16 years and over	11,106	6,458	58.2	5,620	50.6	838	13.0	4,647
With children under 18 years old With children 6 to 17 years old,	3,229	2,407	74.6	2,013	62.3	395	16.4	822
none younger	1,735	1,374	79.2	1,196	68.9	178	12.9	361
With children under 6 years old	1,494	1,033	69.2	817	54.7	217	21.0	461
With children under 3 years old	864	574	66.4	428	49.5	146	25.4	290
With no children under 18 years old	7,877	4,051	51.4	3,608	45.8	444	10.9	3,826
			As	sian, all mari	tal statuses			
Total women, 16 years and over	5,613	3,269	58.2	3,085	55.0	184	5.6	2,343
With children under 18 years old With children 6 to 17 years old,	1,877	1,300	69.2	1,229	65.5	71	5.4	578
none younger	981	745	75.9	706	72.0	39	5.2	236
With children under 6 years old	896	555	61.9	523	58.3	32	5.7	342
With children under 3 years old With no children under 18 years old	532 3,735	323 1,969	60.7 52.7	305 1,856	57.5 49.7	17 113	5.3 5.7	209 1,766
with the children drider to years old	0,700	1,505					5.7	1,700
Tatal warman AC warman and awar	0.000	0.000			pouse presei		F 7	4.077
Total women, 16 years and over With children under 18 years old With children 6 to 17 years old,	3,366 1,660	2,090 1,118	62.1 67.4	1,971 1,060	58.6 63.9	119 58	5.7 5.2	1,277 541
none younger	848	627	74.0	600	70.8	27	4.3	221
With children under 6 years old	812	491	60.5	460	56.6	32	6.4	321
With children under 3 years old	497	295	59.4	278	55.9	17	5.8	202
With no children under 18 years old	1,707	971	56.9	911	53.4	60	6.2	736
			Asia	n, other ma	rital statuses	1		
Total women, 16 years and over	2,246	1,179	52.5	1,114	49.6	65	5.5	1,067
With children under 18 years old With children 6 to 17 years old,	218	181	83.2	169	77.6	12	6.7	37
none younger	133	118	88.5	106	79.5	12	10.1	15
With children under 6 years old	84	63	74.8	63	74.5	-	-	21
With children under 3 years old	35	28	79.7	28	79.0	-	-	7
With no children under 18 years old	2,028	998	49.2	945	46.6	53	5.3	1,030

Table 6. Employment status of women by presence and age of youngest child, marital status, race, and Hispanic or Latino ethnicity, March 2009—Continued

				Civilian lab	or force			
	Civilian noninsti-			Emp	loyed	Unem	ployed	Not in
Presence and age of children	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
		Н	lispanic or L	atino ethnici	ty, all marita	statuses		
Total women, 16 years and over	15,849	9,023	56.9	8,030	50.7	993	11.0	6,826
	6,931	4,322	62.3	3,810	55.0	512	11.8	2,610
none younger	3,435	2,442	71.1	2,188	63.7	254	10.4	992
	3,497	1,879	53.7	1,622	46.4	258	13.7	1,617
	2,001	1,011	50.5	871	43.5	140	13.9	990
	8,917	4,701	52.7	4,220	47.3	481	10.2	4,216
	Hispanic or Latino ethnicity, married, spouse present							
Total women, 16 years and over	7,596	4,194	55.2	3,773	49.7	421	10.0	3,402
	4,642	2,652	57.1	2,366	51.0	286	10.8	1,990
none younger	2,309	1,541	66.7	1,379	59.7	162	10.5	768
	2,333	1,111	47.6	987	42.3	125	11.2	1,221
	1,371	617	45.0	550	40.1	67	10.9	754
	2,954	1,542	52.2	1,407	47.6	135	8.8	1,413
		His	panic or Lat	ino ethnicity	, other marita	al statuses	1	
Total women, 16 years and over	8,253	4,829	58.5	4,257	51.6	572	11.8	3,424
	2,290	1,669	72.9	1,444	63.0	226	13.5	620
none younger	1,126	902	80.1	809	71.8	93	10.3	224
	1,164	768	66.0	635	54.5	133	17.3	396
	630	394	62.5	321	50.9	73	18.5	236
	5,963	3,160	53.0	2,814	47.2	346	11.0	2,803

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

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. Persons whose ethnicity is identified as Hispanic or Latino may be of any race.

SOURCE: 2009 Annual Social and Economic Supplement, Current Population Survey, U.S. Department of Labor, U.S. Bureau of Labor Statistics.

Table 7. Employment status of women by presence and age of youngest child, March 1975–2009 (Numbers in thousands)

		With chi	ldren under a	age 18		Wit	h children aç	ges 6 to 17,	none youn	ger
	Civilian la	abor force		Unem	ployed	Civilian la	abor 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 1989	21,545 21,936	65.1 65.7	20,141 20,647	1,404 1,289	6.5 5.9	12,683 12,800	73.3 74.2	12,042 12,168	641 632	5.1 4.9
1909	21,936	65.7	20,647	1,209	5.9	12,800	74.2	12,100	032	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 1998	25,604 25,647	72.1 72.3	24,082 24,209	1,522 1,438	5.9 5.6	14,993 15,028	78.1 78.4	14,282 14,370	711 658	4.7 4.4
1990	25,647 25,472	72.3 72.1	24,209	1,436 1,165	4.6	15,026	78.5	14,633	516	3.4
			·							
2000	25,795 26,269	72.9	24,693	1,102	4.3	15,479	79.0	14,931	549	3.5
2001 2002		72.7 72.2	25,030	1,239 1,529	4.7 5.8	15,839	79.4	15,220 15,171	619 777	3.9 4.9
2002	26,140 26,202	71.7	24,612 24,598	1,603	6.1	15,948 15,993	78.6 78.7	15,171	777 828	5.2
2003	25,202	70.7	24,396	1,503	5.8	15,782	77.5	15,100	776	4.9
2004	25,913	70.7	24,413	1,377	5.3	15,762	76.9	14,930	663	4.3
2006	26,009	70.6	24,728	1,281	4.9	15,534	76.9	14,930	630	4.0
2007	26,834	71.3	25,646	1,188	4.4	15,940	77.7	15,341	599	3.8
2008	25,930	71.2	24,637	1,294	5.0	15,479	77.5	14,842	636	4.1
2009	26,122	71.6	24,079	2,043	7.8	15,625	78.2	14,562	1,063	6.8

Table 7. Employment status of women by presence and age of youngest child, March 1975–2009—Continued

		With ch	ildren under	age 6		With children under age 3					
	Civilian la	abor force		Unem	ployed	Civilian la	abor 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	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	10,316	65.3	9,763	553	5.4	5,670	61.0	5,350	320	5.6	
2001	10,430	64.4	9,810	620	5.9	5,743	60.7	5,350	393	6.8	
2002	10,193	64.1	9,441	752	7.4	5,600	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	
2004	10,131	62.2	9,407	724	7.1	5,401	57.3	4,983	417	7.7	
2005	10,347	62.6	9,634	714	6.9	5,704	58.9	5,299	405	7.1	
2006	10,430	63.0	9,779	651	6.2	5,842	59.9	5,458	384	6.6	
2007	10,894	63.5	10,305	589	5.4	6,006	60.1	5,679	327	5.5	
2008	10,452	63.6	9,794	657	6.3	5,754	59.6	5,380	374	6.5	
2009	10,497	63.6	9,517	980	9.3	5,960	61.1	5,401	559	9.4	
		<u> </u>					L			<u> </u>	

Table 7. Employment status of women by presence and age of youngest child, March 1975–2009—Continued (Numbers in thousands)

		With no cl	hildren unde	r age 18	
	Civilian labor force			Unem	ployed
Year	Total	Percent of population	Employed	Total	Percent of labor force
1975 1976 1977 1978 1980 1981 1982 1983 1984 1985 1986 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2004 2004 2005	22,365 23,327 24,385 25,362 26,962 27,144 27,992 28,351 28,856 29,684 30,850 31,112 31,538 32,490 33,255 33,942 34,047 34,487 34,495 35,455 35,455 35,843 36,509 37,295 38,253 39,314 40,142 40,996 41,278 42,039 42,289 42,677	45.1 45.7 46.4 47.0 48.6 48.7 48.6 48.7 49.3 50.4 50.5 50.5 51.2 51.9 52.3 52.0 52.3 52.1 53.1 52.9 53.0 54.1 54.3 54.8 54.4 54.0 54.1 53.8 53.5	20,381 21,389 22,348 23,631 25,285 25,375 25,934 26,041 26,373 27,652 28,814 29,107 29,688 30,911 31,761 32,391 32,167 32,481 32,476 33,345 34,054 34,698 35,572 36,680 37,587 38,408 39,363 39,038 39,038 39,667 40,000 40,570	1,984 1,938 2,037 1,731 1,677 1,769 2,059 2,311 2,483 2,032 2,036 2,005 1,850 1,580 1,495 1,551 1,880 2,006 2,020 2,110 1,789 1,811 1,723 1,573 1,727 1,733 1,633 2,241 2,372 2,289 2,107	8.9 8.3 8.4 6.2 6.5 7.4 8.6 6.8 6.6 6.4 5.9 4.5 4.5 5.8 5.0 5.0 4.1 4.4 4.3 4.0 5.4 5.4 5.4 5.4 5.4 5.4
2006 2007 2008 2009	43,392 44,039 45,585 45,649	53.6 53.9 54.3 53.8	41,440 42,279 43,417 42,343	1,952 1,760 2,168 3,306	4.5 4.0 4.8 7.2

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. Data for 1994 and subsequent years are not directly comparable with data for 1993 and earlier years because of the introduction of a major redesign of the Current Population Survey.

SOURCE: 2009 Annual Social and Economic Supplement, Current Population Survey, U.S. Department of Labor, U.S. Bureau of Labor Statistics.

Table 8. Employment status of the civilian noninstitutional population 25 to 64 years of age by educational attainment and sex, 2009 annual averages

				Civilian lab	or force			
	Civilian			Emp	loyed	Unem	ployed	Not
Educational attainment and sex	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	in labor force
Total								
Total, 25 to 64 years	160,235	126,247	78.8	116,163	72.5	10,084	8.0	33,988
Less than a high school diploma	18,023	11,401	63.3	9,687	53.7	1,714	15.0	6,622
High school graduates, no college	47,718	36,159	75.8	32,591	68.3	3,568	9.9	11,559
Some college or associate's degree	43,955	35,291	80.3	32,480	73.9	2,811	8.0	8,665
College graduates, total	50,539	43,397	85.9	41,406	81.9	1,991	4.6	7,143
Bachelor's degree	33,301	28,350	85.1	26,877	80.7	1,472	5.2	4,951
Master's degree	12,559	10,823	86.2	10,406	82.9	417	3.9	1,736
Professional degree	2,658	2,403	90.4	2,347	88.3	56	2.3	256
Doctoral degree	2,021	1,821	90.1	1,776	87.9	46	2.5	200
Women								
Total, 25 to 64 years	81,440	58,787	72.2	54,689	67.2	4,099	7.0	22,653
Less than a high school diploma	8,409	4,118	49.0	3,512	41.8	605	14.7	4,291
High school graduates, no college	23,174	15,711	67.8	14,427	62.3	1,284	8.2	7,463
Some college or associate's degree	23,646	17,804	75.3	16,532	69.9	1,272	7.1	5,842
College graduates, total	26,212	21,154	80.7	20,217	77.1	937	4.4	5,057
Bachelor's degree	17,417	13,867	79.6	13,165	75.6	702	5.1	3,550
Master's degree	6,900	5,659	82.0	5,472	79.3	187	3.3	1,241
Professional degree	1,086	926	85.3	897	82.6	30	3.2	159
Doctoral degree	809	702	86.8	684	84.5	18	2.6	107
Men								
Total, 25 to 64 years	78,795	67,460	85.6	61,474	78.0	5,986	8.9	11,335
Less than a high school diploma	· ·	7,283	75.8	6,175	64.2	1,108	15.2	2,331
High school graduates, no college	24,544	20,447	83.3	18,164	74.0	2,284	11.2	4,096
Some college or associate's degree	20,309	17,487	86.1	15,947	78.5	1,539	8.8	2,823
College graduates, total	· ·	22,242	91.4	21,189	87.1	1,054	4.7	2,085
Bachelor's degree	· ·	14,483	91.2	13,713	86.3	771	5.3	1,401
Master's degree		5,164	91.3	4,934	87.2	230	4.5	495
Professional degree	1,573	1,476	93.9	1,450	92.2	26	1.8	97
Doctoral degree		1,119	92.3	1,092	90.1	27	2.4	93
					<u> </u>			

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age by educational attainment and sex, 1970–2009

		Percent distribution							
Year	Civilian labor		High s	school	Coll	ege			
real	force (thousands)	Total	Less than 4 years	4 years, no college	1 to 3 years	4 years o more			
			Total, bot	th sexes					
1970 ¹	61,765	100.0	36.1	38.1	11.8	14.1			
1971	62,344	100.0	34.5	38.4	12.3	14.8			
1972	63,704	100.0	33.3	38.8	12.4	15.5			
1973	64,775	100.0	30.9	39.7	13.0	16.4			
1974	66,527	100.0	29.3	39.5	13.7	17.5			
1975	67,774	100.0	27.5	39.7	14.4	18.3			
1976	69,243	100.0	25.8	39.6	15.2	19.4			
1977	71,324	100.0	24.9	39.2	15.7	20.2			
1978	73,504	100.0	23.7	39.2	16.5	20.6			
1979	75,781	100.0	21.8	39.5	17.3	21.3			
1980	78,010	100.0	20.6	39.8	17.6	22.0			
1981	80,273	100.0	19.7	40.6	17.7	22.0			
1982	81,516	100.0	18.8	40.8	17.3	23.1			
1983	83,615	100.0	17.8	39.9	18.1	24.2			
1984	86,001	100.0	16.7	40.2	18.4	24.7			
1985	88,424	100.0	15.9	40.2	19.0	24.9			
1986	90,500	100.0	15.5	40.2	19.5	24.8			
1987	92,966	100.0	14.9	40.2	19.7	25.3			
1988	94,870	100.0	14.7	39.9	19.7	25.7			
1989	97,318	100.0	14.0	39.6	20.0	26.4			
1990	99,175	100.0	13.4	39.5	20.7	26.4			
1991	100,480	100.0	13.0	39.4	21.1	26.5			
			Pe	ercent distributi	on				
	G: ::: 1 1		<u> </u>		Some				
Year	Civilian labor force (thousands)	Total	Less than a high school diploma	High school graduates, no college	college, no degree, or associate's degree	College graduates			
			Total, bot	th sexes					
1992 ²	103,018	100.0	12.1	35.7	25.6	26.6			
1993	104,237	100.0	11.3	35.1	26.6	27.0			
1994	105,610	100.0	10.8	33.9	27.7	27.6			
1995	107,032	100.0	10.4	33.2	28.1	28.3			
1996	108,932	100.0	10.6	32.9	27.8	28.7			
1997	110,945	100.0	10.6	32.9	27.5	29.0			
1998	111,932	100.0	10.5	32.4	27.4	29.8			
1999	113,095	100.0	10.0	31.8	27.6	30.5			
2000	115,750	100.0	10.1	31.4	27.8	30.7			
2001	116,893	100.0	10.1	30.9	28.0	31.0			
2002	118,028	100.0	10.0	30.7	27.7	31.6			
2003	119,621	100.0	9.9	30.3	27.6	32.1			
2004	120,135	100.0	9.7	30.1	27.7	32.4			
2005	121,752	100.0	9.8	29.9	27.8	32.5			
2006	123,550	100.0	9.7	29.6	27.7	33.0			
2007	125,104	100.0	9.3	29.2	27.7	33.8			
2008	126,011	100.0	9.0	28.8	28.0	34.2			
2009	126,247	100.0	9.0	28.6	28.0	34.4			

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age by educational attainment and sex, 1970–2009—Continued

			Pe	ercent distributi	on	
Year	Civilian labor force		High	school	Coll	ege
i C ai	(thousands)	Total	Less than 4 years	4 years, no college	1 to 3 years	4 years or more
			Won	nen		
1970 ¹	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
			Pe	ercent distributi	on	
Year	Civilian labor force (thousands)	Total	Less than a high school diploma	High school graduates, no college	Some college, no degree, or associate's degree	College graduates
			Won	nen		
1992 ²	46,589	100.0	10.3	37.4	27.3	25.0
1993	47,245	100.0	9.3	36.6	28.4	25.7
1994	48,405	100.0	9.0	35.0	29.8	26.2
1995	49,247	100.0	8.8	34.1	30.2	26.9
1996	50,240	100.0	8.8	33.6	29.9	27.8
1997	51,261	100.0	8.7	33.5	29.4	28.4
1998	51,678	100.0	8.8	32.7	29.4	29.2
1999	52,525	100.0	8.5	32.1	29.5	29.9
2000	53,749	100.0	8.5	31.6	29.8	30.1
2001	54,229	100.0	8.4	31.0	30.2	30.4
2002	54,710	100.0	8.1	30.6	29.9	31.3
2003	55,596	100.0	7.9	30.0	29.9	32.2
2004	55,616	100.0	7.7	29.4	30.2	32.6
2005	56,322	100.0	7.7	28.7	30.2	33.3
2006	57,201	100.0	7.6	28.3	30.2	33.9
2007	57,791	100.0	7.1	27.9	30.1	34.9
0000						
2008	58,465 58,787	100.0 100.0	6.9 7.0	27.2 26.7	30.4 30.3	35.6 36.0

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age by educational attainment and sex, 1970–2009—Continued

			Pe	ercent distributi	on	
Year	Civilian labor		High s	school	Coll	ege
rear	force (thousands)	Total	Less than 4 years	4 years, no college	1 to 3 years	4 years or more
			Me	n		
1970 ¹	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

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age by educational attainment and sex, 1970–2009—Continued

-			D ₂	ercent distributi	on	
				ercent distributi		
Year	Civilian labor force (thousands)	Total	Less than a high school diploma	High school graduates, no college	Some college, no degree, or associate's degree	College graduates
			Me	en		
1992 ²	56,428	100.0	13.7	34.2	24.3	27.8
1993	56,992	100.0	12.9	33.9	25.1	28.1
1994	57,205	100.0	12.4	33.0	25.9	28.8
1995	57,784	100.0	11.8	32.4	26.3	29.4
1996	58,692	100.0	12.2	32.3	26.1	29.4
1997	59,684	100.0	12.2	32.4	25.9	29.6
1998	60,255	100.0	12.0	32.1	25.6	30.3
1999	60,570	100.0	11.4	31.6	26.0	31.0
2000	62,001	100.0	11.5	31.2	26.1	31.2
2001	62,664	100.0	11.5	30.9	26.2	31.4
2002	63,318	100.0	11.6	30.8	25.8	31.8
2003	64,025	100.0	11.7	30.6	25.6	32.1
2004	64,519	100.0	11.5	30.7	25.6	32.3
2005	65,430	100.0	11.5	30.9	25.7	31.9
2006	66,350	100.0	11.5	30.6	25.5	32.3
2007	67,313	100.0	11.2	30.4	25.6	32.9
2008	67,546	100.0	10.9	30.2	25.9	33.0
2009	67,460	100.0	10.8	30.3	25.9	33.0

¹ Data from 1970-1991 are from the March Current Population Survey. The educational attainment categories for these years were based on the number of years of school completed.

² Data beginning in 1992 are annual averages, and the educational attainment categories are based on the highest diploma or degree received.

Table 10. Employed persons by major occupation and sex, 2008 and 2009 annual averages (Numbers in thousands)

	Year			
Occupation and sex	20	08	20	09
	Number	Percent	Number	Percent
Total				
Total, 16 years and over	145,362	100.0	139,877	100.0
Management, professional, and related occupations	52,761	36.3	52,219	37.3
Management, business, and financial operations occupations	22,059	15.2	21,529	15.4
Professional and related occupations	30,702	21.1	30,690	21.9
Service occupations	24,451	16.8	24,598	17.6
Sales and office occupations	35,544	24.5	33,787	24.2
Sales and related occupations	16,295	11.2	15,641	11.2
Office and administrative support occupations	19,249	13.2	18,146	13.0
Natural resources, construction, and maintenance occupations	14,806	10.2	13,323	9.5
Farming, fishing, and forestry occupations	988	.7	926	.7
Construction and extraction occupations	8,667	6.0	7,439	5.3
Installation, maintenance, and repair occupations	5,152	3.5	4,957	3.5
Production, transportation, and material moving occupations	17,800	12.2	15,951	11.4
Production occupations	8,973	6.2	7,654	5.5
Transportation and material moving occupations	8,827	6.1	8,297	5.9
Women				
Total, 16 years and over	67,876	100.0	66,208	100.0
Management, professional, and related occupations	26,813	39.5	26,833	40.5
Management, business, and financial operations occupations	9,412	13.9	9,199	13.9
Professional and related occupations	17,401	25.6	17,634	26.6
Service occupations	13,980	20.6	14,077	21.3
Sales and office occupations	22,477	33.1	21,289	32.2
Sales and related occupations	8,073	11.9	7,761	11.7
Office and administrative support occupations	14,404	21.2	13,527	20.4
Natural resources, construction, and maintenance occupations	626	.9	587	.9
Farming, fishing, and forestry occupations	208	.3	190	.3
Construction and extraction occupations	219	.3	191	.3
Installation, maintenance, and repair occupations	199	.3	206	.3
Production, transportation, and material moving occupations	3,980	5.9	3,421	5.2
Production occupations	2,661	3.9	2,152	3.3
Transportation and material moving occupations	1,319	1.9	1,269	1.9

Table 10. Employed persons by major occupation and sex, 2008 and 2009 annual averages—Continued (Numbers in thousands)

Occupation	Year			
	2008		2009	
	Number	Percent	Number	Percent
Men				
Total, 16 years and over	77,486	100.0	73,670	100.0
Management, professional, and related occupations	25,948	33.5	25,385	34.5
Management, business, and financial operations occupations	12,647	16.3	12,330	16.7
Professional and related occupations	13,301	17.2	13,056	17.7
Service occupations	10,471	13.5	10,521	14.3
Sales and office occupations	13,067	16.9	12,498	17.0
Sales and related occupations	8,221	10.6	7,880	10.7
Office and administrative support occupations	4,845	6.3	4,618	6.3
Natural resources, construction, and maintenance occupations	14,181	18.3	12,735	17.3
Farming, fishing, and forestry occupations	780	1.0	736	1.0
Construction and extraction occupations	8,448	10.9	7,248	9.8
Installation, maintenance, and repair occupations	4,953	6.4	4,751	6.4
Production, transportation, and material moving occupations	13,820	17.8	12,530	17.0
Production occupations	6,313	8.1	5,502	7.5
Transportation and material moving occupations	7,507	9.7	7,028	9.5

Table 11. Employed persons by detailed occupation and sex, 2009 annual averages (Numbers in thousands)

Occupation	Total employed	Percent women
Total, 16 years and over	139,877	47.3
Management, professional, and related occupations	52,219	51.4
Management, business, and financial operations occupations	21,529	42.7
Management occupations	15,447	37.4
Chief executives	1,631	25.0
General and operations managers	1,004	30.0
Legislators	19	-
Advertising and promotions managers	78	56.5
Marketing and sales managers	938	42.8
Public relations managers		53.1
Administrative services managers		40.9
Computer and information systems managers		29.0
Financial managers	1,183	54.7
Human resources managers	283	66.8
Industrial production managers	240	16.4
Purchasing managers	198	50.3
Transportation, storage, and distribution managers	234	16.4
Farm, ranch, and other agricultural managers	226	17.5
Farmers and ranchers	729	25.2
Construction managers	1,099	5.9
Education administrators	808	62.6
Engineering managers	124	8.1
Food service managers	1,003	45.7
Funeral directors	41	-
Gaming managers	21	_
Lodging managers	160	48.2
Medical and health services managers		69.5
Natural sciences managers		-
Postmasters and mail superintendents	_	_
Property, real estate, and community association managers		46.7
Social and community service managers		69.4
Managers, all other		34.0
Business and financial operations occupations		56.3
Agents and business managers of artists, performers, and athletes	-	50.5
Purchasing agents and buyers, farm products		_
Wholesale and retail buyers, except farm products		55.9
Purchasing agents, except wholesale, retail, and farm products		55.5
Claims adjusters, appraisers, examiners, and investigators		60.6
Compliance officers, except agriculture, construction, health and safety, and transportation	200	50.6
Cost estimators		11.4
Human resources, training, and labor relations specialists		71.1
Logisticians		43.9
	_	43.9 42.8
Management analysts Meeting and convention planners		83.3
Other business operations specialists		68.4
Accountants and auditors	1,754	61.8
Appraisers and assessors of real estate	•	28.9
Budget analysts		59.3
Credit analysts.		20.0
Financial analysts	94	30.9

Table 11. Employed persons by detailed occupation and sex, 2009 annual averages—Continued (Numbers in thousands)

Occupation	Total employed	Percent women
Personal financial advisors	400	32.1
Insurance underwriters	. 97	62.8
Financial examiners	. 8	-
Loan counselors and officers	. 346	55.8
Tax examiners, collectors, and revenue agents	. 74	73.8
Tax preparers		65.9
Financial specialists, all other		66.6
Professional and related occupations.		57.5
Computer and mathematical occupations		24.8
Computer scientists and systems analysts		26.9
Computer programmers		20.2
Computer software engineers		20.2
Computer support specialists		26.7
Database administrators		35.3
Network and computer systems administrators		22.3
Network systems and data communications analysts		24.7
Actuaries		
Mathematicians		_
Operations research analysts	_	46.9
Statisticians		-
Miscellaneous mathematical science occupations		_
Architecture and engineering occupations	_	13.8
Architects, except naval		25.3
Surveyors, cartographers, and photogrammetrists		18.2
Aerospace engineers		10.2
Agricultural engineers.		10.0
Biomedical engineers		_
Chemical engineers		- 18.4
•		_
Civil engineers		7.1
Computer hardware engineers		8.6
Electrical and electronics engineers		9.4
Environmental engineers		47.4
Industrial engineers, including health and safety		17.4
Marine engineers and naval architects		-
Materials engineers		-
Mechanical engineers		5.9
Mining and geological engineers, including mining safety engineers		-
Nuclear engineers		-
Petroleum engineers		-
Engineers, all other		13.8
Drafters		24.7
Engineering technicians, except drafters		19.6
Surveying and mapping technicians		7.8
Life, physical, and social science occupations		46.8
Agricultural and food scientists	. 32	-
Biological scientists		45.1
Conservation scientists and foresters	. 23	-
Medical scientists	. 170	56.9
Astronomers and physicists	. 13	-
	1 -	I
Atmospheric and space scientists	. 6	-

Table 11. Employed persons by detailed occupation and sex, 2009 annual averages—Continued (Numbers in thousands)

Occupation	Total employed	Percent women
Environmental scientists and geoscientists	91	29.5
Physical scientists, all other	127	37.4
Economists	36	-
Market and survey researchers	127	53.6
Psychologists	161	68.8
Sociologists	2	-
Urban and regional planners	23	-
Miscellaneous social scientists and related workers	43	-
Agricultural and food science technicians		-
Biological technicians	20	_
Chemical technicians	54	38.0
Geological and petroleum technicians	15	_
Nuclear technicians	1	_
Other life, physical, and social science technicians	144	55.2
Community and social services occupations	2,341	62.9
Counselors	697	70.5
Social workers	725	80.7
Miscellaneous community and social service specialists	349	65.2
Clergy	427	17.0
Directors, religious activities and education	66	68.8
Religious workers, all other	76	67.6
Legal occupations	1,710	49.8
Lawyers	1,043	32.4
Judges, magistrates, and other judicial workers	73	44.2
Paralegals and legal assistants	354	85.9
Miscellaneous legal support workers	240	73.8
Education, training, and library occupations	8,627	74.3
Postsecondary teachers	1,321	49.2
Preschool and kindergarten teachers	691	97.8
Elementary and middle school teachers	2,862	81.9
Secondary school teachers	1,212	54.9
Special education teachers	385	86.0
Other teachers and instructors		68.3
Archivists, curators, and museum technicians	41	00.3
Librarians	206	- 81.8
Library technicians	50 1.006	76.4 91.5
Teacher assistants	1,006	91.5 77.2
Other education, training, and library workers	96	
Arts, design, entertainment, sports, and media occupations	2,724	46.6
Artists and related workers	213	45.5
Designers	764	54.3
Actors	26	-
Producers and directors	138	40.1
Athletes, coaches, umpires, and related workers	258	31.5
Dancers and choreographers	18	-
Musicians, singers, and related workers	168	31.5
Entertainers and performers, sports and related workers, all other	51 52	42.8 11.2
News analysts, reporters and correspondents	80	42.8
Public relations specialists	137	60.7
Editors	169	55.8
LUITUIS	109	ეე.8

Table 11. Employed persons by detailed occupation and sex, 2009 annual averages—Continued (Numbers in thousands)

Occupation		Percent women
Technical writers	51	50.4
Writers and authors	178	62.7
Miscellaneous media and communication workers	94	67.3
Broadcast and sound engineering technicians and radio operators	93	9.4
Photographers	188	44.8
Television, video, and motion picture camera operators and editors	46	-
Health care practitioner and technical occupations	7,738	74.6
Chiropractors	58	19.6
Dentists	164	30.2
Dietitians and nutritionists	99	87.3
Optometrists	26	-
Pharmacists	267	49.3
Physicians and surgeons	914	32.2
Physician assistants	91	57.1
Podiatrists	16	-
Registered nurses	2,839	92.0
Audiologists	18	_
Occupational therapists	106	87.0
Physical therapists	175	64.7
Radiation therapists	14	-
Recreational therapists	23	-
Respiratory therapists	119	59.9
Speech-language pathologists	140	95.8
Therapists, all other	128	81.0
Veterinarians	69	61.2
Health diagnosing and treating practitioners, all other	25	-
Clinical laboratory technologists and technicians	349	74.7
Dental hygienists	137	96.6
Diagnostic related technologists and technicians	342	74.4
Emergency medical technicians and paramedics	156	30.1
Health diagnosing and treating practitioner support technicians	476	79.8
Licensed practical and licensed vocational nurses	633	91.4
Medical records and health information technicians	103	88.7
Opticians, dispensing	50	67.4
Miscellaneous health technologists and technicians	146	71.5
Other health care practitioners and technical occupations	52	33.5
rvice occupations	24,598	57.2
Health care support occupations	3,309	89.4
	·	88.4
Nursing, psychiatric, and home health aides Occupational therapist assistants and aides	2,002 16	00.4
Physical therapist assistants and aides	79	79.3
Massage therapists	79 150	79.3 85.7
Dental assistants	286	97.6
Medical assistants and other health care support occupations	776 3 164	90.7 22.3
Protective service occupations.	3,164	_
First-line supervisors/managers of correctional officers.	50	24.0
First-line supervisors/managers of police and detectives	91	14.7
First-line supervisors/managers of fire fighting and prevention workers	54	7.3
Supervisors, protective service workers, all other	94	27.5 3.4

Table 11. Employed persons by detailed occupation and sex, 2009 annual averages—Continued (Numbers in thousands)

Occupation	Total employed	Percent women
Fire inspectors	18	-
Bailiffs, correctional officers, and jailers	435	26.9
Detectives and criminal investigators		26.4
Fish and game wardens	4	-
Parking enforcement workers	10	-
Police and sheriff's patrol officers	714	15.5
Transit and railroad police	3	-
Animal control workers	13	-
Private detectives and investigators	76	40.4
Security guards and gaming surveillance officers	942	21.9
Crossing guards	67	63.6
Lifeguards and other protective service workers	167	53.3
ood preparation and serving related occupations	7,733	55.7
Chefs and head cooks	348	20.7
First-line supervisors/managers of food preparation and serving workers	597	56.9
Cooks	2,004	41.5
Food preparation workers	748	58.0
Bartenders	404	56.4
Combined food preparation and serving workers, including fast food	341	67.0
Counter attendants, cafeteria, food concession, and coffee shop	264	65.8
Waiters and waitresses.	2,005	71.5
Food servers, nonrestaurant	169	65.7
Dining room and cafeteria attendants and bartender helpers	320	54.1
Dishwashers	263	20.9
Hosts and hostesses, restaurant, lounge, and coffee shop	258	86.4
Food preparation and serving related workers, all other	11	-
Building and grounds cleaning and maintenance occupations	5,349	40.4
First-line supervisors/managers of housekeeping and janitorial workers	276	40.6
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	263	5.0
Janitors and building cleaners	2,149	32.2
Maids and housekeeping cleaners	1,428	89.8
Pest control workers.	55	3.5
Grounds maintenance workers.		5.3
Personal care and service occupations	5,043	78.1
First-line supervisors/managers of gaming workers	·	46.0
First-line supervisors/managers of personal service workers		72.3
Animal trainers		12.3
Nonfarm animal caretakers		66.3
		66.3
Gaming services workers		49.1
Motion picture projectionists		-
Ushers, lobby attendants, and ticket takers		-
Miscellaneous entertainment attendants and related workers		39.6
Funeral service workers	10	-
Barbers	93	18.6
Hairdressers, hairstylists, and cosmetologists		90.4
Miscellaneous personal appearance workers		84.5
Baggage porters, bellhops, and concierges		22.2
Tour and travel guides	29	-
Transportation attendants	133	72.3
Child care workers	1,292	95.0
Personal and home care aides	926	85.2

Table 11. Employed persons by detailed occupation and sex, 2009 annual averages—Continued (Numbers in thousands)

Occupation	Total employed	Percent women
Recreation and fitness workers	369	65.0
Residential advisors	71	68.1
Personal care and service workers, all other	103	54.5
ales and office occupations	33,787	63.0
Sales and related occupations		49.6
First-line supervisors/managers of retail sales workers		44.1
First-line supervisors/managers of nonretail sales workers		28.0
Cashiers	*	74.4
Counter and rental clerks	•	48.5
Parts salespersons		13.2
Retail salespersons	_	51.8
Advertising sales agents	209	49.6
Insurance sales agents		46.3
Securities, commodities, and financial services sales agents		27.9
Travel agents	329 72	79.7
Sales representatives, services, all other		33.4
•	_	27.4
Sales representatives, wholesale and manufacturing		
Models, demonstrators, and product promoters		78.0
Real estate brokers and sales agents		54.6
Sales engineers		-
Telemarketers		66.7
Door-to-door sales workers, news and street vendors, and related workers	217	64.0
Sales and related workers, all other	277	56.0
Office and administrative support occupations	18,146	74.5
First-line supervisors/managers of office and administrative support workers	1,632	71.3
Switchboard operators, including answering service	47	-
Telephone operators	41	-
Communications equipment operators, all other	15	-
Bill and account collectors	195	68.6
Billing and posting clerks and machine operators	481	89.9
Bookkeeping, accounting, and auditing clerks	1,306	92.2
Gaming cage workers	8	-
Payroll and timekeeping clerks		86.7
Procurement clerks	24	-
Tellers	432	87.0
Brokerage clerks	4	_
Correspondence clerks	8	_
Court, municipal, and license clerks	_	73.6
Credit authorizers, checkers, and clerks		70.0
Customer service representatives	1,862	67.9
Eligibility interviewers, government programs.	•	86.7
File clerks		81.8
Hotel, motel, and resort desk clerks		65.5
Interviewers, except eligibility and loan		81.2
Library assistants, clerical		84.2
Loan interviewers and clerks		81.0
New accounts clerks		-
Order clerks	102	63.8
Human resources assistants, except payroll and timekeeping	44	-
Receptionists and information clerks	1,277	91.5
Reservation and transportation ticket agents and travel clerks	111	57.9

Table 11. Employed persons by detailed occupation and sex, 2009 annual averages—Continued (Numbers in thousands)

Occupation	Total employed	Percent women
Information and record clerks, all other	. 109	87.0
Cargo and freight agents	. 21	-
Couriers and messengers	. 255	17.5
Dispatchers	. 278	55.7
Meter readers, utilities	. 45	-
Postal service clerks	. 154	49.6
Postal service mail carriers	. 355	35.0
Postal service mail sorters, processors, and processing machine operators	. 72	43.9
Production, planning, and expediting clerks	. 281	54.1
Shipping, receiving, and traffic clerks	. 483	33.8
Stock clerks and order fillers	. 1,397	36.4
Weighers, measurers, checkers, and samplers, recordkeeping	. 61	48.1
Secretaries and administrative assistants	. 3,176	96.8
Computer operators	. 115	52.3
Data entry keyers	. 375	79.1
Word processors and typists	. 163	92.2
Desktop publishers	. 7	-
Insurance claims and policy processing clerks	252	82.7
Mail clerks and mail machine operators, except postal service	. 104	50.0
Office clerks, general	. 1,002	81.9
Office machine operators, except computer	. 41	-
Proofreaders and copy markers	. 11	-
Statistical assistants	. 21	-
Office and administrative support workers, all other	. 533	76.0
tural resources, construction, and maintenance occupations	. 13,323	4.4
Farming, fishing, and forestry occupations	. 926	20.5
First-line supervisors/managers of farming, fishing, and forestry workers	. 49	-
Agricultural inspectors	. 17	-
Animal breeders	. 6	-
Graders and sorters, agricultural products	. 70	65.4
Miscellaneous agricultural workers	681	18.6
Fishers and related fishing workers	. 31	-
Hunters and trappers	. 2	-
Forest and conservation workers	. 11	-
Logging workers	59	.7
Construction and extraction occupations		2.6
First-line supervisors/managers of construction trades and extraction workers		3.7
Boilermakers	. 22	-
Brickmasons, blockmasons, and stonemasons	151	.1
Carpenters	. 1,264	1.6
Carpet, floor, and tile installers and finishers	223	2.3
Cement masons, concrete finishers, and terrazzo workers	. 74	.6
Construction laborers		2.7
Paving, surfacing, and tamping equipment operators	. 19	-
Pile-driver operators	. 2	-
Operating engineers and other construction equipment operators	. 377	1.5
Drywall installers, ceiling tile installers, and tapers	. 170	2.2
Electricians	. 776	2.2
Glaziers	. 46	-
Insulation workers	. 36	-
Painters, construction and maintenance	. 522	6.9

Table 11. Employed persons by detailed occupation and sex, 2009 annual averages—Continued (Numbers in thousands)

Occupation	Total employed	Percent women
Paperhangers	6	_
Pipelayers, plumbers, pipefitters, and steamfitters	536	1.3
Plasterers and stucco masons		-
Reinforcing iron and rebar workers		-
Roofers		.5
Sheet metal workers		2.5
Structural iron and steel workers		3.7
Helpers, construction trades		3.7
Construction and building inspectors		6.3
Elevator installers and repairers		-
Fence erectors.		_
Hazardous materials removal workers		_
Highway maintenance workers		2.3
Rail-track laying and maintenance equipment operators		2.0
Septic tank servicers and sewer pipe cleaners		_
Miscellaneous construction and related workers		_
Derrick, rotary drill, and service unit operators, oil, gas, and mining		_
Earth drillers, except oil and gas		_
Explosives workers, ordnance handling experts, and blasters		_
Mining machine operators		2.0
Roof bolters, mining	_	2.0
Roustabouts, oil and gas.		
Helpers—extraction workers.		_
Other extraction workers		_
stallation, maintenance, and repair occupations		4.2
First-line supervisors/managers of mechanics, installers, and repairers		8.7
Computer, automated teller, and office machine repairers		13.0
Radio and telecommunications equipment installers and repairers		8.3
Avionics technicians		0.3
Electric motor, power tool, and related repairers		-
		-
Electrical and electronics installers and repairers, transportation equipment		-
Electrical and electronics repairers, industrial and utility		-
Electronic equipment installers and repairers, motor vehicles		7.0
Electronic home entertainment equipment installers and repairers		7.0
Security and fire alarm systems installers		3.5
Aircraft mechanics and service technicians		3.8
Automotive body and related repairers		1.5
Automotive glass installers and repairers		-
Automotive service technicians and mechanics		1.8
Bus and truck mechanics and diesel engine specialists		.8
Heavy vehicle and mobile equipment service technicians and mechanics		1.6
Small engine mechanics		.5
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers		2.4
Control and valve installers and repairers		-
Heating, air-conditioning, and refrigeration mechanics and installers		.7
Home appliance repairers		-
Industrial and refractory machinery mechanics	418	3.5
Maintenance and repair workers, general		2.6
Maintenance workers, machinery	34	-
Millwrights	54	2.9
Electrical power-line installers and repairers	126	1.3

Table 11. Employed persons by detailed occupation and sex, 2009 annual averages—Continued (Numbers in thousands)

Occupation	Total employed	Percent women
Telecommunications line installers and repairers	183	3.7
Precision instrument and equipment repairers	55	14.2
Coin, vending, and amusement machine servicers and repairers	41	-
Commercial divers	5	-
Locksmiths and safe repairers	32	-
Manufactured building and mobile home installers		-
Riggers		-
Signal and track switch repairers		-
Helpers—installation, maintenance, and repair workers		_
Other installation, maintenance, and repair workers		8.8
duction, transportation, and material moving occupations	15,951	21.4
roduction occupations		28.1
First-line supervisors/managers of production and operating workers		18.1
Aircraft structure, surfaces, rigging, and systems assemblers		10.1
Electrical, electronics, and electromechanical assemblers	_	59.4
Engine and other machine assemblers		33.4
Structural metal fabricators and fitters		-
		25.2
Miscellaneous assemblers and fabricators		35.2
Bakers		56.0
Butchers and other meat, poultry, and fish processing workers		22.8
Food and tobacco roasting, baking, and drying machine operators and tenders Food batchmakers		50.0
Food cooking machine operators and tenders	9	-
Computer control programmers and operators	64	9.8
Extruding and drawing machine setters, operators, and tenders, metal and plastic	5	-
Forging machine setters, operators, and tenders, metal and plastic	9	-
Rolling machine setters, operators, and tenders, metal and plastic	9	-
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	81	25.1
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	4	-
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	48	_
Lathe and turning machine tool setters, operators, and tenders, metal and plastic		-
Milling and planing machine setters, operators, and tenders, metal and plastic		-
Machinists	372	5.4
Metal furnace and kiln operators and tenders		-
Model makers and patternmakers, metal and plastic		_
Molders and molding machine setters, operators, and tenders, metal and plastic		_
Multiple machine tool setters, operators, and tenders, metal and plastic		_
Tool and die makers		.8
Welding, soldering, and brazing workers		4.0
Heat treating equipment setters, operators, and tenders, metal and plastic		4.0
Lay-out workers, metal and plastic		_
Plating and coating machine setters, operators, and tenders, metal and plastic		-
		-
Tool grinders, filers, and sharpeners		20.9
Metalworkers and plastic workers, all other		20.8
Bookbinders and bindery workers		-
Job printers		26.0
Prepress technicians and workers		-
Printing machine operators		21.9
Laundry and dry-cleaning workers		57.3
Pressers, textile, garment, and related materials	55	67.2

Table 11. Employed persons by detailed occupation and sex, 2009 annual averages—Continued (Numbers in thousands)

Occupation	Total employed	Perce wome
Sewing machine operators	197	72.
Shoe and leather workers and repairers		
Shoe machine operators and tenders		
Tailors, dressmakers, and sewers		76.
Textile bleaching and dyeing machine operators and tenders		
Textile cutting machine setters, operators, and tenders		
Textile knitting and weaving machine setters, operators, and tenders		
Textile winding, twisting, and drawing out machine setters, operators, and tenders		
Fabric and apparel patternmakers		
Upholsterers		
Textile, apparel, and furnishings workers, all other		
Cabinetmakers and bench carpenters		3.
Furniture finishers		Э.
Sawing machine setters, operators, and tenders, wood		
Woodworking machine setters, operators, and tenders, except sawing Woodworkers, all other		
·		
Power plant operators, distributors, and dispatchers.		2
Stationary engineers and boiler operators		2.
Water and liquid waste treatment plant and system operators		5.
Miscellaneous plant and system operators.		
Chemical processing machine setters, operators, and tenders		4.0
Crushing, grinding, polishing, mixing, and blending workers		13.
Cutting workers		25.
Extruding, forming, pressing, and compacting machine setters, operators, and tenders		
Furnace, kiln, oven, drier, and kettle operators and tenders		
Inspectors, testers, sorters, samplers, and weighers		34.
Jewelers and precious stone and metal workers		
Medical, dental, and ophthalmic laboratory technicians		51.
Packaging and filling machine operators and tenders		54.
Painting workers		10.
Photographic process workers and processing machine operators	. 54	65.
Semiconductor processors	3	
Cementing and gluing machine operators and tenders	11	
Cleaning, washing, and metal pickling equipment operators and tenders	5	
Cooling and freezing equipment operators and tenders	3	
Etchers and engravers	11	
Molders, shapers, and casters, except metal and plastic	38	
Paper goods machine setters, operators, and tenders		
Tire builders		
Helpers—production workers		
Production workers, all other		25.
nsportation and material moving occupations		15.
Supervisors, transportation and material moving workers		22.
Aircraft pilots and flight engineers		1.
Air traffic controllers and airfield operations specialists		١.
Ambulance drivers and attendants, except emergency medical technicians		
Bus drivers		51.
Driver/sales workers and truck drivers		51. 5.
	· · · · · · · · · · · · · · · · · · ·	_
Taxi drivers and chauffeurs		14.
Motor vehicle operators, all other	61	5.

Table 11. Employed persons by detailed occupation and sex, 2009 annual averages—Continued (Numbers in thousands)

Occupation	Total employed	Percer womer
Locomotive engineers and operators	57	2.2
Railroad brake, signal, and switch operators		2.2
Railroad conductors and yardmasters		5.9
Subway, streetcar, and other rail transportation workers		-
Sailors and marine oilers		_
Ship and boat captains and operators		_
Ship engineers		_
Bridge and lock tenders		_
Parking lot attendants		11.8
Service station attendants		13.0
Transportation inspectors		8.6
Other transportation workers		
Conveyor operators and tenders		
Crane and tower operators		1.1
Dredge, excavating, and loading machine operators		6.0
Hoist and winch operators		
Industrial truck and tractor operators	507	6.9
Cleaners of vehicles and equipment	316	11.2
Laborers and freight, stock, and material movers, hand	1,707	17.2
Machine feeders and offbearers	29	_
Packers and packagers, hand	378	56.4
Pumping station operators	22	-
Refuse and recyclable material collectors		5.8
Shuttle car operators	3	-
Tank car, truck, and ship loaders	4	-
Material moving workers, all other	46	

NOTE: Dash indicates data not shown for occupations where employment base is less than 50,000.

Table 12. Employed women by occupation, race, and Hispanic or Latino ethnicity, 2009 annual averages (Percent distribution)

Occupation	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and over (thousands)	53,366	8,208	3,084	8,007
Percent	100.0	100.0	100.0	100.0
Management, professional, and related occupations	41.4	33.7	47.4	24.6
Management, business, and financial operations occupations	14.4	10.5	15.2	9.1
Professional and related occupations	27.0	23.2	32.2	15.5
Service occupations	20.1	28.5	20.7	32.4
Sales and office occupations	32.7	30.8	25.0	31.6
Sales and related occupations	11.8	11.1	11.1	12.1
Office and administrative support occupations	20.9	19.7	13.9	19.5
Natural resources, construction, and maintenance occupations	.9	.8	.4	1.6
Farming, fishing, and forestry occupations	.3	.1	.1	1.0
Construction and extraction occupations	.3	.2	.1	.3
Installation, maintenance, and repair occupations	.3	.4	.2	.3
Production, transportation, and material moving occupations	4.9	6.2	6.4	9.8
Production occupations	3.1	3.6	5.5	6.5
Transportation and material moving occupations	1.9	2.6	1.0	3.3

Table 13. Employed persons by industry and sex, 2008 and 2009 annual averages (Numbers in thousands)

	Year			
Industry and sex	200	08	200)9
	Number	Percent	Number	Percent
Total, both sexes				
Total, 16 years and over	145,362	100.0	139,877	100.0
Agriculture, forestry, fishing, and hunting	2,168	1.5	2,103	1.5
Mining, quarrying, and oil and gas extraction	819	.6	707	.5
Construction	10,974	7.5	9,702	6.9
Manufacturing	15,904	10.9	14,202	10.2
Durable goods	10,273	7.1	8,927	6.4
Nondurable goods	5,631	3.9	5,275	3.8
Wholesale and retail trade	20,585	14.2	19,684	14.1
Wholesale trade	4,052	2.8	3,808	2.7
Retail trade	16,533	11.4	15,877	11.4
Transportation and utilities	7,727	5.3	7,245	5.2
Transportation and warehousing	6,501	4.5	6,012	4.3
Utilities	1,225	.8	1,233	.9
Information	3,481	2.4	3,239	2.3
Financial activities	10,228	7.0	9,622	6.9
Finance and insurance	7,279	5.0	6,826	4.9
Real estate and rental and leasing	2,949	2.0	2,796	2.0
Professional and business services	15,540	10.7	15,008	10.7
Professional and technical services	9,362	6.4	9,159	6.5
Management, administrative, and waste services	6,178	4.3	5,849	4.2
Education and health services	•	21.6	31,819	22.7
Educational services	13,169	9.1	13,188	9.4
Health care and social assistance	18,233	12.5	18,632	13.3
Hospitals	6,241	4.3	6,265	4.5
Health services, except hospitals	,	6.1	9,213	6.6
Social assistance	· ·	2.2	3,154	2.3
Leisure and hospitality	12,767	8.8	12,736	9.1
Arts, entertainment, and recreation	2,972	2.0	3,018	2.2
Accommodation and food services	9,795	6.7	9,717	6.9
Other services	•	4.8	6,935	5.0
Other services, except private households	•	4.3	6,152	4.4
Private households	805	.6	783	.6
Public administration	6,763	4.7	6,875	4.9
	,		,	-

Table 13. Employed persons by industry and sex, 2008 and 2009 annual averages—Continued (Numbers in thousands)

	Year			
Industry and sex	200)8	200)9
	Number	Percent	Number	Percent
Women				
Total, 16 years and over	67,876	100.0	66,208	100.0
Agriculture, forestry, fishing, and hunting	518	.8	496	.7
Mining, quarrying, and oil and gas extraction	105	.2	94	.1
Construction	1,069	1.6	919	1.4
Manufacturing	4,655	6.9	4,069	6.1
Durable goods	2,624	3.9	2,204	3.3
Nondurable goods	2,030	3.0	1,865	2.8
Wholesale and retail trade	9,257	13.6	8,918	13.5
Wholesale trade	1,196	1.8	1,109	1.7
Retail trade	8,062	11.9	7,809	11.8
Transportation and utilities	1,786	2.6	1,662	2.5
Transportation and warehousing	1,547	2.3	1,424	2.2
Utilities	239	.4	238	.4
Information	1,449	2.1	1,360	2.1
Financial activities	5,605	8.3	5,196	7.8
Finance and insurance	4.223	6.2	3,924	5.9
Real estate and rental and leasing	1,382	2.0	1,272	1.9
Professional and business services	6,584	9.7	6,264	9.5
Professional and technical services	4,130	6.1	4,009	6.1
Management, administrative, and waste services	2,453	3.6	2,256	3.4
Education and health services	23,603	34.8	23,925	36.1
Educational services	9,174	13.5	9,147	13.8
Health care and social assistance	14,429	21.3	14,778	22.3
Hospitals	4,790	7.1	4,827	7.3
Health services, except hospitals	6,965	10.3	7,268	11.0
Social assistance	2,674	3.9	2,682	4.1
Leisure and hospitality	6,575	9.7	6,562	9.9
Arts, entertainment, and recreation	1,372	2.0	1,398	2.1
Accommodation and food services	5,203	7.7	5,165	7.8
Other services	3,615	5.3	3,613	5.5
Other services, except private households	2,881	4.2	2,904	4.4
Private households	735	1.1	709	1.1
Public administration	3,056	4.5	3,129	4.7
	-,3		-,3	

Table 13. Employed persons by industry and sex, 2008 and 2009 annual averages—Continued (Numbers in thousands)

	Year			
Industry and sex	200)8	200)9
	Number	Percent	Number	Percent
Men				
Total, 16 years and over	77,486	100.0	73,670	100.0
Agriculture, forestry, fishing, and hunting	1,650	2.1	1,607	2.2
Mining, quarrying, and oil and gas extraction	714	.9	613	.8
Construction	9,905	12.8	8,782	11.9
Manufacturing	11,249	14.5	10,133	13.8
Durable goods	7,649	9.9	6,724	9.1
Nondurable goods	3,601	4.6	3,409	4.6
Wholesale and retail trade	11,327	14.6	10,766	14.6
Wholesale trade	2,856	3.7	2,698	3.7
Retail trade	8,471	10.9	8,068	11.0
Transportation and utilities	5,940	7.7	5,583	7.6
Transportation and warehousing	4,954	6.4	4,588	6.2
Utilities	987	1.3	995	1.4
Information	2,032	2.6	1,879	2.6
Financial activities	4,623	6.0	4,426	6.0
Finance and insurance	3,056	3.9	2,902	3.9
Real estate and rental and leasing	1,567	2.0	1,524	2.1
Professional and business services	8,957	11.6	8,744	11.9
Professional and technical services	5,232	6.8	5,151	7.0
Management, administrative, and waste services	3,725	4.8	3,593	4.9
Education and health services	7,799	10.1	7,895	10.7
Educational services	3,994	5.2	4,041	5.5
Health care and social assistance	3,805	4.9	3,854	5.2
Hospitals	1,451	1.9	1,438	2.0
Health services, except hospitals	1,900	2.5	1,944	2.6
Social assistance	453	.6	472	.6
Leisure and hospitality	6,192	8.0	6,173	8.4
Arts, entertainment, and recreation	1,600	2.1	1,620	2.2
Accommodation and food services	4,592	5.9	4,553	6.2
Other services	3,390	4.4	3,322	4.5
Other services, except private households		4.3	3,248	4.4
Private households	70	.1	74	.1
Public administration	3,707	4.8	3,746	5.1

Table 14. Employed persons by detailed industry and sex, 2009 annual averages (Numbers in thousands)

Industry	Total employed	Percent women
Total, 16 years and over	. 139,877	47.3
Agriculture, forestry, fishing, and hunting	. 2,103	23.6
Crop production	. 916	23.8
Animal production	. 867	23.6
Forestry, except logging		-
Logging	90	2.3
Fishing, hunting, and trapping	43	-
Support activities for agriculture and forestry		37.2
Mining, quarrying, and oil and gas extraction	. 707	13.3
Oil and gas extraction		22.2
Coal mining		5.8
Metal ore mining		_
Nonmetallic mineral mining and quarrying		13.9
Not specified type of mining		-
Support activities for mining.		13.8
Construction	. 9,702	9.5
Manufacturing	· ·	28.7
Durable goods		24.7
Nonmetallic mineral products	490	19.2
Pottery, ceramics, and related product manufacturing	. 31	-
Structural clay product manufacturing	. 34	-
Glass and glass products	. 154	27.7
Cement, concrete, lime, and gypsum products	186	13.7
Miscellaneous nonmetallic mineral product manufacturing		14.7
Primary metals and fabricated metal products	. 1,550	16.9
Iron and steel mills and steel products	284	12.3
Aluminum production and processing	61	13.9
Nonferrous metal, except aluminum, production and processing		-
Foundries		9.8
Metal forgings and stampings	40	-
Cutlery and hand tools	i i	_
Structural metals and tanks and shipping containers		16.2
Machine shops; turned products; screws, nuts, and bolts		11.7
Coating, engraving, heat treating and allied activities		23.2
Ordnance		-
Miscellaneous fabricated metal product manufacturing		25.5
Not specified metal industries		-
Machinery manufacturing		21.1
Agricultural implements		28.7
Construction, mining, and oil field machinery		14.4
Commercial and service industry machinery		33.6
Metalworking machinery		12.3
Engines, turbines, and power transmission equipment		18.9
Machinery manufacturing, n.e.c		21.6
Not specified machinery manufacturing		
		31.7
Computers and peripheral equipment		
Computer and peripheral equipment		30.3
Communications, audio, and video equipment		29.1
Navigational, measuring, electromedical, and control instruments	. 196	29.8
Electronic component and product manufacturing, n.e.c	. 606	33.8

Table 14. Employed persons by detailed industry and sex, 2009 annual averages—Continued (Numbers in thousands)

Electrical equipment and appliances	Industry	Total employed	Percent women
Household appliances	Electrical equipment and appliances	397	28.6
Transportation equipment. 1,952 21,7 Motor vehicles and motor vehicle equipment. 913 21,7 Aircraft and parts. 411 20,1 Aerospace products and parts. 425 26,3 Railroad rolling stock manufacturing. 25 - Ship and boat building. 143 16,0 Other transportation equipment manufacturing. 36 - Wood products. 312 112 9,5 Veneer, phywood, and engineered wood products. 33 - Prefabricated wood buildings and mobile homes. 35 - Miscellaneous wood products. 221 231 232 Furniture and related products manufacturing. 469 25,4 Miscellaneous manufacturing. 529 43,1 Toys, amusement, and sporting goods manufacturing. 128 262 Miscellaneous manufacturing. 128 262 Miscellaneous manufacturing. 150 34 Nondurable goods. 5,275 35 Food manufacturing. 1579 36,3			33.7
Transportation equipment. 1,952 21,7 Motor vehicles and motor vehicle equipment. 913 21,7 Aircraft and parts. 411 20,1 Aerospace products and parts. 425 26,3 Railroad rolling stock manufacturing. 25 - Ship and boat building. 143 16,0 Other transportation equipment manufacturing. 36 - Wood products. 312 112 9,5 Veneer, phywood, and engineered wood products. 33 - Prefabricated wood buildings and mobile homes. 35 - Miscellaneous wood products. 221 231 232 Furniture and related products manufacturing. 469 25,4 Miscellaneous manufacturing. 529 43,1 Toys, amusement, and sporting goods manufacturing. 128 262 Miscellaneous manufacturing. 128 262 Miscellaneous manufacturing. 150 34 Nondurable goods. 5,275 35 Food manufacturing. 1579 36,3			27.6
Motor vehicles and motor vehicle equipment. 913 21.7			21.7
Aircraft and parts			I.
Aerospace products and parts. Rallroad rolling stock manufacturing. Ship and boat building. Other transportation equipment manufacturing. 36 Wood products. Sawmills and wood preservation. 112 Sawmills and wood preservation. 112 Prefabricated wood buildings and mobile homes Miscellaneous wood products. 33 - Prefabricated wood buildings and mobile homes Miscellaneous wood products. 231 232 Furniture and related products manufacturing. 469 254 Miscellaneous manufacturing. 1211 38.5 Medical equipment and supplies manufacturing. 529 43.1 Toys, amusement, and sporting goods manufacturing. 529 43.1 Toys, amusement, and sporting goods manufacturing. 128 26.2 Miscellaneous manufacturing n.e.c. 394 38.0 Not specified manufacturing industries. 160 34.4 Nondurable goods Food manufacturing. 1579 Animal food, grain, and oilseed milling. 127 220 Sugar and confectionery products. 78 460 71 Animal slaughtering and processing. 466 37.4 Dairy products. 526 Animal slaughtering and processing. 466 32.4 Retail bakeries. Bakeries, except retail. 94 Seaverages manufacturing. 34 - Everages manufacturing. 35 - Everages manufacturing. 36 Beverages manufacturing. 37 Tobacco manufacturing. 38 - Footower manufacturing. 39 - Fabric mills, except knitting. 40 - Fabric mills, except carpets and rugs. Cut and sew apparel. Apparel and pater finishing and coating mills. 50 Footwear manufacturing. 50 Everages and pater footwear manufacturing. 40 Everages and pr			I.
Railroad rolling stock manufacturing 25 Ship and boat building 143 16.0 Other transportation equipment manufacturing 36 - Wood products 412 18.2 Sawmills and wood preservation 112 9.5 Veneer, plywood, and engineered wood products 33 - Miscellaneous wood products 231 23.2 Miscellaneous wood products 231 23.2 Furniture and related products manufacturing 469 25.4 Miscellaneous manufacturing 1,211 38.5 Medical equipment and supplies manufacturing 1,211 38.5 Medical equipment and supplies manufacturing 128 26.2 Miscellaneous manufacturing n.e.c. 394 38.0 Miscellaneous manufacturing industries 160 34.4 Nondurable goods 5,275 35.4 Food manufacturing industries 1,579 36.3 Animal food, grain, and oilseed milling 127 22.0 Sugar and confectionery products 78 46.0 Fruit and vegetab	·		
Ship and boat building. 143 16.0 Other transportation equipment manufacturing. 36 - Wood products. 412 18.2 Sawmills and wood preservation. 112 9.5 Veneer, plywood, and engineered wood products. 33 - Prefabricated wood buildings and mobile homes. 35 - Miscellaneous wood products. 231 23.2 Furniture and related products manufacturing. 469 25.4 Miscellaneous manufacturing. 1211 38.5 Medical equipment and supplies manufacturing. 529 43.1 Toys, amusement, and sporting goods manufacturing. 128 26.2 Miscellaneous manufacturing industries. 160 34.4 Not specified manufacturing industries. 160 34.4 Nondurable goods. 5.275 35.4 Food manufacturing 1.579 36.3 Animal stood, grain, and oliseed milling. 127 22.0 Sugar and confectionery products. 78 46.0 Fruit and vegetable preserving and specialty foods. 186	·		-
Other transportation equipment manufacturing. 36 Wood products. 412 18.2 Sawmills and wood preservation. 112 9.5 Veneer, plywood, and engineered wood products. 33 - Prefabricated wood buildings and mobile homes. 35 - Miscellaneous wood products 231 23.2 Furniture and related products manufacturing. 469 25.4 Miscellaneous manufacturing 1211 38.5 Medical equipment and supplies manufacturing. 529 43.1 Toys, amusement, and sporting goods manufacturing. 128 26.2 Miscellaneous manufacturing, n.e.c. 394 38.0 Not specified manufacturing industries. 160 34.4 Nondurable goods. 5,275 35.4 Food manufacturing 1,579 36.3 Animal food, grain, and oilseed milling. 127 22.0 Sugar and confectionery products. 78 46.0 Fruit and vegetable preserving and specialty foods. 186 37.4 Dairy products. 153 25.7		_	16.0
Wood products. 412 18.2 Sawnills and wood preservation. 112 9.5 Veneer, plywood, and engineered wood products. 33 - Prefabricated wood buildings and mobile homes. 35 - Miscellaneous wood products. 231 23.2 Furniture and related products manufacturing. 469 25.4 Miscellaneous manufacturing. 1,211 38.5 Medical equipment and supplies manufacturing. 128 26.2 Miscellaneous manufacturing goods manufacturing. 128 26.2 Miscellaneous manufacturing industries. 160 34.4 Not specified manufacturing industries. 160 34.4 Nondurable goods. 5,275 36.3 Food manufacturing. 1,579 36.3 Animal food, grain, and oilseed milling. 127 22.0 Sugar and confectionery products. 78 46.0 Fruit and vegetable preserving and specialty foods. 186 37.4 Dairy products. 153 25.7 Animal slaughtering and processing. 466 32.4	•		10.0
Sammills and wood preservation 112 9.5 Veneer, plywood, and engineered wood products 33 - Prefabricated wood buildings and mobile homes 35 - Miscellaneous wood products 231 23.2 Furniture and related products manufacturing 469 25.4 Miscellaneous manufacturing 1,211 38.5 Medical equipment and supplies manufacturing 529 43.1 Toys, amusement, and sporting goods manufacturing 128 26.2 Miscellaneous manufacturing, n.e.c 394 38.0 Not specified manufacturing industries 160 34.4 Nondurable goods 5,275 35.4 Food manufacturing 1,579 36.3 Animal food, grain, and oilseed milling 127 22.0 Sugar and confectionery products 78 46.0 Fruit and vegetable preserving and specialty foods 186 37.4 Dairy products 153 25.7 Animal flood, grain, and processing 466 32.4 Retail bakeries 188 56.7 <t< td=""><td></td><td></td><td>19.2</td></t<>			19.2
Veneer, plywood, and engineered wood products. 33 Prefabricated wood buildings and mobile homes. 35 Miscellaneous wood products. 231 23.2 Eurniture and related products manufacturing. 469 25.4 Miscellaneous manufacturing. 529 43.1 Medical equipment and supplies manufacturing. 128 26.2 Miscellaneous manufacturing, n.e.c. 394 38.0 Miscellaneous manufacturing industries. 160 34.4 Nondurable goods. 5,275 35.4 Food manufacturing industries. 160 34.4 Nondurable goods. 5,275 35.4 Food manufacturing industries. 1,579 36.3 Animal food, grain, and oilseed milling. 127 22.0 Sugar and confectionery products. 78 46.0 Fruit and vegetable preserving and specialty foods. 186 37.4 Dairy products. 153 25.7 Animal slaughtering and processing. 466 32.4 Retail bakeries. 188 56.7 Bakeries, except retail. <td></td> <td></td> <td></td>			
Prefabricated wood buildings and mobile homes. 35 - Miscellaneous wood products. 231 23.2 Furniture and related products manufacturing. 469 25.4 Miscellaneous manufacturing. 529 43.1 Toys, amusement, and sporting goods manufacturing. 128 26.2 Miscellaneous manufacturing, n.e.c. 394 38.0 Not specified manufacturing industries. 160 34.4 Nondurable goods. 5,275 35.4 Food manufacturing. 1,579 36.3 Animal food, grain, and oilseed milling. 127 22.0 Sugar and confectionery products. 78 46.0 Fruit and vegetable preserving and specialty foods. 186 37.4 Dairy products. 153 25.7 Animal slaughtering and processing. 466 32.4 Retail bakeries. 188 56.7 Bakeries, except retail 194 35.0 Seafood and other miscellaneous foods, n.e.c. 160 40.5 Not specified food industries. 26 -			9.5
Miscellaneous wood products. 231 23.2 Furniture and related products manufacturing. 469 25.4 Miscellaneous manufacturing. 1,211 38.5 Medical equipment and supplies manufacturing. 529 43.1 Toys, amusement, and sporting goods manufacturing. 128 26.2 Miscellaneous manufacturing, n.e.c. 394 38.0 Not specified manufacturing industries. 160 34.4 Nondurable goods. 5,275 35.4 Food manufacturing. 1,579 36.3 Animal food, grain, and oilseed milling. 127 22.0 Sugar and confectionery products. 78 46.0 Fruit and vegetable preserving and specialty foods. 186 37.4 Dairy products. 153 25.7 Animal slaughtering and processing. 466 32.4 Retail bakeries. 188 56.7 Bakeries, except retail. 194 35.0 Seafood and other miscellaneous foods, n.e.c. 160 40.5 Not specified foot industries. 26 - Beverages manufacturing. 223 25.7			-
Furniture and related products manufacturing			-
Miscellaneous manufacturing. 1,211 38.5 Medical equipment and supplies manufacturing. 529 43.1 Toys, amusement, and sporting goods manufacturing. 128 26.2 Miscellaneous manufacturing industries. 394 38.0 Not specified manufacturing industries. 160 34.4 Nondurable goods. 5,275 35.4 Food manufacturing. 1,579 36.3 Animal food, grain, and oilseed milling. 127 22.0 Sugar and confectionery products. 78 46.0 Fruit and vegetable preserving and specialty foods. 186 37.4 Dairy products. 153 25.7 Animal slaughtering and processing. 466 32.4 Retail bakeries. 188 56.7 Bakeries, except retail. 194 35.0 Seafood and other miscellaneous foods, n.e.c. 160 40.5 Not specified food industries. 26 - Beverages and tobacco products. 257 26.0 Beverages manufacturing. 223 25.9 T			
Medical equipment and supplies manufacturing. 529 43.1 Toys, amusement, and sporting goods manufacturing. 128 26.2 Miscellaneous manufacturing, n.e.c. 394 38.0 Not specified manufacturing industries. 160 34.4 Nondurable goods. 5,275 35.4 Food manufacturing. 1,579 36.3 Animal food, grain, and oilseed milling. 127 22.0 Sugar and confectionery products. 78 46.0 Fruit and vegetable preserving and specialty foods. 186 37.4 Dairy products. 153 25.7 Animal slaughtering and processing. 466 32.4 Retail bakeries. 188 56.7 Bakeries, except retail. 194 35.0 Seafood and other miscellaneous foods, n.e.c. 160 40.5 Not specified food industries. 26 - Beverages and tobacco products. 257 26.0 Beverages manufacturing. 223 25.9 Tobacco manufacturing. 223 25.7 Tobacco manuf	· · · · · · · · · · · · · · · · · · ·		
Toys, amusement, and sporting goods manufacturing. 128 26.2 Miscellaneous manufacturing, n.e.c. 394 38.0 Not specified manufacturing industries. 160 34.4 Nondurable goods. 5,275 35.4 Food manufacturing. 1,579 36.3 Animal food, grain, and oilseed milling. 127 22.0 Sugar and confectionery products. 78 46.0 Fruit and vegetable preserving and specialty foods. 186 37.4 Dairy products. 153 25.7 Animal slaughtering and processing. 466 32.4 Retail bakeries. 188 56.7 Bakeries, except retail. 194 35.0 Seafood and other miscellaneous foods, n.e.c. 160 40.5 Not specified food industries. 26 - Beverages manufacturing. 223 25.9 Tobacco manufacturing. 34 - Textiles, apparel, and leather. 619 56.4 Fiber, yarn, and thread mills. 20 - Fabric mills, except knititing.			38.5
Miscellaneous manufacturing, n.e.c. 394 38.0 Not specified manufacturing industries. 160 34.4 Nondurable goods. 5,275 35.4 Food manufacturing. 1,579 36.3 Animal food, grain, and oilseed milling. 127 22.0 Sugar and confectionery products. 78 46.0 Fruit and vegetable preserving and specialty foods. 186 37.4 Dairy products. 153 25.7 Animal slaughtering and processing. 466 32.4 Retail bakeries. 188 56.7 Bakeries, except retail. 194 35.0 Seafood and other miscellaneous foods, n.e.c. 160 40.5 Not specified food industries. 26 - Beverages and tobacco products. 257 26.0 Beverages manufacturing. 34 - Textiles, apparel, and leather 619 56.4 Fiber, yarn, and thread mills. 20 - Fabric mills, except knitting. 105 44.5 Textile and fabric finishing and coating mills. 29 - Carpet at and rug mills.			43.1
Not specified manufacturing industries. 160 34.4 Nondurable goods. 5,275 35.4 Food manufacturing. 1,579 36.3 Animal food, grain, and oilseed milling. 127 22.0 Sugar and confectionery products. 78 46.0 Fruit and vegetable preserving and specialty foods. 186 37.4 Dairy products. 153 25.7 Animal slaughtering and processing. 466 32.4 Retail bakeries. 188 56.7 Bakeries, except retail. 194 35.0 Seafood and other miscellaneous foods, n.e.c. 160 40.5 Not specified food industries. 26 - Beverages and tobacco products. 257 26.0 Beverages manufacturing. 223 25.9 Tobacco manufacturing. 34 - Textiles, apparel, and leather 619 56.4 Fiber, yarn, and thread mills. 20 - Fabric mills, except knitting. 105 44.5 Textile and fabric finishing and coating mills.	Toys, amusement, and sporting goods manufacturing	128	26.2
Nondurable goods	Miscellaneous manufacturing, n.e.c	394	38.0
Food manufacturing. 1,579 36.3 Animal food, grain, and oilseed milling. 127 22.0 Sugar and confectionery products. 78 46.0 Fruit and vegetable preserving and specialty foods. 186 37.4 Dairy products. 153 25.7 Animal slaughtering and processing. 466 32.4 Retail bakeries. 188 56.7 Bakeries, except retail. 194 35.0 Seafood and other miscellaneous foods, n.e.c. 160 40.5 Not specified food industries. 26 - Beverages and tobacco products. 257 26.0 Beverages manufacturing. 223 25.9 Tobacco manufacturing. 34 - Textiles, apparel, and leather. 619 56.4 Fiber, yarn, and thread mills. 20 - Fabric mills, except knitting. 105 44.5 Textile and fabric finishing and coating mills. 29 - Carpet and rug mills. 29 - Knitting mills. 29 - <td>Not specified manufacturing industries</td> <td>160</td> <td>34.4</td>	Not specified manufacturing industries	160	34.4
Animal food, grain, and oilseed milling. 127 22.0 Sugar and confectionery products. 78 46.0 Fruit and vegetable preserving and specialty foods. 186 37.4 Dairy products. 153 25.7 Animal slaughtering and processing. 466 32.4 Retail bakeries. 188 56.7 Bakeries, except retail. 194 35.0 Seafood and other miscellaneous foods, n.e.c. 160 40.5 Not specified food industries. 26 - Beverages and tobacco products. 257 26.0 Beverages manufacturing. 34 - Textiles, apparel, and leather. 619 56.4 Fiber, yarn, and thread mills. 20 - Fabric mills, except knitting. 105 44.5 Textile and fabric finishing and coating mills. 29 - Carpet and rug mills. 45 - Textile product mills, except carpets and rugs. 101 60.5 Knitting mills. 18 - Cut and sew apparel. 241 67.3 Apparel accessories and other apparel manufacturi	Nondurable goods	5,275	35.4
Sugar and confectionery products 78 46.0 Fruit and vegetable preserving and specialty foods 186 37.4 Dairy products 153 25.7 Animal slaughtering and processing 466 32.4 Retail bakeries 188 56.7 Bakeries, except retail 194 35.0 Seafood and other miscellaneous foods, n.e.c 160 40.5 Not specified food industries 26 - Beverages and tobacco products 257 26.0 Beverages manufacturing 223 25.9 Tobacco manufacturing 34 - Textiles, apparel, and leather 619 56.4 Fiber, yarn, and thread mills 20 - Fabric mills, except knitting 105 44.5 Textile and fabric finishing and coating mills 29 - Carpet and rug mills 45 - Textile product mills, except carpets and rugs 101 60.5 Knitting mills 24 - Cut and sew apparel 241 67.3	Food manufacturing	1,579	36.3
Fruit and vegetable preserving and specialty foods. 186 37.4 Dairy products. 153 25.7 Animal slaughtering and processing. 466 32.4 Retail bakeries. 188 56.7 Bakeries, except retail. 194 35.0 Seafood and other miscellaneous foods, n.e.c. 160 40.5 Not specified food industries. 26 - Beverages and tobacco products. 257 26.0 Beverages manufacturing. 223 25.9 Tobacco manufacturing 34 - Textiles, apparel, and leather. 619 56.4 Fiber, yarn, and thread mills. 20 - Fabric mills, except knitting. 105 44.5 Textile and fabric finishing and coating mills. 29 - Carpet and rug mills. 45 - Textile product mills, except carpets and rugs. 101 60.5 Knitting mills. 29 - Cut and sew apparel. 241 67.3 Apparel accessories and other apparel manufacturing. 27 </td <td>Animal food, grain, and oilseed milling</td> <td>127</td> <td>22.0</td>	Animal food, grain, and oilseed milling	127	22.0
Dairy products 153 25.7 Animal slaughtering and processing 466 32.4 Retail bakeries 188 56.7 Bakeries, except retail 194 35.0 Seafood and other miscellaneous foods, n.e.c. 160 40.5 Not specified food industries 26 - Beverages and tobacco products 257 26.0 Beverages manufacturing 223 25.9 Tobacco manufacturing 34 - Textiles, apparel, and leather 619 56.4 Fiber, yarn, and thread mills 20 - Fabric mills, except knitting 105 44.5 Textile and fabric finishing and coating mills 29 - Carpet and rug mills 29 - Textile product mills, except carpets and rugs 101 60.5 Knitting mills 29 - Cut and sew apparel 241 67.3 Apparel accessories and other apparel manufacturing 8 - Footwear manufacturing 27 -	Sugar and confectionery products	78	46.0
Dairy products	Fruit and vegetable preserving and specialty foods	186	37.4
Animal slaughtering and processing	Dairy products	153	25.7
Bakeries, except retail		466	32.4
Seafood and other miscellaneous foods, n.e.c. 160 40.5 Not specified food industries. 26 - Beverages and tobacco products. 257 26.0 Beverages manufacturing. 223 25.9 Tobacco manufacturing. 34 - Textiles, apparel, and leather. 619 56.4 Fiber, yarn, and thread mills. 20 - Fabric mills, except knitting. 105 44.5 Textile and fabric finishing and coating mills. 29 - Carpet and rug mills. 45 - Textile product mills, except carpets and rugs. 101 60.5 Knitting mills. 18 - Cut and sew apparel. 241 67.3 Apparel accessories and other apparel manufacturing. 8 - Footwear manufacturing. 27 - Leather tanning and products, except footwear manufacturing. 24 - Paper and printing. 949 29.0 Pulp, paper, and paperboard mills. 188 14.4 Paperboard containers and boxes 129 21.8 Miscellaneous paper and pulp produ	Retail bakeries	188	56.7
Seafood and other miscellaneous foods, n.e.c. 160 40.5 Not specified food industries. 26 - Beverages and tobacco products. 257 26.0 Beverages manufacturing. 223 25.9 Tobacco manufacturing. 34 - Textiles, apparel, and leather. 619 56.4 Fiber, yarn, and thread mills. 20 - Fabric mills, except knitting. 105 44.5 Textile and fabric finishing and coating mills. 29 - Carpet and rug mills. 45 - Textile product mills, except carpets and rugs. 101 60.5 Knitting mills. 18 - Cut and sew apparel. 241 67.3 Apparel accessories and other apparel manufacturing. 8 - Footwear manufacturing. 27 - Leather tanning and products, except footwear manufacturing. 24 - Paper and printing. 949 29.0 Pulp, paper, and paperboard mills. 188 14.4 Paperboard containers and boxes. 129 21.8 Miscellaneous paper and pulp prod	Bakeries, except retail	194	35.0
Not specified food industries. 26 - Beverages and tobacco products. 257 26.0 Beverages manufacturing. 223 25.9 Tobacco manufacturing. 34 - Textiles, apparel, and leather. 619 56.4 Fiber, yarn, and thread mills. 20 - Fabric mills, except knitting. 105 44.5 Textile and fabric finishing and coating mills. 29 - Carpet and rug mills. 45 - Textile product mills, except carpets and rugs. 101 60.5 Knitting mills. 18 - Cut and sew apparel. 241 67.3 Apparel accessories and other apparel manufacturing. 8 - Footwear manufacturing. 27 - Leather tanning and products, except footwear manufacturing. 24 - Paper and printing. 949 29.0 Pulp, paper, and paperboard mills 188 14.4 Paperboard containers and boxes 129 21.8 Miscellaneous paper and pulp products <td< td=""><td>·</td><td></td><td></td></td<>	·		
Beverages and tobacco products 257 26.0 Beverages manufacturing 223 25.9 Tobacco manufacturing 34 - Textiles, apparel, and leather 619 56.4 Fiber, yarn, and thread mills 20 - Fabric mills, except knitting 105 44.5 Textile and fabric finishing and coating mills 29 - Carpet and rug mills 45 - Textile product mills, except carpets and rugs 101 60.5 Knitting mills 18 - Cut and sew apparel 241 67.3 Apparel accessories and other apparel manufacturing 8 - Footwear manufacturing 27 - Leather tanning and products, except footwear manufacturing 24 - Paper and printing 949 29.0 Pulp, paper, and paperboard mills 188 14.4 Paperboard containers and boxes 129 21.8 Miscellaneous paper and pulp products 63 43.2 Printing and related support activities 569 33.9 Petroleum and coal products 196			-
Beverages manufacturing. 223 25.9 Tobacco manufacturing. 34 - Textiles, apparel, and leather. 619 56.4 Fiber, yarn, and thread mills. 20 - Fabric mills, except knitting. 105 44.5 Textile and fabric finishing and coating mills. 29 - Carpet and rug mills. 45 - Textile product mills, except carpets and rugs. 101 60.5 Knitting mills. 18 - Cut and sew apparel. 241 67.3 Apparel accessories and other apparel manufacturing. 8 - Footwear manufacturing. 27 - Leather tanning and products, except footwear manufacturing. 24 - Paper and printing. 949 29.0 Pulp, paper, and paperboard mills. 188 14.4 Paperboard containers and boxes. 129 21.8 Miscellaneous paper and pulp products. 63 43.2 Printing and related support activities. 569 33.9 Petroleum and coal products. 196 22.1	•	_	26.0
Tobacco manufacturing. 34 - Textiles, apparel, and leather. 619 56.4 Fiber, yarn, and thread mills. 20 - Fabric mills, except knitting. 105 44.5 Textile and fabric finishing and coating mills. 29 - Carpet and rug mills. 45 - Textile product mills, except carpets and rugs. 101 60.5 Knitting mills. 18 - Cut and sew apparel. 241 67.3 Apparel accessories and other apparel manufacturing. 8 - Footwear manufacturing. 27 - Leather tanning and products, except footwear manufacturing. 24 - Paper and printing. 949 29.0 Pulp, paper, and paperboard mills. 188 14.4 Paperboard containers and boxes. 129 21.8 Miscellaneous paper and pulp products. 63 43.2 Printing and related support activities. 569 33.9 Petroleum and coal products. 196 22.1		_	
Textiles, apparel, and leather. 619 56.4 Fiber, yarn, and thread mills. 20 - Fabric mills, except knitting. 105 44.5 Textile and fabric finishing and coating mills. 29 - Carpet and rug mills. 45 - Textile product mills, except carpets and rugs. 101 60.5 Knitting mills. 18 - Cut and sew apparel. 241 67.3 Apparel accessories and other apparel manufacturing. 8 - Footwear manufacturing. 27 - Leather tanning and products, except footwear manufacturing. 24 - Paper and printing. 949 29.0 Pulp, paper, and paperboard mills. 188 14.4 Paperboard containers and boxes. 129 21.8 Miscellaneous paper and pulp products. 63 43.2 Printing and related support activities. 569 33.9 Petroleum and coal products. 196 22.1	· · · · · · · · · · · · · · · · · · ·		
Fiber, yarn, and thread mills 20 - Fabric mills, except knitting 105 44.5 Textile and fabric finishing and coating mills 29 - Carpet and rug mills 45 - Textile product mills, except carpets and rugs 101 60.5 Knitting mills 18 - Cut and sew apparel 241 67.3 Apparel accessories and other apparel manufacturing. 8 - Footwear manufacturing 27 - Leather tanning and products, except footwear manufacturing. 24 - Paper and printing 949 29.0 Pulp, paper, and paperboard mills 188 14.4 Paperboard containers and boxes 129 21.8 Miscellaneous paper and pulp products 63 43.2 Printing and related support activities 569 33.9 Petroleum and coal products 196 22.1			56.4
Fabric mills, except knitting 105 44.5 Textile and fabric finishing and coating mills 29 - Carpet and rug mills 45 - Textile product mills, except carpets and rugs 101 60.5 Knitting mills 18 - Cut and sew apparel 241 67.3 Apparel accessories and other apparel manufacturing 8 - Footwear manufacturing 27 - Leather tanning and products, except footwear manufacturing. 24 - Paper and printing 949 29.0 Pulp, paper, and paperboard mills 188 14.4 Paperboard containers and boxes 129 21.8 Miscellaneous paper and pulp products 63 43.2 Printing and related support activities 569 33.9 Petroleum and coal products 196 22.1			30.4
Textile and fabric finishing and coating mills 29 - Carpet and rug mills 45 - Textile product mills, except carpets and rugs 101 60.5 Knitting mills 18 - Cut and sew apparel 241 67.3 Apparel accessories and other apparel manufacturing 8 - Footwear manufacturing 27 - Leather tanning and products, except footwear manufacturing 24 - Paper and printing 949 29.0 Pulp, paper, and paperboard mills 188 14.4 Paperboard containers and boxes 129 21.8 Miscellaneous paper and pulp products 63 43.2 Printing and related support activities 569 33.9 Petroleum and coal products 196 22.1			115
Carpet and rug mills 45 - Textile product mills, except carpets and rugs 101 60.5 Knitting mills 18 - Cut and sew apparel 241 67.3 Apparel accessories and other apparel manufacturing 8 - Footwear manufacturing 27 - Leather tanning and products, except footwear manufacturing 24 - Paper and printing 949 29.0 Pulp, paper, and paperboard mills 188 14.4 Paperboard containers and boxes 129 21.8 Miscellaneous paper and pulp products 63 43.2 Printing and related support activities 569 33.9 Petroleum and coal products 196 22.1			44.5
Textile product mills, except carpets and rugs 101 60.5 Knitting mills 18 - Cut and sew apparel 241 67.3 Apparel accessories and other apparel manufacturing 8 - Footwear manufacturing 27 - Leather tanning and products, except footwear manufacturing 24 - Paper and printing 949 29.0 Pulp, paper, and paperboard mills 188 14.4 Paperboard containers and boxes 129 21.8 Miscellaneous paper and pulp products 63 43.2 Printing and related support activities 569 33.9 Petroleum and coal products 196 22.1			_
Knitting mills			- 60 F
Cut and sew apparel 241 67.3 Apparel accessories and other apparel manufacturing 8 - Footwear manufacturing 27 - Leather tanning and products, except footwear manufacturing 24 - Paper and printing 949 29.0 Pulp, paper, and paperboard mills 188 14.4 Paperboard containers and boxes 129 21.8 Miscellaneous paper and pulp products 63 43.2 Printing and related support activities 569 33.9 Petroleum and coal products 196 22.1	· · · · · · · · · · · · · · · · · · ·		60.5
Apparel accessories and other apparel manufacturing. 8 - Footwear manufacturing. 27 - Leather tanning and products, except footwear manufacturing. 24 - Paper and printing. 949 29.0 Pulp, paper, and paperboard mills. 188 14.4 Paperboard containers and boxes. 129 21.8 Miscellaneous paper and pulp products. 63 43.2 Printing and related support activities. 569 33.9 Petroleum and coal products. 196 22.1	<u> </u>		-
Footwear manufacturing 27 - Leather tanning and products, except footwear manufacturing 24 - Paper and printing 949 29.0 Pulp, paper, and paperboard mills 188 14.4 Paperboard containers and boxes 129 21.8 Miscellaneous paper and pulp products 63 43.2 Printing and related support activities 569 33.9 Petroleum and coal products 196 22.1			67.3
Leather tanning and products, except footwear manufacturing. 24 - Paper and printing. 949 29.0 Pulp, paper, and paperboard mills. 188 14.4 Paperboard containers and boxes. 129 21.8 Miscellaneous paper and pulp products. 63 43.2 Printing and related support activities. 569 33.9 Petroleum and coal products. 196 22.1		<u> </u>	-
Paper and printing			-
Pulp, paper, and paperboard mills 188 14.4 Paperboard containers and boxes 129 21.8 Miscellaneous paper and pulp products 63 43.2 Printing and related support activities 569 33.9 Petroleum and coal products 196 22.1			-
Paperboard containers and boxes12921.8Miscellaneous paper and pulp products6343.2Printing and related support activities56933.9Petroleum and coal products19622.1			
Miscellaneous paper and pulp products.6343.2Printing and related support activities.56933.9Petroleum and coal products.19622.1			14.4
Printing and related support activities. 569 33.9 Petroleum and coal products. 196 22.1	Paperboard containers and boxes	129	21.8
Petroleum and coal products	Miscellaneous paper and pulp products	63	43.2
Petroleum and coal products	Printing and related support activities	569	33.9
			22.1
1 GU VIGURI 16 III III I I I I I I I ZZ. 9	Petroleum refining		22.9

Table 14. Employed persons by detailed industry and sex, 2009 annual averages—Continued (Numbers in thousands)

Industry	Total employed	Percent women
Miscellaneous petroleum and coal products	15	_
Chemicals		35.3
Resins, synthetic rubber and fibers, and filaments	178	28.7
Agricultural chemical manufacturing	_	
Pharmaceuticals and medicines		47.5
Paints, coatings, and adhesives		31.2
Soaps, cleaning compounds, and cosmetics		51.9
Industrial and miscellaneous chemicals		19.5
		27.9
Plastics and rubber products	_	
Plastics product manufacturing		29.8
Tire manufacturing		15.2
Rubber product, except tire, manufacturing	68	31.7
Wholesale and retail trade	- ,	45.3
Wholesale trade	,	29.1
Motor vehicles, parts and supplies, merchant wholesalers	187	22.3
Furniture and home furnishings, merchant wholesalers	76	31.2
Lumber and other construction materials, merchant wholesalers	194	22.6
Professional and commercial equipment and supplies, merchant wholesalers	342	34.6
Metals and minerals, except petroleum, merchant wholesalers	64	22.9
Electrical goods, merchant wholesalers	208	29.5
Hardware, plumbing and heating equipment, and supplies, merchant wholesalers	137	26.8
Machinery, equipment, and supplies, merchant wholesalers		24.0
Recyclable materials, merchant wholesalers		16.2
Miscellaneous durable goods, merchant wholesalers		39.4
Paper and paper products, merchant wholesalers		41.7
Drugs, sundries, and chemical and allied products, merchant wholesalers		44.3
Apparel, fabrics, and notions, merchant wholesalers	_	45.8
Groceries and related products, merchant wholesalers		24.6
Farm product raw materials, merchant wholesalers		25.0
Petroleum and petroleum products, merchant wholesalers		31.6
Alcoholic beverages, merchant wholesalers		16.3
		10.3
Farm supplies, merchant wholesalers		-
Miscellaneous nondurable goods, merchant wholesalers		38.3
Wholesale electronic markets, agents and brokers		37.7
Not specified wholesale trade	57	30.5
Retail trade	15,877	49.2
Automobile dealers	1,170	18.4
Other motor vehicle dealers	136	21.4
Auto parts, accessories, and tire stores	479	15.2
Furniture and home furnishings stores		42.0
Household appliance stores	83	27.6
Radio, TV, and computer stores	504	31.7
Building material and supplies dealers	913	29.7
Hardware stores	223	33.0
Lawn and garden equipment and supplies stores	273	34.5
Grocery stores	2,710	49.6
Specialty food stores	240	46.2
Beer, wine, and liquor stores	133	28.0
Pharmacies and drug stores		65.1
Health and personal care, except drug, stores		67.4
Gasoline stations.	504	52.5
Clothing and accessories, except shoe, stores		77.2

Table 14. Employed persons by detailed industry and sex, 2009 annual averages—Continued (Numbers in thousands)

Shoe stores Jewelry, luggage, and leather goods stores		
		62.7
00 WOILY, 1444446, AIN ICALIE 40043 SIVICS	170	67.9
Sporting goods, camera, and hobby and toy stores		45.9
Sewing, needlework, and piece goods stores		71.1
Music stores		31.7
Book stores and news dealers	_	62.1
Department stores and discount stores		60.4
·		59.0
Miscellaneous general merchandise stores		72.0
Retail florists		
Office supplies and stationery stores.		37.2
Used merchandise stores		63.0
Gift, novelty, and souvenir shops		77.3
Miscellaneous retail stores		56.3
Electronic shopping		47.7
Electronic auctions		-
Mail order houses		60.4
Vending machine operators	52	25.4
Fuel dealers	110	24.3
Other direct selling establishments	234	70.1
Not specified retail trade	254	52.2
Transportation and utilities	7,245	22.9
Transportation and warehousing	6,012	23.7
Air transportation	534	37.3
Rail transportation	266	5.6
Water transportation	84	27.4
Truck transportation	1,729	12.6
Bus service and urban transit		40.8
Taxi and limousine service	277	12.6
Pipeline transportation	56	16.2
Scenic and sightseeing transportation	43	-
Services incidental to transportation		24.5
Postal Service		39.2
Couriers and messengers		18.3
Warehousing and storage		28.5
Utilities	1,233	19.3
Electric power generation, transmission, and distribution		18.1
Natural gas distribution		18.2
Electric and gas, and other combinations		26.2
Water, steam, air-conditioning, and irrigation systems		23.0
Sewage treatment facilities		16.3
Not specified utilities.		-
Information	3,239	42.0
Newspaper publishers	· ·	48.1
Periodical, book, and directory publishers		56.7
Software publishers		-
Motion pictures and video industries		33.9
Sound recording industries		24.6
Radio and television broadcasting and cable subscription programming		33.7
Internet publishing and broadcasting and web search portals		33.7
Wired telecommunications carriers		35.7
Other telecommunications carriers		36.4
Other telecommunications services	354	30.4

Table 14. Employed persons by detailed industry and sex, 2009 annual averages—Continued (Numbers in thousands)

Industry	Total employed	Percent women
Data processing, hosting, and related services	97	51.4
Libraries and archives	229	78.2
Other information services	39	-
Financial activities	9,622	54.0
Finance and insurance	6,826	57.5
Banking and related activities	2,036	63.8
Savings institutions, including credit unions	271	76.3
Nondepository credit and related activities	787	55.2
Securities, commodities, funds, trusts, and other financial investments	1,296	38.4
Insurance carriers and related activities	2,436	61.0
Real estate and rental and leasing	2,796	45.5
Real estate	2,350	48.8
Rental and leasing services	446	27.9
Automotive equipment rental and leasing	169	26.4
Videotape and disk rental	63	44.2
Other consumer goods rental	104	31.2
Commercial, industrial, and other intangible assets rental and leasing	110	17.8
Professional and business services	15,008	41.7
Professional and technical services	9,159	43.8
Legal services	1,659	55.5
Accounting, tax preparation, bookkeeping, and payroll services	1,014	62.7
Architectural, engineering, and related services	1,493	26.3
Specialized design services	350	60.7
Computer systems design and related services	1,860	25.1
Management, scientific, and technical consulting services	1,126	42.9
Scientific research and development services	534	46.8
Advertising and related services	498	47.3
Veterinary services	271	81.5
Other professional, scientific, and technical services	353	53.6
Management, administrative, and waste services	5,849	38.6
Management of companies and enterprises	62	66.0
Employment services	819	58.2
Business support services	785	60.0
Travel arrangement and reservation services	247	60.7
Investigation and security services	782	23.2
Services to buildings and dwellings	1,297	52.5
Landscaping services	1,180	7.5
Other administrative and other support services	242	43.3
Waste management and remediation services	434	14.3
Education and health services	31,819	75.2
Educational services	13,188	69.4
Elementary and secondary schools	8,884	75.3
Colleges and universities, including junior colleges	3,539	54.6
Business, technical, and trade schools and training	83	59.9
Other schools, instruction, and educational services	682	69.4
Health care and social assistance	18,632	79.3
Hospitals	6,265	77.0
,	-,-30	

Table 14. Employed persons by detailed industry and sex, 2009 annual averages—Continued (Numbers in thousands)

Industry	Total employed	Percent women
Health services, except hospitals	9,213	78.9
Offices of physicians	1,555	76.0
Offices of dentists	801	82.3
Offices of chiropractors	136	62.1
Offices of optometrists	117	78.3
Offices of other health practitioners	220	79.0
Outpatient care centers	1,102	76.3
Home health care services	967	89.0
Other health care services.	1,747	71.1
Nursing care facilities	1,869	86.5
Residential care facilities, without nursing	699	74.0
Social assistance	3,154	85.0
Individual and family services	1,358	78.1
Community food and housing, and emergency services		68.5
Vocational rehabilitation services	_	57.2
Child day care services	1,524	95.3
Crillia day care services	1,324	95.5
Leisure and hospitality	12,736	51.5
Arts, entertainment, and recreation	3,018	46.3
Independent artists, performing arts, spectator sports, and related industries	792	42.4
	377	49.0
Museums, art galleries, historical sites, and similar institutions	52	49.0 36.2
Bowling centers Other amusement, gambling, and recreation industries	_	47.7
Other amusement, gambing, and recreation industries	1,790	47.7
Accommodation and food services	9,717	53.1
Accommodation	1,430	58.6
Traveler accommodation	1,334	59.1
Recreational vehicle parks and camps, and rooming and boarding houses	95	51.9
Food services and drinking places	8,288	52.2
Restaurants and other food services	8,035	52.2
Drinking places, alcoholic beverages	253	52.0
Other services	6,935	52.1
Other services, except private households	6,152	47.2
Repair and maintenance	2,022	12.2
Automotive repair and maintenance	1,215	9.6
Car washes	189	15.9
Electronic and precision equipment repair and maintenance		15.4
Commercial and industrial machinery and equipment repair and maintenance		8.5
Personal and household goods repair and maintenance		27.8
Footwear and leather goods repair		-
Personal and laundry services		71.4
Barber shops	· ·	21.5
Beauty salons		89.3
Nail salons and other personal care services		77.6
Dry-cleaning and laundry services		55.0
Funeral homes, cemeteries, and crematories		33.5
Other personal services		54.8
Membership associations and organizations	1,882	55.9
	· ·	50.2
Religious organizations		66.7
Civic, social, advocacy organizations, and grantmaking and giving services		
Labor unions		40.8 61.1
Business, professional, political, and similar organizations Private households		90.6
1 HYGIO HOGGOTIOIGG	703	30.0

Table 14. Employed persons by detailed industry and sex, 2009 annual averages—Continued (Numbers in thousands)

Industry	Total employed	Percent women
Public administration	367 174 2,880 954 285	45.5 55.1 68.0 35.8 35.0 70.7 42.8 43.9 35.8

n.e.c. = not elsewhere classified.

NOTE: Dash indicates data not shown for industries where employment base is less than 50,000.

Table 15. Employed women by industry, race, and Hispanic or Latino ethnicity, 2009 annual averages (Percent distribution)

Industry	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and over (thousands)	53,366	8,208	3,084	8,007
Percent	100.0	100.0	100.0	100.0
Agriculture and related industries	0.9	0.1	0.3	1.0
Mining, quarrying, and oil and gas extraction	.2	.1	.1	.1
Construction	1.6	.6	.5	1.0
Manufacturing	6.2	4.8	8.9	8.5
Durable goods	3.4	2.3	4.9	3.6
Nondurable goods	2.8	2.6	4.0	4.9
Wholesale and retail trade	13.8	11.5	13.3	14.5
Wholesale trade	1.8	.8	1.8	1.8
Retail trade	12.0	10.7	11.4	12.7
Transportation and utilities	2.4	3.6	2.1	2.8
Transportation and warehousing	2.0	3.3	1.9	2.4
Utilities	.4	.3	.2	.4
Information	2.0	2.2	1.9	1.5
Financial activities	8.1	6.7	7.0	6.5
Finance and insurance	6.0	5.5	5.7	4.9
Real estate and rental and leasing	2.1	1.2	1.3	1.7
Professional and business services	9.7	7.5	10.2	9.4
Professional and technical services	6.4	3.3	8.4	3.5
Management, administrative, and waste services	3.3	4.2	1.8	5.9
Education and health services	35.5	42.9	32.1	29.8
Educational services	14.5	11.9	9.0	10.2
Health care and social assistance	21.0	31.0	23.1	19.7
Hospitals	6.8	9.7	9.8	5.0
Health services, except hospitals	10.4	14.9	10.2	10.1
Social assistance	3.7	6.3	3.1	4.6
Leisure and hospitality	9.9	8.7	11.9	13.4
Arts, entertainment, and recreation	2.2	1.4	2.6	1.8
Accommodation and food services	7.7	7.3	9.3	11.6
Other services	5.6	4.0	7.7	7.3
Other services, except private households	4.4	3.3	6.9	4.0
Private households	1.2	.6	.8	3.3
Public administration		7.5	4.0	4.0

Table 16. Median usual weekly earnings of full-time wage and salary workers in current dollars by race, Hispanic or Latino ethnicity, and sex, 1979–2009 annual averages

		To	otal, both sex	es			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 ¹	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 ¹	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 ¹	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 ¹	503	519	400	-	351	431	444	375	-	318
1998 ¹	523	545	426	-	370	456	468	400	-	337
1999 ¹	549	573	445	-	385	473	483	409	-	348
2000 ¹	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 ¹	620	636	514	693	440	552	567	491	598	410
2004	638	657	525	708	456	573	584	505	613	419
2005	651	672	520	753	471	585	596	499	665	429
2006	671	690	554	784	486	600	609	519	699	440
2007	695	716	569	830	503	614	626	533	731	473
2008 ¹	722	742	589	861	529	638	654	554	753	501
2009	739	757	601	880	541	657	669	582	779	509

Table 16. Median usual weekly earnings of full-time wage and salary workers in current dollars by race, Hispanic or Latino ethnicity, and sex, 1979–2009 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 ¹	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 ¹	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 ¹	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 ¹	579	595	432	-	371	74.4	74.6	86.8	-	85.7	
1998 ¹	598	615	468	-	390	76.3	76.1	85.5	-	86.4	
1999 ¹	618	638	488	-	406	76.5	75.7	83.8	-	85.7	
2000 ¹	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 ¹	695	715	555	772	464	79.4	79.3	88.5	77.5	88.4	
2004	713	732	569	802	480	80.4	79.8	88.8	76.4	87.3	
2005	722	743	559	825	489	81.0	80.2	89.3	80.6	87.7	
2006	743	761	591	882	505	80.8	80.0	87.8	79.3	87.1	
2007	766	788	600	936	520	80.2	79.4	88.8	78.1	91.0	
2008 ¹	798	825	620	966	559	79.9	79.3	89.4	78.0	89.6	
2009	819	845	621	952	569	80.2	79.2	93.7	81.8	89.5	
										<u> </u>	

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 Historical Comparability documentation provided at http://www.bls.gov/cps/eetech_methods.pdf.

NOTE: Beginning in 2003, estimates for the above race groups (White, Black or African American, and Asian) include people who selected this race group only; people who selected more than one race group are not included. Prior to 2003, people who reported more than one race were included in the group they identified as the main race. Data for 2000–02 are for the category Asians and Pacific Islanders. Starting in 2003, Asians constitute a separate category. For more information, see the Historical Comparability documentation. Data for Asians were not tabulated prior to 2000.

Table 17. Median usual weekly earnings of full-time wage and salary workers 25 years of age and over by educational attainment and sex, 2009 annual averages

Educational attainment and sex	Total employed (in thousands)	Median weekly earnings
Total, both sexes		
Total	90,863	\$774
Less than a high school diploma	7,289	454
High school graduate or more	83,574	816
High school graduates, no college	25,377	626
Some college or associate's degree	25,117	726
Some college, no degree	15,468	699
Associate's degree	9,648	761
Occupational program	4,340	750
Academic program	5,308	768
College graduates, total	33,080	1,137
Bachelor's degree	21,271	1,025
Master's degree	8,654	1,257
Professional degree	1,677	1,529
Doctoral degree	1,478	1,532
Women		
Total	40,769	687
Less than a high school diploma	2,370	382
High school graduate or more	38,399	716
High school graduates, no college	10,619	542
Some college or associate's degree	12,181	630
Some college, no degree	7,287	608
Associate's degree	4,894	674
Occupational program	2,084	652
Academic program	2,810	693
College graduates, total	15,599	970
Bachelor's degree		891
Master's degree	4,362	1,126
Professional degree	667	1,269
Doctoral degree	554	1,243

Table 17. Median usual weekly earnings of full-time wage and salary workers 25 years of age and over by educational attainment and sex, 2009 annual averages—Continued

Educational attainment and sex	Total employed (in thousands)	Median weekly earnings		
Men				
Total	50,094	\$873		
Less than a high school diploma	4,919	500		
High school graduate or more	45,175	926		
High school graduates, no college	14,758	716		
Some college or associate's degree	12,936	835		
Some college, no degree	8,181	810		
Associate's degree	4,754	878		
Occupational program	2,256	860		
Academic program	2,498	898		
College graduates, total	17,481	1,327		
Bachelor's degree	11,255	1,200		
Master's degree	4,293	1,458		
Professional degree	1,011	1,772		
Doctoral degree	923	1,754		

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2009 annual averages

	Total, bo	oth sexes	Wo	men	М]	
Occupation	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Total, 16 years and older	99,820	\$739	44,712	\$657	55,108	\$819	80.2
Management, professional, and related occupations Management, business, and financial	39,080	1,044	20,152	907	18,928	1,248	72.7
operations occupations	15,879	1,138	7,244	955	8,635	1,334	71.6
Management occupations	,	1,208	4,399	1,002	6,508	1,384	72.4
Chief executives		1,916	268	1,553	837	2,084	74.5
General and operations managers	919	1,270	263	1,110	656	1,372	80.9
Legislators		(1)	4	(1)	12	(1)	(2)
Advertising and promotions managers	62	1,085	33	(¹)	28	(1)	(2)
Marketing and sales managers	. 857	1,330	346	1,052	511	1,536	68.5
Public relations managers	64	1,402	35	(1)	29	(1)	(2)
Administrative services managers	105	1,091	43	(1)	62	1,148	(2)
Computer and information systems managers		1,726	122	1,411	319	1,788	78.9
Financial managers		1,149	606	961	485	1,443	66.6
Human resources managers		1,234	182	1,072	100	1,548	69.3
Industrial production managers	230	1,254	33	(1)	197	1,332	(2)
Purchasing managers Transportation, storage, and		1,176	91	1,029	90	1,383	74.4
distribution managers	211	919	30	(')	181	899	(2)
Farm, ranch, and other agricultural managers	. 93	785	12	(1)	81	812	(2)
Construction managers	454	1,218	29	(1)	424	1,236	(2)
Education administrators		1,208	407	1,093	266	1,432	76.3
Engineering managers	114 614	1,773 668	10 281	(¹) 602	104	1,855 754	(²) 79.8
Food service managers	29	(¹)		(¹)	334	(¹)	
Funeral directors		() (¹)	3 6	() (¹)	26 11	() (¹)	(2) (2)
Gaming managers Lodging managers		765	51	731	56	864	84.6
Medical and health services managers	489	1,211	337	1,143	152	1,448	78.9
Natural sciences managers	11	(1)	5	(1)	6	(1)	(2)
Postmasters and mail superintendents Property, real estate, and		(1)	20	(1)	13	(1)	(2)
community association managers	336	887	187	791	149	982	80.5
Social and community service managers		959	203	898	95	1,147	78.3
Managers, all other		1,174	788	1,037	1,284	1,292	80.3
Business and financial operations occupations Agents and business managers of		996	2,845	894	2,127	1,171	76.3
artists, performers, and athletes	20	(1)	10	(1)	10	(1)	(2)
Purchasing agents and buyers, farm products Wholesale and retail buyers,		(1)	1	(1)	4	(1)	(2)
except farm products Purchasing agents, except wholesale, retail, and	119	884	67	770	53	958	80.4
farm products	216	863	114	783	103	999	78.4
and investigators Compliance officers, except agriculture,	253	941	155	845	98	1,128	74.9
construction, health and safety, and	400	4.000	00	070	00	1.460	00.5
transportation		1,083	99 15	970	93	1,162	83.5
Cost estimators Human resources, training, and labor relations		1,027	15	(1)	89	1,050	(2)
specialists		918	539	845	226	1,103	76.6
Logisticians		1,078	18	(¹)	38	(¹)	(²)
Management analysts		1,247	186	1,177	206	1,371	85.8
Meeting and convention planners	. 41	(1)	34	(1)	7	(1)	(2)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2009 annual averages—Continued

	Total, both sexes		Women		М		
Occupation	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Other business operations specialists	297	\$899	200	\$808	97	\$1,207	66.9
Accountants and auditors	1,403	1,003	857	902	546	1,190	75.8
Appraisers and assessors of real estate	. 59	994	24	(1)	35	(1)	(2)
Budget analysts	56	1,227	29	(1)	27	(1)	(2)
Credit analysts	. 25	(¹)	11	(1)	14	(1)	(2)
Financial analysts		1,364	24	(1)	49	(1)	(2)
Personal financial advisors	306	1,255	98	1,088	208	1,450	75.0
Insurance underwriters	89	1,045	57	987	32	(1)	(2)
Financial examiners	7	(1)	3	(1)	3	(1)	(2)
Loan counselors and officers	321	901	185	754	137	1,118	67.4
Tax examiners, collectors, and revenue agents	. 72	922	52	912	20	(1)	(2)
Tax preparers	51	938	36	(1)	15	(1)	(2)
Financial specialists, all other		1,018	33	(1)	18	(1)	(2)
Professional and related occupations		994	12,908	880	10,293	1,191	73.9
Computer and mathematical occupations		1,253	782	1,149	2,369	1,304	88.1
Computer scientists and systems analysts	. 663	1,245	184	1,167	479	1,268	92.0
Computer programmers	. 431	1,243	91	1,182	340	1,267	93.3
Computer software engineers		1,493	192	1,311	710	1,550	84.6
Computer support specialists	361	915	93	857	267	930	92.2
Database administrators	97	1,328	34	(1)	63	1,391	(2)
Network and computer systems administrators	199	1,120	43	(1)	156	1,109	(2)
Network systems and data communications							
analysts	342	1,147	77	1,032	265	1,187	86.9
Actuaries		(1)	10	(1)	12	(1)	(2)
Mathematicians	. 3	(1)	1	(1)	2	(1)	(2)
Operations research analysts	. 97	1,248	43	(1)	54	1,380	(2)
Statisticians	. 33	(1)	15	(1)	19	(1)	(2)
Miscellaneous mathematical		_		_			
science occupations		(1)	1	(1)	1	(1)	(2)
Architecture and engineering occupations		1,266	321	1,061	2,076	1,318	80.5
Architects, except naval	132	1,175	32	(1)	100	1,197	(2)
Surveyors, cartographers, and							
photogrammetrists		(1)	10	(')	36	(1)	(2)
Aerospace engineers		1,488	14	(1)	112	1,505	(2)
Agricultural engineers		$\binom{1}{1}$	-	-	2	(')	(2)
Biomedical engineers		(1)	2	(1)	15	(1)	(2)
Chemical engineers		1,551	12		48	(1)	(2)
Civil engineers		1,326	24	(')	265	1,336	(2)
Computer hardware engineers		1,342	5	(1)	47	(1)	(2)
Electrical and electronics engineers		1,502	25	$\binom{1}{1}$	262	1,521	(2)
Environmental engineers		(1)	9	$\binom{1}{1}$	21	(1)	(2)
Industrial engineers, including health and safety		1,280	32	(')	147	1,358	(2)
Marine engineers and naval architects		(')	1	$\binom{1}{1}$	9	$\binom{1}{1}$	(2)
Materials engineers		(1)	2	$\binom{1}{1}$	22	(¹)	(2)
Mechanical engineers	. 278	1,343	14	(1)	264	1,350	(2)
Mining and geological engineers, including	_	, 1 ,		, 1 ,	_	, 1 ,	
mining safety engineers		(')	1	(1)	9	(')	(2)
Nuclear engineers		(¹)		- / 1 s	13	(1)	(2)
Petroleum engineers		(¹)	4	$\binom{1}{1}$	15	(¹)	(2)
Engineers, all other		1,450	41	$\binom{1}{1}$	261	1,495	(2)
Drafters		916	32	(¹)	98	936	(2)
Engineering technicians, except drafters		937	56	799	274	959	83.3
Surveying and mapping technicians	62	764	4	(1)	58	769	(2)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2009 annual averages—Continued

·	Total, bo	th sexes	Wo	men	М		
Occupation	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Life, physical, and social science occupations	1,106	\$1,059	481	\$940	625	\$1,190	79.0
Agricultural and food scientists	26	(1)	6	(¹)	20	(1)	(2)
Biological scientists	93	1,120	38	(1)	55	1,158	(2)
Conservation scientists and foresters	23	(1)	7	(¹)	15	(1)	(2)
Medical scientists	155	1,102	87	975	68	1,388	70.2
Astronomers and physicists	11	(1)	3	(1)	9	(1)	(2)
Atmospheric and space scientists	6	(1)	1	(1)	4	(1)	(2)
Chemists and materials scientists	108	1,205	29	(1)	79	1,303	(2)
Environmental scientists and geoscientists	81	1,158	24	(1)	57	1,238	(2)
Physical scientists, all other	114	1,422	38	(1)	76	1,587	(2)
Economists	32	(1)	5	(')	26	(')	(2)
Market and survey researchers	83	1,097	41	(1)	42	(')	(2)
Psychologists	84	1,145	56	1,091	28	(1)	(2)
Sociologists	1	(1)	1	(')			(2)
Urban and regional planners	26	(1)	9	(1)	17	(1)	(2)
Miscellaneous social scientists and related		415		, 1 ,		, 1 ,	(0)
workers	29	(1)	18	(1)	12	(1)	(2)
Agricultural and food science technicians	30	(¹)	15	$\binom{1}{1}$	15	(1)	(2)
Biological technicians	20	(¹)	9	()	11	()	(2)
Chemical technicians	50	767	19	()	31	()	(2)
Geological and petroleum technicians	13	(1)	6	()	7	()	(2)
Nuclear technicians	2	(1)	-	-	1	(1)	(2)
Other life, physical, and social science	404	700	60	740	50	700	100.4
technicians	121	736	69	740	52 754	723	102.4
Community and social services occupations	1,913 551	783 761	1,162 376	741 750	751 175	897 797	82.6 94.1
Counselors	627	787	496	750 774	131	864	89.6
Social workers	021	767	490	774	131	004	69.0
specialists	291	712	188	680	103	826	82.3
Clergy	356	935	49	(¹)	307	976	(2)
Directors, religious activities and education	47	(¹)	27	() (¹)	19	(¹)	(2)
Religious workers, all other	40	() (¹)	25	(1)	16	(1)	(2)
Legal occupations	1,217	1,200	681	985	536	1,741	56.6
Lawyers	653	1,757	239	1,449	414	1,934	74.9
Judges, magistrates, and other judicial workers	64	1,101	28	(¹)	36	(1)	(2)
Paralegals and legal assistants	309	846	268	845	41	(1)	(2)
Miscellaneous legal support workers	191	845	146	791	44	(1)	(2)
Education, training, and library occupations	6,426	887	4,728	836	1,698	1,068	78.3
Postsecondary teachers	873	1,169	428	1,030	446	1,342	76.8
Preschool and kindergarten teachers	496	612	487	614	8	(1)	(2)
Elementary and middle school teachers	2,444	918	1,986	891	458	1,040	85.7
Secondary school teachers	1,106	978	603	940	503	1,028	91.4
Special education teachers	334	970	284	967	50	990	97.7
Other teachers and instructors	310	796	194	723	116	959	75.4
Archivists, curators, and museum technicians	33	(1)	18	(¹)	15	(1)	(2)
Librarians	144	886	113	875	30	(1)	(2)
Library technicians	26	(1)	21	(1)	6	()	(2)
Teacher assistants	596	472	546	474	51	453	104.6
Other education, training, and library workers	63	1,002	48	(1)	14	(1)	(2)
Arts, design, entertainment, sports, and media							
occupations	1,416	888	600	775	816	960	80.7
			1 47	(1)	1 17	/ 1 \	(2)
Artists and related workers	64 454	1,085 836	17 219	(¹) 730	47 235	(¹) 956	(²) 76.4

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2009 annual averages—Continued

	Total, bo	oth sexes	Wo	men	Men		
Occupation	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percei of men's
Actors	9	(¹)	3	(¹)	6	(¹)	(²)
Producers and directors	87	\$1,070	36	(¹)	51	\$1,131	(2)
Athletes, coaches, umpires, and related workers	131	826	21	(1)	110	856	(2)
Dancers and choreographers	6	(1)	5	(¹)	2	(1)	(2)
Musicians, singers, and related workers	27	(1)	8	(¹)	19	(1)	(2)
Entertainers and performers, sports and related							
workers, all other	12	(1)	5	(¹)	7	(1)	(2)
Announcers	21	(¹)	1	(¹)	20	(1)	(2)
News analysts, reporters and correspondents	65	933	28	(1)	37	(1)	(2)
Public relations specialists	108	981	57	\$922	51	1,044	88.3
Editors	119	982	62	923	57	992	93.0
Technical writers	41	(1)	24	(¹)	18	(1)	(2)
Writers and authors	75	928	43	(1)	32	(1)	(2)
Miscellaneous media and communication workers.	52	680	33	(¹)	19	(1)	(2)
Broadcast and sound engineering technicians				,		, ,	
and radio operators	61	928	5	(¹)	56	954	(2)
Photographers	_	670	29	(1)	27	(1)	(2)
Television, video, and motion picture camera	0.	0.0		()		()	\ '
operators and editors	27	(1)	4	(1)	24	(1)	(2)
Health care practitioner and technical occupations	5,575	970	4,153	924	1,422	1,184	78.0
Chiropractors		(1)	3	(1)	7	(1)	(2
Dentists	39	(1)	22	()	17	(1)	(2
Dietitians and nutritionists	66	759	55	770	11	(1)	(2)
Optometrists		(¹)	2	(¹)	3	() (¹)	(2)
Pharmacists		1,841	92	1,475	122	1,954	75.5
Physicians and surgeons	615	1,738	211	1,228	404	1,914	64.2
Physician assistants	72	1,738	39	(1)	33	(1)	(2)
Podiatrists		(1)	2	()	7	()	(2)
		1,039	1,931	1,035	197	1,090	95.0
Registered nurses		(1)	7	(1)	2	(1)	(2)
Audiologists				1,155		() (¹)	
Occupational therapists		1,146	58 69	1,104	13	() (¹)	(2)
Physical therapists		1,166	68	1,104	46	()	(2)
Radiation therapists		(1)	9	(1)	6	(¹)	(2)
Recreational therapists		(1)	15	(1)	3	(')	(2)
Respiratory therapists	95	943	58	935	36	(1)	(2)
Speech-language pathologists		1,153	86	1,148	2		(2)
Therapists, all other		832	56	786	17	$\binom{1}{1}$	(2)
Veterinarians	35	(1)	20	(1)	15	(¹)	(2)
Health diagnosing and treating practitioners,		. 1 .		. 1 .		. 1 .	
all other	6	(1)	4	(1)	2	(1)	(2)
Clinical laboratory technologists and technicians	301	829	217	791	85	925	85.5
Dental hygienists	52	956	49	(1)	2	(1)	(2)
Diagnostic related technologists and technicians	271	921	192	893	78	1,018	87.7
Emergency medical technicians and paramedics	137	696	37	(1)	101	717	(2)
Health diagnosing and treating practitioner							
support technicians	340	592	264	560	76	733	76.4
Licensed practical and licensed vocational nurses.	502	710	459	702	43	(1)	(2)
Medical records and health information							
technicians	95	614	84	607	11	(1)	(2)
Opticians, dispensing		(1)	24	(1)	13	(¹) (¹)	(2)
Miscellaneous health technologists and		. ,					' '
technicians	112	642	75	645	38	(1)	(2)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2009 annual averages—Continued

	Total, bo	oth sexes	Wo	men	М	en	Marsaria
Occupation	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Other health care practitioners and technical							
occupations	47	(¹)	14	(¹)	33	(1)	(2)
ervice occupations	14,299	\$470	7,187	\$418	7,113	\$524	79.8
Health care support occupations	2,293	472	2,038	464	255	544	85.3
Nursing, psychiatric, and home health aides	1,429	438	1,258	430	171	519	82.9
Occupational therapist assistants and aides	9	(¹)	7	(1)	2	(1)	(2)
Physical therapist assistants and aides	56	667	44	(1)	12	(¹)	(2)
Massage therapists	35	(¹)	27	(1)	8	(1)	(2)
Dental assistants	181	533	175	532	6	(1)	(2)
Medical assistants and other health care support						, ,	. ,
occupations	583	507	527	504	56	579	87.0
Protective service occupations	2,705	747	544	599	2,161	798	75.1
First-line supervisors/managers of correctional	,				,		
officers	54	924	15	(1)	39	(1)	(2)
First-line supervisors/managers of police and						()	,
detectives	100	1,165	12	(1)	88	1,169	(2)
First-line supervisors/managers of fire fighting and		1,100		()		.,	\
prevention workers	51	1,345	4	(¹)	48	(1)	(2)
Supervisors, protective service workers, all other	78	742	17	(1)	61	828	(2)
Fire fighters	265	987	12	(1)	253	982	(2)
Fire inspectors	17	(1)	-	-	17	(1)	(2)
Bailiffs, correctional officers, and jailers	424	688	112	623	312	726	85.8
Detectives and criminal investigators	129	1,076	33	(¹)	96	1,073	(²)
Fish and game wardens	5	(1)	-	()	5	(1)	(2)
Parking enforcement workers	7	(1)	2	(1)	4	() (¹)	(2)
Police and sheriff's patrol officers	677	951	99	805	578	971	82.9
Transit and railroad police	4	(1)	_	- 505	4	(1)	(2)
Animal control workers	11	(')	4	(¹)	7	()	(2)
Private detectives and investigators	65	747	31	(1)	35	() (¹)	(2)
Security guards and gaming surveillance officers	745	507	173	462	572	520	88.8
Crossing guards	18	(¹)	9	(¹)	9	$\binom{1}{1}$	
Lifeguards and other protective service workers	56	394	22	() (¹)	33	() (¹)	(2)
						. ,	(²)
Food preparation and serving related occupations	3,809 290	398 527	1,821 45	378 (¹)	1,988 244	416 565	90.9
Chefs and head cooks First-line supervisors/managers of food	290	527	45	()	244	565	(2)
3	439	456	240	125	100	405	97.0
preparation and serving workers		389	249 441	435 371	190 762	495	87.9 92.8
Cooks	1,203					400	
Food preparation workers	311	376	161	367	150	385	95.3
Bartenders	197	494	100	418	97	560	74.6
Combined food preparation and serving workers,	454	250	00	0.47	5 4	0.57	07.0
including fast food	154	350	99	347	54	357	97.2
Counter attendants, cafeteria, food concession,				,1,		, 1 \	(0)
and coffee shop	63	333	43	(1)	20	(1)	(2)
Waiters and waitresses	777	383	509	363	268	419	86.6
Food servers, nonrestaurant	77	378	43	(1)	35	(1)	(2)
Dining room and cafeteria attendants and							[
bartender helpers	128	384	66	400	62	360	111.1
Dishwashers	110	334	18	(1)	92	339	(2)
Hosts and hostesses, restaurant, lounge, and							
coffee shop	55	379	44	(1)	11	(1)	(2)
Food preparation and serving related workers,							
,		(¹)	4	(¹)	2	(1)	(2)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2009 annual averages—Continued

Occupation Tatal Median Tatal Median Median earnings	,	Total, bo	th sexes	Wo	men	М	en	J
occupations 3,298 \$444 1,161 \$388 2,137 \$488 79.5 First-line supervisors/managers of landscaping, lawn service, and proundskeeping workers. 174 575 64 453 111 645 70.2 Janitors and building cleaners. 1,505 473 399 401 1,105 494 81.2 Maids and housekeeping cleaners. 762 377 664 371 98 444 83.6 Pest control workers. 471 437 29 (1) 688 435 (2) Grounds maintenance workers. 717 437 29 (1) 688 435 (2) First-line supervisors/managers of gaming workers. 86 637 39 (1) 47 (1) (2) (2) First-line supervisors/managers of personal 86 637 39 (1) 47 (1) (2) (2) First-line supervisors/managers of personal 86 637 39 (1) 24 (1) (2)	Occupation		weekly		weekly		weekly	as percent
First-line supervisors/managers of housekeeping and jaintorial workers.	<u> </u>							
housekeeping and janitorial workers		3,298	\$444	1,161	\$388	2,137	\$488	79.5
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers.		474	F7F	0.4	450	444	0.45	70.0
Jamitors and bruilding cleaners 95 727 4 (¹) 91 740 (²) 3 3 39 401 1,105 494 81.2 Maids and housekeeping cleaners 762 377 664 371 98 444 83.6 6 762 717 717 717 718 719		174	5/5	64	453	111	645	70.2
Janitors and building cleaners		95	727	4	(¹)	91	740	(2)
Maids and housekeeping cleaners. 762 377 664 371 98 444 83.6 Pest control workers. 45 (1) 1 (1) 43 (1) (2) Grounds maintenance workers. 717 437 29 (1) 688 435 (2) Personal care and service occupations. 2,193 440 1,622 415 572 546 76.0 First-line supervisors/managers of gaming workers. 86 637 39 (1) 47 (1) (2) First-line supervisors/managers of personal service workers. 64 619 39 (1) 24 (1) (2) Animal trainers. 114 (1) 8 (1) 6 (1) (2) Nonfarm animal caretakers. 67 438 41 (1) 26 (1) (2) Gaming services workers. 87 631 46 (1) 41 (1) (2) Ushers, lobby attendants, and ticket takers. 8 (1) 2 (1) 6 (1) (2) Miscellaneous entertainment attendants and related workers. 66 454 28 (1) 38 (1) (2) Funeral service workers. 44 (1) 1 (1) 3 (1) (2) Barbers. 31 (1) 6 (1) 26 (1) (2) Miscellaneous personal appearance workers. 117 422 92 434 25 (1) (2) Miscellaneous personal appearance workers. 117 422 92 434 25 (1) (2) Baggage potres, bellihops, and concierges. 52 544 7 (1) 4 (1) (2) Tour and travel guides. 9 (1) 4 (1) (2) (2) Tour and travel guides. 99 (1) 4 (1) (2) (2) Tour and travel guides. 513 409 424 406 89 424 95.8 Recreation and fitness workers. 178 575 111 487 67 677 71.9 Residential advisors. 56 510 36 (1) 20 (1) (2) Personal and home care aides. 513 409 424 406 89 424 95.8 Recreation and fitness workers, all other 42 (1) 25 (1) 10 (2) (2) Personal care and service workers, all other 42 (1) 25 (2) (1) (2) (2) Personal care and service workers, all other 42 (1) 25 (2) (1) (2) (2) Personal care and service workers, all other 42 (1) 57 557 (2) (2) Parts sales workers.							_	
Pest control workers							_	
Grounds maintenance workers. 717 437 29 (¹) 688 435 (²)			(1)	1		43	(1)	(²)
First-line supervisors/managers of gaming workers	Grounds maintenance workers	717		29		688		
workers	Personal care and service occupations	2,193	440	1,622	415	572	546	76.0
First-line supervisors/managers of personal service workers	First-line supervisors/managers of gaming							
service workers. 64 619 39 (¹) 24 (¹) (²) <		86	637	39	(1)	47	(1)	(2)
Animal trainers					. 1 .		. 1 .	
Nonfarm animal caretakers		_			(')		(')	` '
Gaming services workers				_	(1)	_		` '
Motion picture projectionists.		_					()	` '
Ushers, lobby attendants, and ticket takers. 8 (1) 2 (1) 6 (1) (2) Miscellaneous entertainment attendants and related workers. 66 454 28 (1) 38 (1) (2) Funeral service workers. 4 (1) 1 (1) 3 (1) (2) Barbers. 31 (1) 6 (1) 26 (1) (2) Hairdressers, hairstylists, and cosmetologists. 308 425 268 413 40 (1) (2) Miscellaneous personal appearance workers. 117 422 92 434 25 (1) (2) Baggage porters, bellhops, and concierges. 52 544 7 (1) 45 (1) (2) Tour and travel guides. 9 (1) 4 (1) 4 (1) 4 (1) (2) Transportation attendants. 85 690 56 606 29 (1) (2) Transportation attendants. 85 690 56 606 29 (1) (2) Personal and home care aides. 513 409 424 406 89 424 95.8 Recreation and fitness workers. 178 575 111 487 67 677 71.9 Residential advisors. 56 510 36 (1) 20 (1) (2) Personal care and service workers, all other. 42 (1) 25 (1) 18 (1) (2) Sales and office occupations. 23,503 624 14,458 590 9,045 737 80.1 Sales and related occupations. 9,489 665 4,208 525 5,281 793 66.2 First-line supervisors/managers of retail sales workers. 187 972 260 780 555 1,059 73.7 Cashiers. 1978 378 903 361 374 422 85.5 Counter and rental clerks. 98 496 42 (1) 57 557 (2) Parts salespersons. 87 571 8 (1) 8 (1) 80 589 (2) Retail salespersons. 1875 940 95 847 81 1,051 624 71.0 Insurance sales agents. 175 940 95 847 81 1,201 70.5 Insurance sales agents. 175 940 95 847 81 1,201 70.5 Insurance sales agents. 259 1,139 70 798 189 1,237 64.5 Travel agents. 44 (1) 37 (1) 7 (1) (2) Sales representatives, wholesale and					()		() (¹)	
Miscellaneous entertainment attendants and related workers			(1)		(¹)		(1)	
related workers		J	()	_	()		()	()
Funeral service workers		66	454	28	(¹)	38	(1)	(2)
Barbers. 31 (¹) 6 (¹) 26 (¹) (²) Hairdressers, hairstylists, and cosmetologists. 308 425 268 413 40 (¹) (²) Miscellaneous personal appearance workers. 117 422 92 434 25 (¹) (²) Baggage porters, bellhops, and concierges. 52 544 7 (¹) 45 (¹) (²) Tour and travel guides. 9 (¹) 4 (¹) 4 (¹) (²) Transportation attendants. 85 690 56 606 29 (¹) (²) Personal and home care aides. 513 409 424 406 89 424 95.8 Recreation and fitness workers. 178 575 111 487 67 677 71.9 Residential advisors. 56 510 36 (¹) 20 (¹) (²) Personal care and service workers, all other. 42 (¹) 25 <					(¹)			` '
Hairdressers, hairstylists, and cosmetologists				6		26	(¹)	` '
Baggage porters, bellhops, and concierges 52 544 7 (¹) 45 (¹) (²) Tour and travel guides 9 (¹) 4 (¹) 4 (¹) (²) 4 (¹) 4 (¹) (²) 1 4 (¹) 4 (¹) (²) 4 (¹) (²) 4 (¹) (²) (²) (²) 1 (²) <	Hairdressers, hairstylists, and cosmetologists			268		40	(1)	, ,
Tour and travel guides	Miscellaneous personal appearance workers	117	422	92		25		(2)
Transportation attendants. 85 690 56 606 29 (¹) (²) Child care workers. 406 367 388 364 17 (¹) (²) Personal and home care aides. 513 409 424 406 89 424 95.8 Recreation and fitness workers. 178 575 111 487 67 677 71.9 Residential advisors. 56 510 36 (¹) 20 (¹) (²) Personal care and service workers, all other. 42 (¹) 25 (¹) 18 (¹) (²) Sales and related occupations. 23,503 624 14,458 590 9,045 737 80.1 Sales and related occupations. 9,489 665 4,208 525 5,281 793 66.2 First-line supervisors/managers of retail sales workers. 2,272 688 1,009 597 1,264 770 77.5 First-line supervisors/managers of nonretail						45	(1)	
Child care workers 406 367 388 364 17 (¹) (²) Personal and home care aides 513 409 424 406 89 424 95.8 Recreation and fitness workers 178 575 111 487 67 677 71.9 Residential advisors 56 510 36 (¹) 20 (¹) (²) Personal care and service workers, all other 42 (¹) 25 (¹) 18 (¹) (²) Sales and office occupations 23,503 624 14,458 590 9,045 737 80.1 Sales and related occupations 9,489 665 4,208 525 5,281 793 66.2 First-line supervisors/managers of retail sales workers 2,272 688 1,009 597 1,264 770 77.5 First-line supervisors/managers of nonretail sales workers 815 972 260 780 555 1,059 73.7 Cash							(')	
Personal and home care aides. 513 409 424 406 89 424 95.8 Recreation and fitness workers. 178 575 111 487 67 677 71.9 Residential advisors. 56 510 36 (¹) 20 (¹) (²) Personal care and service workers, all other. 42 (¹) 25 (¹) 18 (¹) (²) Sales and office occupations. 23,503 624 14,458 590 9,045 737 80.1 Sales and related occupations. 9,489 665 4,208 525 5,281 793 66.2 First-line supervisors/managers of retail sales workers. 2,272 688 1,009 597 1,264 770 77.5 First-line supervisors/managers of nonretail sales workers. 815 972 260 780 555 1,059 73.7 Cashiers. 1,278 378 903 361 374 422 85.5 C								
Recreation and fitness workers. 178 575 111 487 67 677 71.9 Residential advisors. 56 510 36 (¹) 20 (¹) (²) Personal care and service workers, all other. 42 (¹) 25 (¹) 18 (¹) (²) Sales and office occupations. 23,503 624 14,458 590 9,045 737 80.1 Sales and related occupations. 9,489 665 4,208 525 5,281 793 66.2 First-line supervisors/managers of retail sales workers. 2,272 688 1,009 597 1,264 770 77.5 First-line supervisors/managers of nonretail sales workers. 815 972 260 780 555 1,059 73.7 Cashiers. 1,278 378 903 361 374 422 85.5 Counter and rental clerks. 98 496 42 (¹) 57 557 (²) Parts salespersons.								
Residential advisors 56 510 36 (¹) 20 (¹) (²) Personal care and service workers, all other 42 (¹) 25 (¹) 18 (¹) (²) Sales and office occupations 23,503 624 14,458 590 9,045 737 80.1 Sales and related occupations 9,489 665 4,208 525 5,281 793 66.2 First-line supervisors/managers of retail sales workers 2,272 688 1,009 597 1,264 770 77.5 First-line supervisors/managers of nonretail sales workers 815 972 260 780 555 1,059 73.7 Cashiers 1,278 378 903 361 374 422 85.5 Counter and rental clerks 98 496 42 (¹) 57 557 (²) Parts salespersons 1,837 523 786 443 1,051 624 71.0 Advertising sales agent								
Personal care and service workers, all other. 42 (¹) 25 (¹) 18 (¹) (²) Sales and office occupations. 23,503 624 14,458 590 9,045 737 80.1 Sales and related occupations. 9,489 665 4,208 525 5,281 793 66.2 First-line supervisors/managers of retail sales workers. 2,272 688 1,009 597 1,264 770 77.5 First-line supervisors/managers of nonretail sales workers. 815 972 260 780 555 1,059 73.7 Cashiers. 1,278 378 903 361 374 422 85.5 Counter and rental clerks. 98 496 42 (¹) 57 557 (²) Parts salespersons. 87 571 8 (¹) 80 589 (²) Retail salespersons. 1,837 523 786 443 1,051 624 71.0 Advertising sales agents. 390 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								
Sales and office occupations 23,503 624 14,458 590 9,045 737 80.1 Sales and related occupations 9,489 665 4,208 525 5,281 793 66.2 First-line supervisors/managers of retail sales workers 2,272 688 1,009 597 1,264 770 77.5 First-line supervisors/managers of nonretail sales workers 815 972 260 780 555 1,059 73.7 Cashiers 1,278 378 903 361 374 422 85.5 Counter and rental clerks 98 496 42 (¹) 57 557 (²) Parts salespersons 87 571 8 (¹) 80 589 (²) Retail salespersons 1,837 523 786 443 1,051 624 71.0 Advertising sales agents 390 760 205 692 185 860 80.5 Securities, commodities, and financial services sales agents <								
Sales and related occupations				-				
First-line supervisors/managers of retail sales workers	Sales and related occupations							
sales workers 2,272 688 1,009 597 1,264 770 77.5 First-line supervisors/managers of nonretail sales workers 815 972 260 780 555 1,059 73.7 Cashiers 1,278 378 903 361 374 422 85.5 Counter and rental clerks 98 496 42 (¹) 57 557 (²) Parts salespersons 87 571 8 (¹) 80 589 (²) Retail salespersons 1,837 523 786 443 1,051 624 71.0 Advertising sales agents 175 940 95 847 81 1,201 70.5 Insurance sales agents 390 760 205 692 185 860 80.5 Securities, commodities, and financial services sales agents 259 1,139 70 798 189 1,237 64.5 Travel agents 44 (¹) 37 (¹) 7 (¹) (²) (²) Sales representatives, wholesale and		3,403	000	4,200	323	5,201	7 55	00.2
First-line supervisors/managers of nonretail sales workers		2.272	688	1.009	597	1.264	770	77.5
sales workers. 815 972 260 780 555 1,059 73.7 Cashiers. 1,278 378 903 361 374 422 85.5 Counter and rental clerks. 98 496 42 (¹) 57 557 (²) Parts salespersons. 87 571 8 (¹) 80 589 (²) Retail salespersons. 1,837 523 786 443 1,051 624 71.0 Advertising sales agents. 175 940 95 847 81 1,201 70.5 Insurance sales agents. 390 760 205 692 185 860 80.5 Securities, commodities, and financial services sales agents. 259 1,139 70 798 189 1,237 64.5 Travel agents. 44 (¹) 37 (¹) 7 (¹) (²) Sales representatives, services, all other. 418 850 129 747 289 936 79.8 Sales representatives, wholesale and 418 850		,		,		, -		
Counter and rental clerks 98 496 42 (¹) 57 557 (²) Parts salespersons 87 571 8 (¹) 80 589 (²) Retail salespersons 1,837 523 786 443 1,051 624 71.0 Advertising sales agents 175 940 95 847 81 1,201 70.5 Insurance sales agents 390 760 205 692 185 860 80.5 Securities, commodities, and financial services sales agents 259 1,139 70 798 189 1,237 64.5 Travel agents 44 (¹) 37 (¹) 7 (¹) (²) Sales representatives, services, all other 418 850 129 747 289 936 79.8 Sales representatives, wholesale and 418 850 129 747 289 936 79.8		815	972	260	780	555	1,059	73.7
Parts salespersons. 87 571 8 (¹) 80 589 (²) Retail salespersons. 1,837 523 786 443 1,051 624 71.0 Advertising sales agents. 175 940 95 847 81 1,201 70.5 Insurance sales agents. 390 760 205 692 185 860 80.5 Securities, commodities, and financial services sales agents. 259 1,139 70 798 189 1,237 64.5 Travel agents. 44 (¹) 37 (¹) 7 (¹) (²) Sales representatives, services, all other. 418 850 129 747 289 936 79.8 Sales representatives, wholesale and 418 850 129 747 289 936 79.8		1,278	378	903		374	422	85.5
Retail salespersons 1,837 523 786 443 1,051 624 71.0 Advertising sales agents 175 940 95 847 81 1,201 70.5 Insurance sales agents 390 760 205 692 185 860 80.5 Securities, commodities, and financial services sales agents 259 1,139 70 798 189 1,237 64.5 Travel agents 44 (¹) 37 (¹) 7 (¹) (²) Sales representatives, services, all other 418 850 129 747 289 936 79.8 Sales representatives, wholesale and 418 850 129 747 289 936 79.8	Counter and rental clerks	98	496	42		57	557	(2)
Advertising sales agents. 175 940 95 847 81 1,201 70.5 Insurance sales agents. 390 760 205 692 185 860 80.5 Securities, commodities, and financial services sales agents. 259 1,139 70 798 189 1,237 64.5 Travel agents. 44 (¹) 37 (¹) 7 (¹) (²) Sales representatives, services, all other. 418 850 129 747 289 936 79.8 Sales representatives, wholesale and 418 850 129 747 289 936 79.8				8	(¹)	80	589	(2)
Insurance sales agents			523	786	443	1,051	624	
Securities, commodities, and financial services sales agents								
sales agents		390	760	205	692	185	860	80.5
Travel agents		0.50	4 400		700	400	4 007	0.4.5
Sales representatives, services, all other						_		
Sales representatives, wholesale and								
		418	850	129	/4/	289	936	79.8
1,110 939 297 730 013 960 74.0		1 110	030	207	736	813	980	74.6
	didiadaning	1,110	333	201	700		300	, 4.0

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2009 annual averages—Continued

	Total, bo	th sexes	Women		М	en	Moment
Occupation	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percen of men's
Models, demonstrators, and product promoters	19	(¹)	16	(1)	4	(1)	(²)
Real estate brokers and sales agents	369	\$820	199	\$745	169	\$939	79.3
Sales engineers	31	(¹)	3	(¹)	28	(1)	(2)
Telemarketers	62	417	41	(1)	21	(1)	(2)
Door-to-door salesworkers, news and street							
vendors, and related workers	44	(¹)	15	(¹)	29	(1)	(2)
Sales and related workers, all other	180	765	94	726	86	828	87.7
Office and administrative support occupations	14,014	612	10,249	602	3,765	657	91.6
First-line supervisors/managers of office and							
administrative support workers	1,451	740	1,000	705	451	837	84.2
Switchboard operators, including answering							
service	37	(1)	32	(1)	5	(1)	(2)
Telephone operators	37	(¹)	28	(¹)	9	(1)	(2)
Communications equipment operators, all other	12	$\binom{1}{1}$	9	(1)	4	(1)	(2)
Bill and account collectors	184	572	131	563	53	590	95.4
Billing and posting clerks and machine operators	406	582	363	579	42	(1)	(2)
Bookkeeping, accounting, and auditing clerks	869	633	782	627	87	671	93.4
Gaming cage workers	9	(1)	7	(1)	2	(1)	(2)
Payroll and timekeeping clerks	122	656	108	648	14	(1)	(2)
Procurement clerks		(1)	9	(1)	11	(1)	(2)
Tellers	317	480	276	477	41	(1)	(2)
Brokerage clerks		(1)	5	(1)	_	-	(2)
Correspondence clerks	_	(1)	4	(1)	1	(1)	(2)
Court, municipal, and license clerks	_	711	66	705	24	(1)	(2)
Credit authorizers, checkers, and clerks		(¹)	39	(1)	7	(1)	(2)
Customer service representatives	1,495	592	997	587	498	617	95.1
Eligibility interviewers, government programs		787	53	757	8	(¹)	(2)
File clerks		583	179	581	31	(1)	(2)
Hotel, motel, and resort desk clerks	102	422	63	408	39	(1)	(2)
Interviewers, except eligibility and loan	96	596	81	608	15	(1)	(2)
Library assistants, clerical		(¹)	42	(¹)	5	() (¹)	(2)
Loan interviewers and clerks.		645	82	625	16	() (¹)	(2)
New accounts clerks		(¹)	19	(¹)	5	() (¹)	(2)
Order clerks	88	567	57	595	32	() (¹)	(2)
Human resources assistants, except payroll and	00	307	37	595	32	()	(-)
	37	(27	(1)	9	(1)	(2)
timekeepingReceptionists and information clerks	843	517	778	516	64	537	96.1
Reservation and transportation ticket agents and	043	317	170	310	04	337	30.1
travel clerks	88	697	46	(¹)	42	(¹)	(2)
	90	679	80	681	10	() (¹)	(2)
Information and record clerks, all other		(¹)	5	(¹)	13	() (¹)	
Cargo and freight agents	18 185	() 683	28	()	157	719	(2)
Couriers and messengers	243	657	133	614	110	747	(²) 82.2
Dispatchers		(¹)		(¹)			
Meter readers, utilities			4		36	(¹)	(²)
Postal service clerks	149	904	73	904	75	905	99.9
Postal service mail carriers	330	936	98	908	232	944	96.2
Postal service mail sorters, processors, and	75	000	20	711	40	/11	/21
processing machine operators		930	29	(1)	46	(1)	(2)
Production, planning, and expediting clerks	241	717	125	644	116	928	69.4
Shipping, receiving, and traffic clerks	398	534	122	525	276	538	97.6
Stock clerks and order fillers	936	483	327	479	609	485	98.8
Weighers, measurers, checkers, and samplers,		, 1 ,		, 1 ,		, 1 ,	
recordkeeping		(¹)	24	(1)	25	(¹)	(2)
Secretaries and administrative assistants	2,425	620	2,349	619	77	666	92.9

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2009 annual averages—Continued

Total employed Total weekly employed Properties Total weekly employed Properties Pro		Total, bo	oth sexes	Wo	men	М	en	10/0
Data entry keyers. 282 \$587 220 \$586 62 688 82 824 Word processors and typists. 130 666 120 604 10 (¹) (¹) (1 1 1 1 1 1 1 1 1	Occupation		weekly		weekly		weekly	Women's earnings as percent of men's
Word processors and typists			\$629	47	(1)	54	\$740	(2)
Desktop publishers	Data entry keyers	282	587	220	\$568	62		82.4
Insurance claims and policy processing clerks 227 625 183 620 44 (1) (1) (1) (1) (1) (2) (2) (3) (4) (1) (1) (1) (2) (3) (4) (1)	Word processors and typists	130		120		10	(1)	(2)
Mail clerks and mail machine operators, except potal service	Desktop publishers	2	(1)	1	(1)	1	(1)	(2)
except postal service	Insurance claims and policy processing clerks	227	625	183	620	44	(1)	(2)
Office clerks, general. 723 602 594 129 647 91 Office park previous except computer. 34 (1) 20 (1) 14 (1) (1) (1) 10 (1) 11 (1) (Mail clerks and mail machine operators,						_	
Office machine operators, except computer. 34 (1) 20 (1) 14 (1) (1) Composition of the professor of the pro	· ·							(2)
Proofreaders and copy markers. 5						129		91.8
Statistical assistants.						14	(1)	(2)
Office and administrative support workers, all other				5		-		(2)
other. 444 649 337 617 107 822 75 Natural resources, construction, and maintenance occupations. 10,216 719 416 542 9,800 727 74 Farming, fishing, and forestry workers. 37 (1) 3 (1) 34 (1) (2) 428 86 First-line supervisors/managers of farming, fishing, and forestry workers. 37 (1) 3 (1) 34 (1) (1) (1) (2) 428 86 Agricultural inspectors. 18 (1) 8 (1) 10 (1) (1) (2) (2) (1) (1) (1) (2) (2) (1) (1) (1) (2) (2) (1) (1) (2) (2) (1) (1) (2) (2) (1) (1) (2) (2) (1) (1) (2) (2) (1) (1) (2) (2) (1) (2) (2) (1) (2) (2) (1) </td <td></td> <td>15</td> <td>(1)</td> <td>8</td> <td>(1)</td> <td>7</td> <td>(1)</td> <td>(2)</td>		15	(1)	8	(1)	7	(1)	(2)
Natural resources, construction, and maintenance occupations	Office and administrative support workers, all							
occupations. 10,216 719 416 542 9,800 727 74 Farming, fishing, and forestry occupations. 707 416 135 372 572 428 86 First-line supervisors/managers of farming, fishing, and forestry workers. 37 (¹) 3 (¹) 34 (¹) (¹) (¹) (¹) 34 (¹) <t< td=""><td>other</td><td>444</td><td>649</td><td>337</td><td>617</td><td>107</td><td>822</td><td>75.1</td></t<>	other	444	649	337	617	107	822	75.1
Farming, fishing, and forestry occupations	Natural resources, construction, and maintenance							
First-line supervisors/managers of farming, fishing, and forestry workers	occupations	10,216		_				74.6
fishing, and forestry workers		707	416	135	372	572	428	86.9
Agricultural inspectors	First-line supervisors/managers of farming,						_	
Animal breeders	fishing, and forestry workers	37		3	(1)	34	(1)	(2)
Graders and sorters, agricultural products. 71				8	(1)	10		(2)
Miscellaneous agricultural workers. 515 396 77 346 438 405 85 Fishers and related fishing workers. 10 (¹) 1 (¹) 36 (¹)	Animal breeders		(1)	-		1		(2)
Fishers and related fishing workers	Graders and sorters, agricultural products	71	408	45	(1)	26	(1)	(2)
Hunters and trappers	Miscellaneous agricultural workers	515	396	77	346	438		85.4
Forest and conservation workers			(1)	-	-	9	(1)	(2)
Logging workers	Hunters and trappers	1		1	(1)	-	-	(2)
Construction and extraction occupations	Forest and conservation workers	16		-	-	16		(2)
First-line supervisors/managers of construction trades and extraction workers	Logging workers	. 37	(1)	1	(1)	36	(1)	(2)
Construction trades and extraction workers		5,267	718	113	673	5,154	719	93.6
Boilermakers	First-line supervisors/managers of							
Brickmasons, blockmasons, and stonemasons 102 701 - - 102 701 (1) 720 665 (1) Carpetters				14	(1)			(2)
Carpenters 734 662 14 (¹) 720 665 (¹) Carpet, floor, and tile installers and finishers 118 586 4 (¹) 114 590 (¹) Cement masons, concrete finishers, and terrazzo workers 55 631 - - 55 631 (¹) 937 595 (¹) Construction laborers 959 596 22 (¹) 937 595 (¹) Paving, surfacing, and tamping equipment operators 13 (¹) - - 13 (¹) - - 13 (¹)	Boilermakers	23	(1)	1	(1)	22	(1)	(2)
Carpet, floor, and tile installers and finishers. 118 586 4 (¹) 114 590 (¹) Cement masons, concrete finishers, and terrazzo workers. 55 631 - - 55 631 (¹) 937 595 (¹) Paving, surfacing, and tamping equipment operators. 959 596 22 (¹) 937 595 (¹) (¹) (¹) 13 (¹) - - 13 (¹) </td <td>Brickmasons, blockmasons, and stonemasons</td> <td>102</td> <td>701</td> <td>-</td> <td></td> <td>102</td> <td>701</td> <td>(2)</td>	Brickmasons, blockmasons, and stonemasons	102	701	-		102	701	(2)
Cement masons, concrete finishers, and terrazzo workers	Carpenters	734	662	14	(1)	720	665	(2)
terrazzo workers		118	586	4	(1)	114	590	(2)
Construction laborers 959 596 22 (¹) 937 595 (¹) Paving, surfacing, and tamping equipment operators 13 (¹) - - 13 (¹) (") (¹) (") (¹) (")	Cement masons, concrete finishers, and							
Paving, surfacing, and tamping equipment operators. 13 (¹) - - 13 (¹) (¹) - - 13 (¹) (¹	terrazzo workers			-				(2)
operators	Construction laborers	959	596	22	(1)	937	595	(2)
Pile-driver operators								
Operating engineers and other construction equipment operators	operators	13	(1)	-	-	13	(1)	(2)
equipment operators. 319 748 3 (¹) 315 750 (²) Drywall installers, ceiling tile installers, and tapers 111 590 2 (¹) 109 592 (²) Electricians. 644 856 16 (¹) 628 858 (²) Glaziers. 33 (¹) - - 33 (¹) (²) Insulation workers. 27 (¹) 1 (¹) 26 (¹) (²) Painters, construction and maintenance. 297 529 9 (¹) 288 524 Paperhangers. 2 (¹) - - 2 (¹) (²) Pipelayers, plumbers, pipefitters, and steamfitters. 415 793 4 (¹) 411 795 (²) Plasterers and stucco masons. 20 (¹) - - 20 (¹) (²) Reinforcing iron and rebar workers. 9 (¹) - - 9 (¹) - - 9 (¹) (²) (²) (²) (²) (²)		4	(1)	-	-	4	(1)	(2)
Drywall installers, ceiling tile installers, and tapers 111 590 2 (¹) 109 592 (²) Electricians 644 856 16 (¹) 628 858 (²) Glaziers 33 (¹) - - 33 (¹) (²) Insulation workers 27 (¹) 1 (¹) 26 (¹) (²) Painters, construction and maintenance 297 529 9 (¹) 288 524 (²) Paperhangers 2 (¹) - - 2 (¹) - - 2 (¹) (²) </td <td>Operating engineers and other construction</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	Operating engineers and other construction							
Electricians 644 856 16 (¹) 628 858 (²) Glaziers 33 (¹) - - 33 (¹) (²) Insulation workers 27 (¹) 1 (¹) 26 (¹) (²) Painters, construction and maintenance 297 529 9 (¹) 288 524 (²) Paperhangers 2 (¹) - - 2 (¹) (²) 2 (¹) (²)								(2)
Glaziers 33 (¹) - - 33 (¹) (¹) Insulation workers 27 (¹) 1 (¹) 26 (¹) (¹) Painters, construction and maintenance 297 529 9 (¹) 288 524 (¹) Paperhangers 2 (¹) - - 2 (¹) (¹) 2 (¹) (¹) 411 795 (¹) (¹) (¹) 411 795 (¹) <	Drywall installers, ceiling tile installers, and tapers	111		2		109		(2)
Insulation workers	Electricians			16	(1)	628		(2)
Painters, construction and maintenance				-				(2)
Paperhangers 2 (¹) - - 2 (¹) (²) (¹) (²) (¹) (²) (²) (²) (²) (¹) (²)					(1)			(2)
Pipelayers, plumbers, pipefitters, and steamfitters. 415 793 4 (¹) 411 795 (²) Plasterers and stucco masons				9	(1)			(2)
Plasterers and stucco masons 20 (¹) - - 20 (¹) (¹) (¹) - - 20 (¹) (²) <td></td> <td></td> <td></td> <td></td> <td>-</td> <td></td> <td></td> <td>(2)</td>					-			(2)
Reinforcing iron and rebar workers 9 (¹) - - 9 (¹) (¹) - - 9 (¹) (²)				4	(')			(2)
Roofers				-	-			(2)
Sheet metal workers		_		-	-	_		(2)
Structural iron and steel workers 53 779 2 (1) 50 779 (2)				-	1 .			(2)
					(')			(2)
Helpers construction trades I 63 I 507 I 3 I (') I 60 I 520 I (')								(2)
	Helpers, construction trades	63	507	3	(')	60	520	(2)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2009 annual averages—Continued

	Total, bo	th sexes	Wo	men	М	en	
Occupation	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Construction and building inspectors	72	\$916	4	(1)	67	\$926	(2)
Elevator installers and repairers	35	(¹)	-	-	35	(1)	(2)
Fence erectors	22	(¹)	-	-	22	(1)	(2)
Hazardous materials removal workers	27	(1)	2	(1)	26	(1)	(2)
Highway maintenance workers	104	763	2	(1)	101	766	(2)
Rail-track laying and maintenance equipment							
operators	12	(1)	-	-	12	(1)	(2)
Septic tank servicers and sewer pipe cleaners	7	(1)	-		7	(1)	(2)
Miscellaneous construction and related workers	29	(1)	1	(1)	28	(1)	(2)
Derrick, rotary drill, and service unit operators,							
oil, gas, and mining	22	(1)	-	-	22	(1)	(2)
Earth drillers, except oil and gas	15	(1)	-	-	15	(1)	(2)
Explosives workers, ordnance handling experts,							
and blasters	10	(¹)	-	-	10	(1)	(2)
Mining machine operators	52	1,018	-	-	52	1,017	(2)
Roof bolters, mining	5	(¹)	-	-	5	(1)	(2)
Roustabouts, oil and gas	4	(1)	-	-	4	(1)	(2)
Helpers—extraction workers	6	(¹)	1	(¹)	5	(1)	(2)
Other extraction workers	37	(1)	2	(1)	35	(1)	(2)
Installation, maintenance, and repair occupations	4,242	781	167	\$644	4,075	787	81.8
First-line supervisors/managers of mechanics,							
installers, and repairers	318	964	30	(1)	288	988	(2)
Computer, automated teller, and office machine							, ,
repairers	282	801	44	(1)	238	808	(2)
Radio and telecommunications equipment				, ,			, ,
installers and repairers	155	900	12	(¹)	142	911	(2)
Avionics technicians	13	(¹)	1	(¹) (¹)	12	(1)	(2)
Electric motor, power tool, and related repairers	28	(1)	_	_	28	(1)	(2)
Electrical and electronics installers and		,				,	()
repairers, transportation equipment	7	(1)	_	_	7	(1)	(2)
Electrical and electronics repairers, industrial	-	()				()	,
and utility	12	(1)	_	_	12	(1)	(2)
Electronic equipment installers and repairers,		()			l '-	()	()
motor vehicles	17	(1)	_	_	17	(¹)	(2)
Electronic home entertainment equipment	.,	()			l ''	()	()
installers and repairers	58	656	3	(1)	55	671	(2)
Security and fire alarm systems installers	61	718	1	(1)	60	722	(2)
Aircraft mechanics and service technicians	128	948	5	(1)	123	946	(2)
Automotive body and related repairers	129	661]	()	128	663	(2)
Automotive glass installers and repairers	20	(¹)	_	_	20	(¹)	(2)
Automotive glass installers and repairers Automotive service technicians and mechanics	621	667	10	(1)	612	669	(2)
Bus and truck mechanics and diesel engine	021	007	10	()	012	009	(-)
=	297	803	1	(¹)	295	804	(2)
specialists	291	603	· '	()	293	004	(-)
Heavy vehicle and mobile equipment service	200	007		/ 1 \	205	0.40	(2)
technicians and mechanics	208	837	3	(1)	205	848	(2)
Small engine mechanics	36	(1)	_	_	36	(1)	(2)
Miscellaneous vehicle and mobile equipment	07	450	_	711	25	445	/21
mechanics, installers, and repairers	67	450	2	(1)	65	445	(2)
Control and valve installers and repairers	26	(1)	1	(1)	25	(1)	(2)
Heating, air-conditioning, and refrigeration	.		_	,1,			
mechanics and installers	309	764	2	(')	306	764	(2)
Home appliance repairers	31	(1)	1	(1)	30	(1)	(2)
							. (2)
Industrial and refractory machinery mechanics Maintenance and repair workers, general	400 371	800 719	12 10	(¹) (¹)	388 361	805 731	(²) (²)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2009 annual averages—Continued

	Total, bo	oth sexes	Wo	men	М	en	
Occupation	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Maintenance workers, machinery	. 31	(1)	1	(1)	31	(1)	(²)
Millwrights	. 46	(1)	-		46	(1)	(2)
Electrical power-line installers and repairers	. 128	\$1,018	2	(1)	126	\$1,026	(2)
Telecommunications line installers and repairers	176	795	6	(1)	170	799	(2)
Precision instrument and equipment repairers	47	(1)	5	(1)	42	(1)	(2)
Coin, vending, and amusement machine							
servicers and repairers	. 33	(')	6	(1)	27	(')	(2)
Commercial divers		(1)	-	- 1 .	4	(')	(2)
Locksmiths and safe repairers			2	(1)	23	(')	(2)
Manufactured building and mobile home installers		(')	-	-	3	(')	(2)
Riggers		(')	-	-	6	(')	(2)
Signal and track switch repairers	6	(1)	-	-	6	(1)	(2)
Helpers—installation, maintenance, and repair		, 1 ,		, 1 ,		,1,	
workers	19	(1)	1	(1)	18	(1)	(2)
Other installation, maintenance, and repair			_	,1,			(0)
workers	127	609	7	(1)	120	621	(2)
Production, transportation, and material moving	40.700	005	0.500	0.470	40.000	0.40	70.0
occupations		605	2,500	\$472	10,222	648	72.8
Production occupations	6,576	610	1,712	472	4,865	678	69.6
First-line supervisors/managers of production	000	055	440	000		005	70.0
and operating workers	686	855	112	680	574	895	76.0
Aircraft structure, surfaces, rigging, and systems	4-	.1.	_	(1)	4.0	,1,	(0)
assemblers	. 17	(1)	5	(1)	12	(1)	(2)
Electrical, electronics, and electromechanical	404	505		400		044	70 -
assemblers	. 134	525	80	486	54	611	79.5
Engine and other machine assemblers		(¹) (¹)	3	(1)	12	(¹) (¹)	(2)
Structural metal fabricators and fitters			-	400	18		(2)
Miscellaneous assemblers and fabricators		542 455	268 57	488 466	465 62	592	82.4 104.0
Bakers	110	455	57	400	02	448	104.0
Butchers and other meat, poultry, and fish processing workers	. 249	491	56	418	193	510	82.0
Food and tobacco roasting, baking, and drying	. 249	491	30	410	193	310	02.0
machine operators and tenders	. 12	(¹)	5	(¹)	7	(¹)	(2)
Food batchmakers		493	21	(1)	39	(1)	(2)
Food cooking machine operators and tenders	. 6	(¹)	3	(1)	3	(1)	(2)
Computer control programmers and operators		730	5	(1)	59	745	(2)
Extruding and drawing machine setters,]	700		()		7-10	()
operators, and tenders, metal and plastic	. 4	(¹)	1	(1)	3	(¹)	(2)
Forging machine setters, operators, and tenders,		()		()		()	()
metal and plastic	11	(1)	1	(1)	11	(¹)	(2)
Rolling machine setters, operators, and tenders,	1	()		()	l ''	()	()
metal and plastic	9	(1)	2	(1)	7	(1)	(2)
Cutting, punching, and press machine setters,	1	()	1 ~	()	·	()	()
operators, and tenders, metal and plastic	. 73	570	17	(1)	56	603	(2)
Drilling and boring machine tool setters,	1 '	0,0	l ''	()			()
operators, and tenders, metal and plastic	. 5	(1)	_	_	5	(¹)	(2)
Grinding, lapping, polishing, and buffing machine						, ,	()
tool setters, operators, and tenders, metal and							
plastic	38	(1)	6	(1)	32	(¹)	(2)
Lathe and turning machine tool setters, operators,		\]	\		\ '	
and tenders, metal and plastic		(1)	2	(1)	13	(1)	(2)
	1	I '	I	I '	1	l ` ´	` ′
Milling and planing machine setters, operators,							
	. 5	(1)	1	(¹) (¹)	4	(¹)	(2)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2009 annual averages—Continued

	Total, bo	th sexes	Women		Men		\//e====
Occupation	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Metal furnace and kiln operators and tenders	16	(¹)	3	(1)	14	(1)	(2)
Model makers and patternmakers, metal and plastic	4	(¹)	_	-	4	(¹)	(2)
Molders and molding machine setters, operators, and tenders, metal and plastic	36	(1)	6	(1)	30	(1)	(2)
Multiple machine tool setters, operators, and	8	(¹)	1	(¹)	7	(¹)	(2)
tenders, metal and plastic	o 44	() (¹)	<u>'</u>	()	43	() (¹)	(2) (2)
Welding, soldering, and brazing workers	414	\$675	17	(1)	396	\$682	(2)
Heat treating equipment setters, operators, and tenders, metal and plastic		ψ073 (¹)	1	(1)	6	φου <u>Σ</u>	(2)
Lay-out workers, metal and plastic		(1)	'_	()	6	() (¹)	(2)
Plating and coating machine setters, operators,	U	()				()	()
and tenders, metal and plastic	11	(1)	1	(1)	10	(1)	(2)
Tool grinders, filers, and sharpeners		(¹)	_	-	4	(1)	(2)
Metalworkers and plastic workers, all other	259	594	48	(1)	211	623	(2)
Bookbinders and bindery workers	22	(1)	10	(1)	11	(1)	(2)
Job printers		(1)	7	(1)	30	(1)	(2)
Prepress technicians and workers		(1)	15	(1)	23	(1)	(2)
Printing machine operators		620	31	(1)	115	672	(2)
aundry and dry-cleaning workers		391	84	\$362	55	493	73.4
Pressers, textile, garment, and related materials	39	(¹)	23	(¹)	16	(¹)	(2)
Sewing machine operators		385	96	383	40	(1)	(2)
Shoe and leather workers and repairers		(¹) (¹)	2	(¹) (¹)	3	(¹) (¹)	(2)
Shoe machine operators and tenders	5 32	() (¹)	3 25	() (¹)	2 7	() (¹)	(2)
ailors, dressmakers, and sewers extile bleaching and dyeing machine operators	32	()	25	()	·	()	(2)
and tenders	2	(¹)	1	(¹)	2	(¹)	(2)
Textile cutting machine setters, operators, and	_	()		()	_	()	()
tenders	6	(1)	4	(1)	2	(1)	(2)
Textile knitting and weaving machine setters,		, ,		()			, ,
operators, and tenders	4	(1)	2	(1)	2	(1)	(2)
Textile winding, twisting, and drawing out							, ,
machine setters, operators, and tenders Extruding and forming machine setters,	16	(1)	12	(1)	3	(1)	(2)
operators and tenders, synthetic and glass fibers	1	(1)	-	-	1	(1)	(2)
Fabric and apparel patternmakers	4	(1)	2	(1)	2	(1)	(2)
Upholsterers		(1)	5	(1)	27	(1)	(2)
Textile, apparel, and furnishings workers, all other		(1)	3	(1)	7	(1)	(2)
Cabinetmakers and bench carpenters		(1)	1	(')	31	(')	(2)
Furniture finishers		(1)	2	(1)	6	(1)	(2)
tenders, wood		(1)	4	(1)	21	(1)	(2)
tenders, except sawing		(1)	2	(¹) (¹)	21	(1)	(2)
Woodworkers, all other	13	(1)	2	(')	10	(¹)	(2)
Power plant operators, distributors, and	07	715		715		715	(2)
dispatchers		(¹)	2	(¹) (¹)	36	(¹)	(2)
Stationary engineers and boiler operators	98	919	2	(')	95	925	(2)
Water and liquid waste treatment plant and	71	765	E	/ ¹ \	66	707	(2)
system operators		765 (¹)	5 1	(¹) (¹)	66 39	787 (¹)	(2)
Miscellaneous plant and system operators Chemical processing machine setters,	40	()		()	39	()	(2)
	47	(1)	5	(1)	43	(1)	(2)
operators, and tenders	47	()	5	()	43	()	(2)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2009 annual averages—Continued

	Total, bo	oth sexes	Wo	men	М	en	
Occupation	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Crushing, grinding, polishing, mixing, and				1			
blending workers Cutting workers		\$601 511	10 15	(¹) (¹)	87 57	\$606 541	(²) (²)
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	30	(1)	6	(1)	25	(1)	(²)
Furnace, kiln, oven, drier, and kettle operators and tenders	12	(1)	-	-	12	(¹)	(2)
Inspectors, testers, sorters, samplers, and							
weighers Jewelers and precious stone and metal workers	531 19	671 (¹)	175 7	\$513 (1)	356 12	754 (¹)	68.0 (²)
Medical, dental, and ophthalmic laboratory technicians	75	618	41	(¹)	34	(¹)	(2)
Packaging and filling machine operators and	. 0	0.0		, ,		, ,	
tenders	203	447	118	415	85	497	83.5
Painting workers	144	603	13	(1)	131	606	(2)
Photographic process workers and processing	40	(¹)	25	(¹)	15	(1)	(2)
machine operatorsSemiconductor processors		() (¹)	20	()	2	() (¹)	(²) (²)
Cementing and gluing machine operators and		()			_	()	
tenders	12	(1)	8	(1)	4	(1)	(2)
equipment operators and tenders	7	(1)	3	(1)	4	(1)	(2)
tenders	3	(1)	_	_	3	(¹)	(2)
Etchers and engravers	7	(1)	5	(1)	2	(¹) (¹)	(2)
and plastic	24	(1)	1	(1)	23	(1)	(2)
Paper goods machine setters, operators, and tenders	33	(1)	13	(1)	20	(1)	(2)
Tire builders		(')	1	()	20	()	(2)
Helpers—production workers		(1)	5	(1)	21	(1)	(2)
Production workers, all other	726	591	175	481	551	635	75.7
ansportation and material moving occupations	6,145	599	788	472	5,357	618	76.4
Supervisors, transportation and material moving							
workers	190	786	42	(1)	148	799	(2)
Aircraft pilots and flight engineers	92	1,650	-	-	92	1,652	(2)
Air traffic controllers and airfield operations	20	(1)	_	(1)	00	(1)	(2)
specialistsAmbulance drivers and attendants, except	30	(1)	7	(1)	23	(1)	(2)
emergency medical technicians	11	(¹)	2	(¹)	10	(¹)	(2)
Bus drivers		563	176	527	193	605	87.1
Driver/salesworkers and truck drivers		685	92	512	2,368	690	74.2
Taxi drivers and chauffeurs		514	32	(1)	179	519	(2)
Motor vehicle operators, all other		(1)	1	(1)	28	(1)	(2)
Locomotive engineers and operators		1,122	1	(1)	53	1,140	(2)
Railroad brake, signal, and switch operators	5	(1)	_	-	5	(1)	(2)
Railroad conductors and yardmasters		(1)	2	(1)	47	(1)	(2)
Subway, streetcar, and other rail transportation						,1,	
workers		$\binom{1}{1}$	-	_	10	(¹)	(2)
Sailors and marine oilers		$\binom{1}{1}$	-	-	17		(2)
Ship and boat captains and operators		$\binom{1}{1}$	-	_	24	(¹) (¹)	(2)
Ship engineers		$\binom{1}{1}$, 1 \	6	() (¹)	(2)
Bridge and lock tenders		(1)	1	(¹) (¹)	2		(²) (²)
Parking lot attendants	65	421	8		57	415	

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2009 annual averages—Continued

				men	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
Service station attendants	60 47 13	\$398 (1)	11 4	(¹) (¹)	48 43 13	(¹) (¹)	(2) (2)
Other transportation workers Conveyor operators and tenders	6	()	2	(1)	4	()	(²) (²)
Crane and tower operators	58	(<i>)</i> 778	_	()	58	778	(2)
Dredge, excavating, and loading machine	30	770			30	770	()
operators	34	(¹)	1	(¹)	32	(¹)	(2)
Hoist and winch operators	5	(1)	_	-	5	(1)	(2)
Industrial truck and tractor operators	479	531	36	(¹)	444	532	(2)
Cleaners of vehicles and equipment	214	421	23	(¹)	190	423	(2)
Laborers and freight, stock, and material movers,							. ,
hand	1,156	502	155	\$421	1,000	511	82.4
Machine feeders and offbearers	23	(¹)	11	(¹)	12	(¹)	(2)
Packers and packagers, hand	289	408	168	389	120	453	85.9
Pumping station operators	29	(¹)	-	-	29	(1)	(2)
Refuse and recyclable material collectors	59	463	4	(¹)	55	473	(2)
Shuttle car operators	2	(1)	-	-	2	(1)	(2)
Tank car, truck, and ship loaders	4	(1)	-	-	4	(1)	(2)
Material moving workers, all other	45	(1)	9	(1)	36	(1)	(2)

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

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

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

Table 19. Median usual weekly earnings of full-time wage and salary workers by industry and sex, 2009 annual averages

	Total, bo	th sexes	Wor	men	Me	en	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	. 99,820	\$739	44,712	\$657	55,108	\$819	80.2	
Agriculture and related industries	905	477	162	413	743	488	84.6	
Mining, quarrying, and oil and gas extraction		1,048	87	873	557	1,096	79.7	
Construction		748	568	696	5,768	755	92.2	
Manufacturing	. 12,659	768	3,467	618	9,193	837	73.8	
Durable goods	*	808	1,916	655	6,080	875	74.9	
Nondurable goods	4,663	707	1,550	577	3,113	782	73.8	
Wholesale and retail trade	13,130	612	5,268	523	7,862	688	76.0	
Wholesale trade	3,133	761	879	648	2,253	817	79.3	
Retail trade	9,997	578	4,388	504	5,609	634	79.5	
Transportation and utilities	5,836	830	1,242	685	4,593	872	78.6	
Transportation and warehousing		791	1,032	662	3,610	828	80.0	
Utilities		989	211	780	984	1,029	75.8	
Information		898	1,015	756	1,536	997	75.8	
Financial activities	7,511	841	4,126	732	3,384	1,039	70.5	
Finance and insurance	*	883	3,393	738	2,401	1,186	62.2	
Real estate and rental and leasing	1	728	734	699	983	749	93.3	
Professional and business services		866	4,080	744	6,018	971	76.6	
Professional and technical services	*	1,094	2,715	872	3,620	1,324	65.9	
Management, administrative, and waste		,	·		,			
services	. 3,764	568	1,366	518	2,398	594	87.2	
Education and health services	. 23,182	759	17,133	717	6,050	931	77.0	
Educational services	. 9,871	852	6,734	808	3,137	957	84.4	
Health care and social assistance	. 13,312	692	10,399	648	2,913	902	71.8	
Leisure and hospitality	. 6,702	472	3,027	421	3,675	504	83.5	
Arts, entertainment, and recreation	. 1,590	606	668	555	923	654	84.9	
Accomodation and food services		423	2,359	398	2,752	471	84.5	
Other services	. 3,881	605	1,703	503	2,178	697	72.2	
Other services, except private households	. 3,528	627	1,386	531	2,142	702	75.6	
Private households	. 353	398	317	399	36	(1)	(¹)	
Public administration	. 6,383	904	2,834	783	3,550	998	78.5	

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

Table 20. Employed persons by full- and part-time status and sex, 1970–2009 annual averages (Numbers in thousands)

			Total, both sexes		
Year	Total employed	Usually full time ¹	Usually part time ²	Percent usually full time	Percent usually part time
1970	78,678	66,753	11,925	84.8	15.2
1971	79,367	66,973	12,393	84.4	15.6
1972 ³	82,153	69,214	12,939	84.3	15.7
1973 ³	85,064	71,803	13,262	84.4	15.6
1974	86,794	73,093	13,701	84.2	15.8
1975	85,846	71,586	14,260	83.4	16.6
1976	88,752	73,964	14,788	83.3	16.7
1977	92,017	76,625	15,391	83.3	16.7
1978 ³	96,048	80,193	15,855	83.5	16.5
1979	98,824	82,654	16,171	83.6	16.4
1980	99,303	82,562	16,740	83.1	16.9
1981	100,397	83,243	17,154	82.9	17.1
1982	99,526	81,421	18,106	81.8	18.2
1983	100,834	82,322	18,511	81.6	18.4
1984	105,005	86,544	18,462	82.4	17.6
1985	107,150	88,534	18,615	82.6	17.4
1986 ³	109,597	90,529	19,069	82.6	17.4
1987	112,440	92,957	19,483	82.7	17.3
1988	114,968	95,214	19,754	82.8	17.2
1989	117,342	97,369	19,973	83.0	17.0
1990 ³	118,793	98,666	20,128	83.1	16.9
1991	117,718	97,190	20,528	82.6	17.4
1992	118,492	97,664	20,828	82.4	17.6
1993	120,259	99,114	21,145	82.4	17.6
1994 ³	123,060	99,772	23,288	81.1	18.9
1995	124,900	101,679	23,220	81.4	18.6
1996	126,708	103,537	23,170	81.7	18.3
1997 ³	129,558	106,334	23,224	82.1	17.9
1998 ³	131,463	108,202	23,261	82.3	17.7
1999 ³	133,488	110,302	23,186	82.6	17.4
2000 ³	136,891	113,846	23,044	83.2	16.8
2001	136,933	113,573	23,361	82.9	17.1
2002	136,485	112,700	23,785	82.6	17.4
2003 ³	137,736	113,324	24,412	82.3	17.7
2004	139,252	114,518	24,734	82.2	17.8
2005	141,730	117,016	24,714	82.6	17.4
2006	144,427	119,688	24,739	82.9	17.1
2007	146,047	121,091	24,956	82.9	17.1
2008 ³	145,362	120,030	25,332	82.6	17.4
2009	139,877	112,634	27,244	80.5	19.5
		<u> </u>	<u> </u>		<u> </u>

Table 20. Employed persons by full- and part-time status and sex, 1970–2009 annual averages—Continued

			Women		
Year	Total employed	Usually full time ¹	Usually part time ²	Percent usually full time	Percent usually part time
1970	29,688	21,929	7,758	73.9	26.1
1971	29,976	21,950	8,026	73.2	26.8
1972 ³	31,257	22,842	8,416	73.1	26.9
1973 ³		23,960	8,756	73.2	26.8
1974	33,769	24,714	9,055	73.2	26.8
1975	33,989	24,598	9,391	72.4	27.6
1976	35,615	25,814	9,799	72.5	27.5
1977	37,289	27,076	10,213	72.6	27.4
1978 ³	39,569	28,912	10,658	73.1	26.9
1979	41,217	30,227	10,990	73.3	26.7
1980	42,117	30,845	11,270	73.2	26.8
1981	43,000	31,337	11,664	72.9	27.1
1982	43,256	31,086	12,170	71.9	28.1
1983	44,047	31,679	12,367	71.9	28.1
1984	45,915	33,473	12,441	72.9	27.1
1985	47,259	34,672	12,587	73.4	26.6
1986 ³	48,706	35,845	12,862	73.6	26.4
1987	. 50,334	37,210	13,124	73.9	26.1
1988	51,696	38,398	13,298	74.3	25.7
1989	53,027	39,484	13,544	74.5	25.5
1990 ³	53,689	40,165	13,524	74.8	25.2
1991	53,496	39,783	13,713	74.4	25.6
1992		40,301	13,751	74.6	25.4
1993	· ·	40,991	13,919	74.7	25.3
1994 ³	/	40,940	15,670	72.3	27.7
1995	57,523	41,743	15,779	72.6	27.4
1996	· '	42,776	15,725	73.1	26.9
1997 3	59,873	44,076	15,797	73.6	26.4
1998 ³	. 60,771	45,014	15,757	74.1	25.9
1999 ³	62,042	46,372	15,670	74.7	25.3
2000 ³	/	47,916	15,670	75.4	24.6
2001	63,737	47,950	15,788	75.2	24.8
2002	63,582	47,494	16,088	74.7	25.3
2003 ³	64,404	47,946	16,459	74.4	25.6
2004	64,728	48,073	16,654	74.3	25.7
2005	65,757	49,158	16,598	74.8	25.2
2006	66,925	50,380	16,545	75.3	24.7
2007	<i>'</i>	51,056	16,736	75.3	24.7
2008 ³	67,876	51,178	16,698	75.4	24.6
2009	66,208	48,683	17,525	73.5	26.5

See footnotes at end of table.

Table 20. Employed persons by full- and part-time status and sex, 1970–2009 annual averages—Continued

			Men		
Year	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

See footnotes at end of table.

Table 20. Employed persons by full- and part-time status and sex, 1970–2009 annual averages—Continued

			Men		
Year	Total employed	Usually full time ¹	Usually part time ²	Percent usually full time	Percent usually part time
2000 ³	73,305	65,930	7,375	89.9	10.1
2001	73,196	65,623	7,573	89.7	10.3
2002		65,205	7,697	89.4	10.6
2003 ³	73,332	65,379	7,953	89.2	10.8
2004	74,524	66,444	8,080	89.2	10.8
2005	75,973	67,858	8,115	89.3	10.7
2006	77,502	69,307	8,194	89.4	10.6
2007	78,254	70,035	8,220	89.5	10.5
2008 ³	77,486	68,853	8,634	88.9	11.1
2009	73,670	63,951	9,719	86.8	13.2

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.

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

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 Historical Comparability documentation provided at http://www.bls.gov/cps/eetech_methods.pdf.

Table 21. Average weekly hours at work in all industries and in nonagricultural industries by sex, 1976–2009 annual averages

V		All industries	3	Nonag	ricultural ind	lustries
Year	Total	Women	Men	Total	Women	Men
1976	38.7	34.1	41.7	38.4	34.1	41.4
1977	38.8	34.2	41.9	38.5	34.2	41.6
1978 ¹	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 ¹	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 ¹	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 ¹	39.5	36.0	42.4	39.4	36.0	42.3
1998 ¹	39.3	35.8	42.2	39.2	35.9	42.2
1999 ¹	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 ¹	39.0	35.9	41.7	39.0	35.9	41.6
2004	39.0	35.9	41.7	39.0	35.9	41.6
2005	39.2	36.1	41.8	39.1	36.1	41.7
2006	39.2	36.2	41.8	39.2	36.2	41.7
2007	39.2	36.1	41.7	39.1	36.1	41.6
2008 ¹	38.9	36.1	41.3	38.8	36.1	41.2
2009	37.9	35.3	40.2	37.8	35.3	40.1

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 Historical Comparability documentation provided at http://www.bls.gov/cps/eetech_methods.pdf.

Table 22. Work experience of the population by sex and full- and part-time status, selected years, 1970–2008 (Percent distribution)

		With work	experience		Per	cent distrib	oution by w	ork expe	rience	
Year	Population (in	Total			Usua	ally work fu	ıll time	Usua	lly work pa	rt time
	thousands)	(in thousands)	Percent of population	Total	Total	50 to 52 weeks	1 to 49 weeks	Total	50 to 52 weeks	1 to 49 weeks
Total, both sexes										
1970	138,953	93,850	67.5	100.0	79.4	55.6	23.8	20.6	6.7	13.9
1975	153,180	102,603	67.0	100.0	78.9	54.3	24.6	21.2	7.5	13.7
1980	169,452	115,752	68.3	100.0	78.5	56.1	22.4	21.4	7.7	13.7
1985	179,944	123,466	68.6	100.0	78.2	58.7	19.5	21.9	8.3	13.6
1990	189,238	132,562	70.1	100.0	78.8	60.4	18.4	21.3	8.7	12.6
1995	199,925	138,971	69.5	100.0	78.6	62.9	15.7	21.3	9.1	12.2
2000	214,292	150,787	70.4	100.0	80.4	66.7	13.7	19.5	9.3	10.2
2005	227,975	154,322	67.7	100.0	80.3	67.5	12.8	19.7	10.0	9.7
2006	231,033	156,658	67.8	100.0	80.9	68.4	12.5	19.1	9.7	9.4
2007	232,995	157,653	67.7	100.0	80.9	68.4	12.5	19.1	9.8	9.3
2008	235,086	157,472	67.0	100.0	79.5	65.6	13.9	20.5	10.5	10.0
Women										
1970	73,657	38,809	52.7	100.0	67.9	40.7	27.2	32.2	10.1	22.1
1975	80,834	43,511	53.8	100.0	67.1	41.4	25.7	32.8	11.7	21.1
1980	89,259	51,492	57.7	100.0	67.7	44.7	23.0	32.3	11.9	20.4
1985		56,165	59.4	100.0	68.1	48.9	19.2	31.8	12.3	19.5
1990	98,970	61,494	62.1	100.0	69.8	51.5	18.3	30.2	12.8	17.4
1995	104,058	65,304	62.8	100.0	70.2	54.3	15.9	29.7	13.3	16.4
2000	111,440	71,341	64.0	100.0	72.9	58.4	14.5	27.1	13.4	13.7
2005	117,814	72,309	61.4	100.0	72.7	59.9	12.8	27.3	14.1	13.2
2006	119,300	73,527	61.6	100.0	73.0	60.7	12.3	27.0	14.1	12.9
2007	120,300	74,115	61.6	100.0	73.6	61.5	12.1	26.4	14.2	12.2
2008	121,328	74,363	61.3	100.0	72.2	59.3	12.9	27.8	15.0	12.8
Men										
1970	65,296	55,041	84.3	100.0	87.6	66.1	21.5	12.4	4.4	8.0
1975	72,346	59,091	81.7	100.0	87.5	63.8	23.7	12.5	4.4	8.1
1980	80,193	64,260	80.1	100.0	87.2	65.2	22.0	12.8	4.4	8.4
1985	85,454	67,301	78.8	100.0	86.5	66.8	19.7	13.5	4.8	8.7
1990	90,269	71,068	78.7	100.0	86.4	68.0	18.4	13.5	5.1	8.4
1995	95,867	73,667	76.8	100.0	86.2	70.6	15.6	13.9	5.5	8.4
2000	102,853	79,446	77.2	100.0	87.5	74.2	13.3	12.6	5.5	7.1
2005	110,161	82,013	74.4	100.0	87.0	74.2	12.8	13.0	6.3	6.7
2006	111,733	83,131	74.4	100.0	87.8	75.2	12.6	12.2	5.7	6.5
2007	112,695	83,538	74.1	100.0	87.4	74.6	12.8	12.6	5.9	6.7
2008	113,758	83,109	73.1	100.0	86.0	71.2	14.8	14.0	6.5	7.5

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

SOURCE: Annual Social and Economic Supplements, 1971–2009, Current Population Survey, U.S. Department of Labor, U.S. Bureau of Labor Statistics.

Table 23. Married-couple families by number and relationship of earners, 1967–2008 (Numbers in thousands)

-		·			Marrie	ed-couple	families				
ļ				One e	arner			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 1968 1969	43,292 43,842 44,436	2,943 2,888 3,022	16,490 16,375 16,268	15,429 15,310 15,133	716 730 797	345 335 339	23,859 24,579 25,145	18,888 19,743 20,327	4,639 4,522 4,517	- - -	- - -
1970 1971 1972 1973 1974 1975 1976 1977 1979 1980	44,832 45,939 46,594 47,185 47,438 47,878 48,150 48,131 48,532 49,132 49,316 49,669	3,252 3,471 3,632 4,027 4,325 4,943 4,962 5,177 5,226 5,559 5,903 6,213	16,117 16,847 16,787 16,080 15,795 16,217 15,630 15,119 14,456 13,912 13,900 13,832	14,931 15,502 15,387 14,547 14,122 14,343 13,690 13,153 12,434 11,934 11,621 11,524	867 1,004 1,003 1,110 1,216 1,394 1,424 1,456 1,509 1,499 1,707 1,680	320 340 398 423 457 481 516 512 513 480 573 628	25,464 25,621 26,175 27,078 27,319 26,717 27,559 27,835 28,850 29,660 29,513 29,624	20,510 20,641 21,279 22,152 22,451 22,338 23,104 23,474 24,655 25,595 25,557 25,729	4,622 4,651 4,553 4,535 4,442 3,861 3,829 3,812 3,609 3,476 3,380 3,212		- - - - - - - -
1982 1983 1984 1985 1986 1987	49,947 50,134 50,395 50,978 51,574 51,847	6,427 6,549 6,630 6,693 6,731 6,741	14,235 13,692 12,952 12,961 12,565 12,435	11,575 11,100 10,472 10,406 9,984 9,787	2,048 1,944 1,852 1,897 1,917 1,946	613 647 628 658 664 702	29,285 29,893 30,814 31,324 32,278 32,671	25,387 26,119 27,035 27,787 28,811 29,369	3,149 2,996 2,891 2,764 2,730 2,576	- - - -	- - - - -
1988 1989 1990 1991	52,149 52,385 52,241 52,549	6,754 6,812 6,770 7,091	11,876 11,748 11,630 11,523	9,463 9,212 9,107 8,873	1,777 1,840 1,826 1,993	636 695 698 657	33,519 33,825 33,841 33,935	30,536 30,879 30,829 31,049	2,303 2,373 2,369 2,161	532 435 479 527	148 138 164 197
1992 1993 1994 1995 1996	53,254 53,248 53,929 53,621 53,654	7,256 7,282 7,227 7,278 7,148	11,977 11,842 11,774 11,739 11,556	9,114 8,745 8,719 8,821 8,671	2,145 2,411 2,374 2,253 2,214	718 687 681 664 671	34,021 34,123 34,928 34,604 34,950	31,268 31,302 32,125 32,061 32,406	1,940 2,051 2,048 1,878 1,899	624 614 603 539 522	199 156 151 127 123
1997 1998 1999	54,362 54,829 55,352 56,643	7,289 7,257 7,163 7,463	11,728 12,279 12,328 12,717	8,792 9,198 9,093 9,515	2,302 2,419 2,595 2,601	634 662 640 600	35,345 35,293 35,861 36,463	32,764 32,810 33,360 33,892	1,853 1,726 1,815 1,865	569 616 519 566	158 141 167 139
2001 2002 2003 2004 2005 2006 2007	56,798 57,362 57,767 58,045 58,225 59,050 58,490 59,137	7,463 7,666 7,803 8,043 7,996 8,017 8,091 7,914 8,078	12,717 12,907 13,487 14,051 14,352 14,292 14,545 14,264 14,606	9,621 10,109 10,469 10,821 10,603 10,693 10,392 10,552	2,698 2,818 3,026 2,991 3,096 3,261 3,265 3,434	588 560 557 540 593 591 608 620	36,224 36,071 35,673 35,696 35,915 36,414 36,312 36,452	33,696 33,547 33,220 33,131 33,380 33,880 33,718 33,905	1,803 1,898 1,845 1,789 1,832 1,818 1,752 1,847 1,739	500 501 558 548 610 597 639 597 650	129 121 117 123 121 142 149 158
	,	2,2.0	,,,,,,,,	5,302	-,		,	2,300	1,100		

See note at end of table.

Table 23. Married-couple families by number and relationship of earners, 1967–2008—Continued (Percent distribution)

					Marrie	ed-couple	families				
				One e	arner			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 1968 1969	100.0 100.0 100.0	6.8 6.6 6.8	38.1 37.4 36.6	35.6 34.9 34.1	1.7 1.7 1.8	0.8 .8 .8	55.1 56.1 56.6	43.6 45.0 45.7	10.7 10.3 10.2		
1970 1971 1972 1973 1974 1975 1976 1977 1978	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	7.3 7.6 7.8 8.5 9.1 10.3 10.3 10.8 10.8	35.9 36.7 36.0 34.1 33.3 33.9 32.5 31.4 29.8 28.3	33.3 33.7 33.0 30.8 29.8 30.0 28.4 27.3 25.6 24.3	1.9 2.2 2.4 2.6 2.9 3.0 3.0 3.1	.7 .9 .9 1.0 1.0 1.1 1.1 1.1	56.8 55.8 56.2 57.4 57.6 55.8 57.2 57.8 59.4 60.4	45.7 44.9 45.7 46.9 47.3 46.7 48.0 48.8 50.8 52.1	10.3 10.1 9.8 9.6 9.4 8.1 8.0 7.9 7.4 7.1	- - - - - - -	
1980 1981 1982 1983 1984 1985 1986 1987 1988	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	12.0 12.5 12.9 13.1 13.2 13.1 13.1 13.0 13.0	28.2 27.8 28.5 27.3 25.7 25.4 24.4 24.0 22.8 22.4	23.6 23.2 23.2 22.1 20.8 20.4 19.4 18.9 18.1 17.6	3.5 3.4 4.1 3.9 3.7 3.7 3.7 3.8 3.4	1.2 1.3 1.2 1.3 1.2 1.3 1.3 1.4 1.2 1.3	59.8 59.6 58.6 59.6 61.1 61.4 62.6 63.0 64.3 64.6	51.8 51.8 50.8 52.1 53.6 54.5 55.9 56.6 58.6 58.9	6.9 6.5 6.3 6.0 5.7 5.4 5.3 5.0 4.4 4.5	- - - - - - 1.0	- - - - - - 0.3
1990 1991 1992 1993 1994 1995 1996 1997 1998 2000 2001 2002 2003 2004	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	13.0 13.5 13.6 13.7 13.4 13.6 13.3 13.4 13.2 12.9 13.2 13.5 13.6 13.9 13.8	22.3 21.9 22.5 22.2 21.8 21.9 21.5 21.6 22.4 22.3 22.5 22.7 23.5 24.3 24.7	17.4 16.9 17.1 16.4 16.2 16.5 16.2 16.2 16.8 16.4 16.8 16.9 17.6 18.1	3.5 3.8 4.0 4.5 4.4 4.2 4.1 4.2 4.4 4.7 4.6 4.8 4.9 5.2 5.2	1.3 1.3 1.3 1.3 1.2 1.2 1.3 1.2 1.2 1.2 1.1 1.0 1.0	64.8 64.6 63.9 64.1 64.8 64.5 65.1 65.0 64.4 64.8 64.4 63.8 62.9 61.8 61.5	59.0 59.1 58.7 58.8 59.6 59.8 60.4 60.3 59.8 60.3 59.8 59.3 58.5 57.5	4.5 4.1 3.6 3.9 3.8 3.5 3.4 3.1 3.3 3.3 3.3 3.2 3.1 3.2	.9 1.0 1.2 1.1 1.0 1.0 1.0 1.0 1.1 .9 1.0 .9 1.0	.3 .4 .4 .3 .3 .2 .2 .3 .3 .3 .2 .2 .2
2005 2006 2007 2008	100.0 100.0 100.0 100.0	13.8 13.7 13.5 13.7	24.5 24.6 24.4 24.7	18.2 18.1 17.8 17.8	5.3 5.5 5.6 5.8	1.0 1.0 1.0 1.0	61.7 61.7 62.1 61.6	57.3 57.4 57.6 57.3	3.1 3.0 3.2 2.9	1.0 1.1 1.0 1.1	.2 .2 .3 .3

NOTE: These data, collected in the Annual Social and Economic Supplement, reflect the earnings and work experience of the entire year. Dash indicates data not available.

SOURCE: Annual Social and Economic Supplements, 1968–2009, Current Population Survey, U.S. Department of Labor, U.S. Bureau of Labor Statistics.

Table 24. Contribution of wives' earnings to family income, 1970–2008

Year	Contribution to family income (median percent)
1070	26.6
1970	27.5
1971	_
1972	26.7
1973 1974	26.0 25.4
1974	26.3
1976	26.4
	26.1
1977	26.1
1978 1979	26.0
1979	20.0
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	33.5 34.4
	34.4 34.8
2002 2003	34.8 35.2
	35.2 34.9
2004	34.9 35.1
2005	
2006	35.6 36.0
2007 2008	
	3D U

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

SOURCE: Annual Social and Economic Supplements, 1971–2009, Current Population Survey, U.S. Department of Labor, U.S. Bureau of Labor Statistics.

Table 25. Wives who earn more than their husbands, 1987–2008 (Numbers in thousands)

		which wives have husbands may no	-	Families in w	hich both wives an have earnings ²	nd husbands
Year	Married-couple families in which wife (but not necessarily husband) had earnings from work	Wives who earn more than their husbands	Percent of wives who earn more than their husbands	Married-couple families in which both wife and husband had earnings from work	Wives who earn more than their husbands	Percent of wives who earn more than their husbands
1987	32,025	7,581	23.7	29,755	5,311	17.8
1988	32,810	7,827	23.9	30,503	5,520	18.1
1989	33,119	8,068	24.4	30,848	5,796	18.8
1990	33,093	8,221	24.8	30,794	5,923	19.2
1991	· ·	8,983	26.8	30,998	6,465	20.9
1992	· ·	9,715	28.6	31,221	6,948	22.3
1993		10,000	29.2	31,264	6,978	22.3
1994	35,066	10,184	29.0	32,091	7,209	22.5
1995	34,819	9,822	28.2	32,030	7,033	22.0
1996	35,120	10,070	28.7	32,389	7,340	22.7
1997	35,613	10,309	28.9	32,745	7,441	22.7
1998	35,806	10,467	29.2	32,782	7,443	22.7
1999	36,454	10,548	28.9	33,340	7,434	22.3
2000	37,037	11,070	29.9	33,873	7,906	23.3
2001	36,864	11,329	30.7	33,665	8,130	24.1
2002	36,905	11,765	31.9	33,531	8,391	25.0
2003	36,761	11,923	32.4	33,189	8,351	25.2
2004	36,710	11,985	32.6	33,110	8,386	25.3
2005	37,055	12,215	33.0	33,364	8,524	25.5
2006	37,733	12,601	33.4	33,838	8,707	25.7
2007	37,536	12,570	33.5	33,678	8,712	25.9
2008	37,988	13,104	34.5	33,905	9,020	26.6

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

SOURCE: Annual Social and Economic Supplements, 1988-2009, Current Population Survey, U.S. Department of Labor, U.S. Bureau of Labor Statistics.

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

Table 26. Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by selected characteristics, 2009 annual averages

		Work	kers paid hourly	rates	
		Total at o	r below prevailir	ng Federal minir	num 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	72,611	3,572	4.9	980	2,592
16 to 24 years	14,389	1,737	12.1	508	1,229
25 years and over	58,222	1,835	3.2	472	1,363
Women, 16 years and over	37,426	2,215	5.9	612	1,603
16 to 24 years	7,344	1,064	14.5	295	769
25 years and over	30,082	1,151	3.8	318	833
Men, 16 years and over	35,185	1,358	3.9	368	990
16 to 24 years	7,045	674	9.6	214	460
25 years and over	28,140	684	2.4	154	530
Race and Hispanic or Latino ethnicity					
White	58,633	2,857	4.9	763	2,094
Women	29,760	1,783	6.0	463	1,320
Men	28,873	1,074	3.7	300	774
Black or African American	9,269	495	5.3	168	327
Women	5,231	302	5.8	117	185
Men	4,038	192	4.8	50	142
Asian	2,718	117	4.3	21	96
Women	1,460	70	4.8	15	55
Men	1,258	47	3.7	6	41
Hispanic or Latino	12,740	622	4.9	183	439
Women	5,449	331	6.1	102	229
Men	7,291	290	4.0	80	210

Table 26. Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by selected characteristics, 2009 annual averages—Continued

	Workers paid hourly rates							
		Total at or below prevailing Federal minimum wage						
Characteristic	Total	Total	Percent of hourly paid workers	At prevailing Federal minimum wage	Below prevailing Federal minimum wage			
Full- and part-time status ¹								
Full-time workers	52,454	1,272	2.4	320	952			
Women	24,066	694	2.9	183	511			
Men	28,388	579	2.0	137	442			
Part-time workers	20,027	2,281	11.4	656	1,625			
Women	13,307	1,513	11.4	428	1,085			
Men	6,721	769	11.4	229	540			

¹ Full time refers to persons who usually work 35 hours or more per week; part time refers to persons who usually work fewer than 35 hours per week. 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 rose from \$6.55 to \$7.25 an hour on July 24, 2009. Data in this table reflect the average number of workers who earned \$6.55 or less from January 2009 through July 2009 and those who earned \$7.25 or less from August 2009 through the end of the year. 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. People whose ethnicity is identified as Hispanic or Latino may be of any race.

Table 27. Working poor: Poverty status of people in the labor force for 27 weeks or more by age, sex, race, and Hispanic or Latino ethnicity, 2008

7,660 3,357 0,688 5,626 5,892 9,385 9,088	Black or African American 16,817 494 1,680 4,121 4,120 3,906	Asian 6,772 73 453 1,627 1,852	Hispanic or Latino ethnicity 21,005 654 2,415 6,172	8,883 518 1,525	6,321 365 1,094	Black or African American 1,844 110 303	Asian 349 16 38	Hispanic or Latino ethnicity 2,604 117
3,357 0,688 5,626 6,892 9,385	494 1,680 4,121 4,120	73 453 1,627 1,852	654 2,415 6,172	518 1,525	365 1,094	110	16	117
0,688 5,626 6,892 9,385	1,680 4,121 4,120	453 1,627 1,852	2,415 6,172	1,525	1,094	_	_	
5,626 5,892 9,385	4,121 4,120	1,627 1,852	6,172			303	38	
5,626 5,892 9,385	4,121 4,120	1,852	6,172				50	368
,385	*			2,555	1,753	614	72	858
-	3,906		5,539	1,953	1,389	398	99	716
9,088		1,654	3,941	1,462	1,053	291	75	366
	2,000	891	1,849	738	558	111	45	156
,624	495	221	434	132	109	16	3	22
1,752	9,000	3,151	8,412	4,464	2,990	1,146	154	1,020
,655	260	27	301	286	201	64	7	59
1,968	868	216	996	831	584	185	23	147
,104	2,186	768	2,225	1,326	813	422	33	319
,877	2,198	831	2,176	899	583	246	36	258
3,763	2,129	801	1,731	712	496	163	35	170
3,942	1,099	424	797	340	256	54	20	61
2,441	261	84	186	70	59	11	_	6
5,908	7,817	3,621	12,593	4,418	3,331	698	195	1,585
,701	235	46	353	232	164	46	9	59
5,720	813	238	1,419	694	510	118	15	221
1,522	1,935	859	3,947	1,229	941	192	39	539
5,014	1,922	1,021	3,363	1,053	807	152	63	458
5,622	1,777	853	2,210	750	557	128	40	196
),147	901	467	1,053	398	302	57	25	95
3,182	234	137	248	61	50	5	3	16
1 1 3 3 5 1 5 1	5,624 1,752 1,655 1,968 1,104 1,877 1,763 1,942 1,441 1,908 1,720 1,522 1,522 1,622 1,147	2,088 2,000 5,624 495 495 9,000 6,655 260 8,968 868 ,104 2,186 8,773 2,198 3,763 2,129 3,942 1,099 2,441 261 5,908 7,817 3,701 235 3,720 813 4,522 1,935 5,014 1,922 5,622 1,777 0,147 901	2,088 2,000 891 3,624 495 221 4,752 9,000 3,151 3,655 260 27 4,968 868 216 4,104 2,186 768 8,77 2,198 831 3,763 2,129 801 3,942 1,099 424 2,441 261 84 3,908 7,817 3,621 3,701 235 46 3,720 813 238 3,522 1,935 859 3,014 1,922 1,021 3,622 1,777 853 3,147 901 467	2,088 2,000 891 1,849 3,624 495 221 434 4,752 9,000 3,151 8,412 3,655 260 27 301 4,968 868 216 996 4,104 2,186 768 2,225 8,877 2,198 831 2,176 3,763 2,129 801 1,731 3,942 1,099 424 797 2,441 261 84 186 3,908 7,817 3,621 12,593 3,701 235 46 353 3,720 813 238 1,419 4,522 1,935 859 3,947 5,014 1,922 1,021 3,363 5,622 1,777 853 2,210 0,147 901 467 1,053	0,088 2,000 891 1,849 738 5,624 495 221 434 132 1,752 9,000 3,151 8,412 4,464 6,655 260 27 301 286 8,968 868 216 996 831 ,104 2,186 768 2,225 1,326 ,877 2,198 831 2,176 899 3,763 2,129 801 1,731 712 3,942 1,099 424 797 340 2,441 261 84 186 70 3,908 7,817 3,621 12,593 4,418 3,701 235 46 353 232 3,720 813 238 1,419 694 4,522 1,935 859 3,947 1,229 5,014 1,922 1,021 3,363 1,053 5,622 1,777 853 2,210	0,088 2,000 891 1,849 738 558 6,624 495 221 434 132 109 6,752 9,000 3,151 8,412 4,464 2,990 6,655 260 27 301 286 201 8,968 868 216 996 831 584 ,104 2,186 768 2,225 1,326 813 ,877 2,198 831 2,176 899 583 3,763 2,129 801 1,731 712 496 3,942 1,099 424 797 340 256 2,441 261 84 186 70 59 6,908 7,817 3,621 12,593 4,418 3,331 7,701 235 46 353 232 164 6,720 813 238 1,419 694 510 8,522 1,935 859 3,947 <td>0,088 2,000 891 1,849 738 558 111 6,624 495 221 434 132 109 16 1,752 9,000 3,151 8,412 4,464 2,990 1,146 6,655 260 27 301 286 201 64 8,968 868 216 996 831 584 185 4,968 768 2,225 1,326 813 422 8,772 2,198 831 2,176 899 583 246 8,763 2,129 801 1,731 712 496 163 8,942 1,099 424 797 340 256 54 2,441 261 84 186 70 59 11 6,908 7,817 3,621 12,593 4,418 3,331 698 8,701 235 46 353 232 164 46 <</td> <td>0,088 2,000 891 1,849 738 558 111 45 6,624 495 221 434 132 109 16 3 1,752 9,000 3,151 8,412 4,464 2,990 1,146 154 6,655 260 27 301 286 201 64 7 8,968 868 216 996 831 584 185 23 4,104 2,186 768 2,225 1,326 813 422 33 8,77 2,198 831 2,176 899 583 246 36 3,763 2,129 801 1,731 712 496 163 35 3,942 1,099 424 797 340 256 54 20 2,441 261 84 186 70 59 11 - 6,908 7,817 3,621 12,593 4,418 3,331 698 195 6,720 813 238 1,419 694</td>	0,088 2,000 891 1,849 738 558 111 6,624 495 221 434 132 109 16 1,752 9,000 3,151 8,412 4,464 2,990 1,146 6,655 260 27 301 286 201 64 8,968 868 216 996 831 584 185 4,968 768 2,225 1,326 813 422 8,772 2,198 831 2,176 899 583 246 8,763 2,129 801 1,731 712 496 163 8,942 1,099 424 797 340 256 54 2,441 261 84 186 70 59 11 6,908 7,817 3,621 12,593 4,418 3,331 698 8,701 235 46 353 232 164 46 <	0,088 2,000 891 1,849 738 558 111 45 6,624 495 221 434 132 109 16 3 1,752 9,000 3,151 8,412 4,464 2,990 1,146 154 6,655 260 27 301 286 201 64 7 8,968 868 216 996 831 584 185 23 4,104 2,186 768 2,225 1,326 813 422 33 8,77 2,198 831 2,176 899 583 246 36 3,763 2,129 801 1,731 712 496 163 35 3,942 1,099 424 797 340 256 54 20 2,441 261 84 186 70 59 11 - 6,908 7,817 3,621 12,593 4,418 3,331 698 195 6,720 813 238 1,419 694

Table 27. Working poor: Poverty status of people in the labor force for 27 weeks or more by age, sex, race, and Hispanic or Latino ethnicity, 2008—Continued

			Rate ¹		
Age and sex	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and older	6.0	5.2	11.0	5.1	12.4
16 to 19 years	12.7	10.9	22.3	21.4	17.9
20 to 24 years	11.5	10.2	18.1	8.4	15.2
25 to 34 years	7.9	6.8	14.9	4.4	13.9
35 to 44 years	5.8	5.2	9.7	5.4	12.9
45 to 54 years	4.1	3.6	7.5	4.5	9.3
55 to 64 years	3.3	2.9	5.5	5.1	8.5
65 years and older	2.0	1.9	3.2	1.3	5.1
Women, 16 years and older.	6.5	5.5	12.7	4.9	12.1
16 to 19 years	14.2	12.1	24.8	(²)	19.4
20 to 24 years	13.3	11.7	21.4	10.8	14.7
25 to 34 years	9.1	7.3	19.3	4.3	14.3
35 to 44 years	5.9	4.9	11.2	4.3	11.9
45 to 54 years	4.2	3.6	7.7	4.3	9.8
55 to 64 years	3.2	2.9	4.9	4.8	7.7
65 years and older	2.5	2.4	4.3	.2	3.2
Men, 16 years and older	5.6	5.1	8.9	5.4	12.6
16 to 19 years	11.2	9.6	19.7	(²)	16.7
20 to 24 years	9.8	8.9	14.5	6.3	15.6
25 to 34 years	6.9	6.5	9.9	4.6	13.7
35 to 44 years	5.7	5.4	7.9	6.2	13.6
45 to 54 years	4.0	3.6	7.2	4.7	8.9
55 to 64 years	3.4	3.0	6.3	5.4	9.0
65 years and older	1.7	1.6	1.9	2.0	6.5

¹ Number below the poverty level as a percent of the total in the labor force for 27 weeks or more.

NOTE: These data, collected in the Annual Social and Economic Supplement, reflect the earnings and work experience of the entire year. 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. People whose ethnicity is identified as Hispanic or Latino may be of any race.

SOURCE: 2009 Annual Social and Economic Supplement, Current Population Survey, U.S. Department of Labor, U.S. Bureau of Labor Statistics.

 $^{^{2}\,}$ Data not shown where labor force base is less than 80,000.

Table 28. Displaced workers¹ by age, sex, race, Hispanic or Latino ethnicity, and employment status in January 2010

Total		Total	Perce	nt distribution b	y employment	status
Total, 20 years and over. 6,938 100.0 48.8 36.1 15.2 20 to 24 years. 227 100.0 54.8 29.8 15.4 25 to 54 years. 4,923 100.0 53.4 35.6 11.0 55 to 64 years. 1,395 100.0 38.7 39.9 21.4 65 years and over. 392 100.0 22.5 32.4 45.1 Women, 20 years and over. 2,754 100.0 48.5 31.4 20.1 20 to 24 years. 84 100.0 55.8 14.6 29.7 25 to 54 years. 1,892 100.0 53.9 31.0 15.1 55 to 64 years. 585 100.0 39.2 37.8 23.0 65 years and over. 194 100.0 20.7 23.3 56.0 Men, 20 years and over. 4,183 100.0 49.0 39.1 11.9 20 to 24 years. 144 100.0 54.2 38.7 7.1 25 to 54 years. 31		(in	Total	Employed	Unemployed	
20 to 24 years 227 100.0 54.8 29.8 15.4 25 to 54 years 4,923 100.0 53.4 35.6 11.0 55 to 64 years 1,395 100.0 38.7 39.9 21.4 65 years and over 2754 100.0 22.5 32.4 45.1 Women, 20 years and over 2,754 100.0 48.5 31.4 20.1 20 to 24 years 84 100.0 55.8 14.6 29.7 25 to 54 years 1,892 100.0 53.9 31.0 15.1 55 to 64 years 585 100.0 39.2 37.8 23.0 65 years and over 194 100.0 20.7 23.3 56.0 Men, 20 years and over 4,183 100.0 49.0 39.1 11.9 20 to 24 years 144 100.0 54.2 38.7 7.1 25 to 54 years 3,031 100.0 53.1 38.4 8.4 55 to 64 years 810 100.0 53.1 38.4 8.4 White	Total					
25 to 54 years	Total, 20 years and over	6,938	100.0	48.8	36.1	15.2
55 to 64 years 1,395 100.0 38.7 39.9 21.4 65 years and over 392 100.0 22.5 32.4 45.1 Women, 20 years and over 2,754 100.0 48.5 31.4 20.1 20 to 24 years 84 100.0 55.8 14.6 29.7 25 to 54 years 1,892 100.0 53.9 31.0 15.1 55 to 64 years 585 100.0 39.2 37.8 23.0 65 years and over 194 100.0 20.7 23.3 56.0 Men, 20 years and over 4,183 100.0 49.0 39.1 11.9 20 to 24 years 144 100.0 54.2 38.7 7.1 25 to 54 years 3,301 100.0 53.1 38.4 8.4 55 to 64 years 810 100.0 38.4 41.4 20.2 65 years and over 198 100.0 38.4 41.2 34.5 White Total, 20 years and over 5,716 100.0 50.3 35.0 <t< td=""><td>20 to 24 years</td><td>227</td><td>100.0</td><td>54.8</td><td>29.8</td><td>15.4</td></t<>	20 to 24 years	227	100.0	54.8	29.8	15.4
65 years and over 392 100.0 22.5 32.4 45.1 Women, 20 years and over 2,754 100.0 48.5 31.4 20.1 20 to 24 years 84 100.0 55.8 14.6 29.7 25 to 54 years 1,892 100.0 53.9 31.0 15.1 55 to 64 years 585 100.0 39.2 37.8 23.0 65 years and over 194 100.0 20.7 23.3 56.0 Men, 20 years and over 4,183 100.0 49.0 39.1 11.9 20 to 24 years 144 100.0 54.2 38.7 7.1 25 to 54 years 3,031 100.0 53.1 38.4 8.4 55 to 64 years 810 100.0 38.4 41.4 20.2 65 years and over 198 100.0 24.3 41.2 34.5 White Total, 20 years and over 5,716 100.0 50.3 35.0 14.8 Women 2,198 100.0 50.8 37.8 11.4 Black or African American Total, 20 years and over 761 100.0 42.9 41.2 15.9	25 to 54 years	4,923	100.0	53.4	35.6	11.0
Women, 20 years and over. 2,754 100.0 48.5 31.4 20.1 20 to 24 years. 84 100.0 55.8 14.6 29.7 25 to 54 years. 1,892 100.0 53.9 31.0 15.1 55 to 64 years. 585 100.0 39.2 37.8 23.0 65 years and over. 194 100.0 20.7 23.3 56.0 Men, 20 years and over. 4,183 100.0 49.0 39.1 11.9 20 to 24 years. 144 100.0 54.2 38.7 7.1 25 to 54 years. 3,031 100.0 53.1 38.4 8.4 55 to 64 years. 810 100.0 38.4 41.4 20.2 65 years and over. 198 100.0 24.3 41.2 34.5 White Total, 20 years and over. 5,716 100.0 50.3 35.0 14.8 Women. 3,518 100.0 50.8 37.8 11.4 Black or African American Total, 20 years and over.			100.0	38.7	39.9	21.4
20 to 24 years	65 years and over	392	100.0	22.5	32.4	45.1
25 to 54 years 1,892 100.0 53.9 31.0 15.1 55 to 64 years 585 100.0 39.2 37.8 23.0 65 years and over 194 100.0 20.7 23.3 56.0 Men, 20 years and over 4,183 100.0 49.0 39.1 11.9 20 to 24 years 144 100.0 54.2 38.7 7.1 25 to 54 years 3,031 100.0 53.1 38.4 8.4 55 to 64 years 810 100.0 38.4 41.4 20.2 65 years and over 198 100.0 38.4 41.2 34.5 White Total, 20 years and over 5,716 100.0 50.3 35.0 14.8 Women 2,198 100.0 49.5 30.4 20.2 Men 3,518 100.0 42.9 41.2 15.9 Women 351 100.0 46.7 32.8 20.4 Men 410 100.0 37.8 47.8 14.3 Women 135 100.0 41.5 43.4 15.1 Men 160 100.0 <td< td=""><td>Women, 20 years and over</td><td>2,754</td><td>100.0</td><td>48.5</td><td>31.4</td><td>20.1</td></td<>	Women, 20 years and over	2,754	100.0	48.5	31.4	20.1
55 to 64 years 585 100.0 39.2 37.8 23.0 65 years and over 194 100.0 20.7 23.3 56.0 Men, 20 years and over 4,183 100.0 49.0 39.1 11.9 20 to 24 years 144 100.0 54.2 38.7 7.1 25 to 54 years 3,031 100.0 53.1 38.4 8.4 55 to 64 years 810 100.0 38.4 41.4 20.2 65 years and over 198 100.0 24.3 41.2 34.5 White Total, 20 years and over 5,716 100.0 50.3 35.0 14.8 Women 2,198 100.0 49.5 30.4 20.2 Men 3,518 100.0 50.8 37.8 11.4 Black or African American Total, 20 years and over 761 100.0 42.9 41.2 15.9 Women 351 100.0 42.9 41.2 15.9 Women 351 100.0 37.8 47.8 14.3 Women 135 100.0 37.8 47.8 14.3 Women 160	20 to 24 years	84	100.0	55.8	14.6	29.7
65 years and over 194 100.0 20.7 23.3 56.0 Men, 20 years and over 4,183 100.0 49.0 39.1 11.9 20 to 24 years 144 100.0 54.2 38.7 7.1 25 to 54 years 3,031 100.0 53.1 38.4 8.4 55 to 64 years 810 100.0 38.4 41.4 20.2 65 years and over 198 100.0 24.3 41.2 34.5 White Total, 20 years and over 5,716 100.0 50.3 35.0 14.8 Women 2,198 100.0 49.5 30.4 20.2 Men 3,518 100.0 50.8 37.8 11.4 Black or African American Total, 20 years and over 761 100.0 42.9 41.2 15.9 Women 351 100.0 46.7 32.8 20.4 Men 410 100.0 39.7 48.4 12.0 Asian Total, 20 years and over 294 100.0 37.8 47.8 14.3 Women 135 100.0 41.5 43.4 15.	25 to 54 years	1,892	100.0	53.9	31.0	15.1
Men, 20 years and over. 4,183 100.0 49.0 39.1 11.9 20 to 24 years. 144 100.0 54.2 38.7 7.1 25 to 54 years. 3,031 100.0 53.1 38.4 8.4 55 to 64 years. 810 100.0 38.4 41.4 20.2 65 years and over. 198 100.0 24.3 41.2 34.5 White Total, 20 years and over. 5,716 100.0 50.3 35.0 14.8 Women. 2,198 100.0 49.5 30.4 20.2 Men. 3,518 100.0 50.8 37.8 11.4 Black or African American Total, 20 years and over. 761 100.0 42.9 41.2 15.9 Women. 351 100.0 46.7 32.8 20.4 Men. 410 100.0 37.8 47.8 14.3 Women. 135 100.0 41.5 43.4 15.1 Men. 160 100.0 34.8<	55 to 64 years	585	100.0	39.2	37.8	23.0
20 to 24 years. 144 100.0 54.2 38.7 7.1 25 to 54 years. 3,031 100.0 53.1 38.4 8.4 55 to 64 years. 810 100.0 38.4 41.4 20.2 65 years and over. 198 100.0 24.3 41.2 34.5 White Total, 20 years and over. 5,716 100.0 50.3 35.0 14.8 Women. 2,198 100.0 49.5 30.4 20.2 Men. 3,518 100.0 50.8 37.8 11.4 Black or African American Total, 20 years and over. 761 100.0 42.9 41.2 15.9 Women. 351 100.0 46.7 32.8 20.4 Men. 410 100.0 39.7 48.4 12.0 Asian Total, 20 years and over. 294 100.0 37.8 47.8 14.3 Women. 135 100.0 41.5 43.4 15.1 M	65 years and over	194	100.0	20.7	23.3	56.0
25 to 54 years 3,031 100.0 53.1 38.4 8.4 55 to 64 years 810 100.0 38.4 41.4 20.2 65 years and over 198 100.0 24.3 41.2 34.5 White Total, 20 years and over 5,716 100.0 50.3 35.0 14.8 Women 2,198 100.0 49.5 30.4 20.2 Men 3,518 100.0 50.8 37.8 11.4 Black or African American Total, 20 years and over 761 100.0 42.9 41.2 15.9 Women 351 100.0 46.7 32.8 20.4 Men 410 100.0 39.7 48.4 12.0 Asian Total, 20 years and over 294 100.0 37.8 47.8 14.3 Women 135 100.0 41.5 43.4 15.1 Men 160 100.0 34.8 51.5 13.7 Hispanic or Latino ethnicity Total, 20 years and over 993 100.0 48.7 38.0 13.4 Women 297 100.0 40.1 35.8	Men, 20 years and over	4,183	100.0	49.0	39.1	11.9
55 to 64 years 810 100.0 38.4 41.4 20.2 65 years and over 198 100.0 24.3 41.2 34.5 White Total, 20 years and over 5,716 100.0 50.3 35.0 14.8 Women 2,198 100.0 49.5 30.4 20.2 Men 3,518 100.0 50.8 37.8 11.4 Black or African American Total, 20 years and over 761 100.0 42.9 41.2 15.9 Women 351 100.0 46.7 32.8 20.4 Men 410 100.0 39.7 48.4 12.0 Asian Total, 20 years and over 294 100.0 37.8 47.8 14.3 Women 135 100.0 41.5 43.4 15.1 Men 160 100.0 34.8 51.5 13.7 Hispanic or Latino ethnicity Total, 20 years and over 993 100.0 48.7 38.0 13.4 Women 297 100.0 40.1 35.8 24.1	20 to 24 years	144	100.0	54.2	38.7	7.1
55 to 64 years 810 100.0 38.4 41.4 20.2 65 years and over 198 100.0 24.3 41.2 34.5 White Total, 20 years and over 5,716 100.0 50.3 35.0 14.8 Women 2,198 100.0 49.5 30.4 20.2 Men 3,518 100.0 50.8 37.8 11.4 Black or African American Total, 20 years and over 761 100.0 42.9 41.2 15.9 Women 351 100.0 46.7 32.8 20.4 Men 410 100.0 39.7 48.4 12.0 Asian Total, 20 years and over 294 100.0 37.8 47.8 14.3 Women 135 100.0 41.5 43.4 15.1 Men 160 100.0 34.8 51.5 13.7 Hispanic or Latino ethnicity Total, 20 years and over 993 100.0 48.7 38.0 13.4 Women 297 100.0 40.1 35.8 24.1	25 to 54 years	3,031	100.0	53.1	38.4	8.4
White 5,716 100.0 50.3 35.0 14.8 Women			100.0	38.4	41.4	20.2
Total, 20 years and over. 5,716 100.0 50.3 35.0 14.8 Women. 2,198 100.0 49.5 30.4 20.2 Men. 3,518 100.0 50.8 37.8 11.4 Black or African American Total, 20 years and over. 761 100.0 42.9 41.2 15.9 Women. 351 100.0 46.7 32.8 20.4 Men. 410 100.0 39.7 48.4 12.0 Asian Total, 20 years and over. 294 100.0 37.8 47.8 14.3 Women. 135 100.0 41.5 43.4 15.1 Men. 160 100.0 34.8 51.5 13.7 Hispanic or Latino ethnicity Total, 20 years and over. 993 100.0 48.7 38.0 13.4 Women. 297 100.0 40.1 35.8 24.1	65 years and over	198	100.0	24.3	41.2	34.5
Women 2,198 100.0 49.5 30.4 20.2 Men 3,518 100.0 50.8 37.8 11.4 Black or African American Total, 20 years and over 761 100.0 42.9 41.2 15.9 Women 351 100.0 46.7 32.8 20.4 Men 410 100.0 39.7 48.4 12.0 Asian Total, 20 years and over 294 100.0 37.8 47.8 14.3 Women 135 100.0 41.5 43.4 15.1 Men 160 100.0 34.8 51.5 13.7 Hispanic or Latino ethnicity Total, 20 years and over 993 100.0 48.7 38.0 13.4 Women 297 100.0 40.1 35.8 24.1	White					
Men	Total, 20 years and over	5,716	100.0	50.3	35.0	14.8
Black or African American Total, 20 years and over	Women	2,198	100.0	49.5	30.4	20.2
Total, 20 years and over. 761 100.0 42.9 41.2 15.9 Women. 351 100.0 46.7 32.8 20.4 Men. 410 100.0 39.7 48.4 12.0 Asian Total, 20 years and over. 294 100.0 37.8 47.8 14.3 Women. 135 100.0 41.5 43.4 15.1 Men. 160 100.0 34.8 51.5 13.7 Hispanic or Latino ethnicity Total, 20 years and over. 993 100.0 48.7 38.0 13.4 Women. 297 100.0 40.1 35.8 24.1	Men	3,518	100.0	50.8	37.8	11.4
Women	Black or African American					
Men. 410 100.0 39.7 48.4 12.0 Asian Total, 20 years and over. 294 100.0 37.8 47.8 14.3 Women. 135 100.0 41.5 43.4 15.1 Men. 160 100.0 34.8 51.5 13.7 Hispanic or Latino ethnicity Total, 20 years and over. 993 100.0 48.7 38.0 13.4 Women. 297 100.0 40.1 35.8 24.1	Total, 20 years and over	761	100.0	42.9	41.2	15.9
Asian Total, 20 years and over. 294 100.0 37.8 47.8 14.3 Women. 135 100.0 41.5 43.4 15.1 Men. 160 100.0 34.8 51.5 13.7 Hispanic or Latino ethnicity Total, 20 years and over. 993 100.0 48.7 38.0 13.4 Women. 297 100.0 40.1 35.8 24.1	Women	351	100.0	46.7	32.8	20.4
Total, 20 years and over. 294 100.0 37.8 47.8 14.3 Women. 135 100.0 41.5 43.4 15.1 Men. 160 100.0 34.8 51.5 13.7 Hispanic or Latino ethnicity Total, 20 years and over. 993 100.0 48.7 38.0 13.4 Women. 297 100.0 40.1 35.8 24.1	Men	410	100.0	39.7	48.4	12.0
Women	Asian					
Women	Total, 20 years and over	294	100.0	37.8	47.8	14.3
Men						
Total, 20 years and over 993 100.0 48.7 38.0 13.4 Women 297 100.0 40.1 35.8 24.1	Men	160	100.0	34.8	51.5	13.7
Women	Hispanic or Latino ethnicity					
Women	Total, 20 years and over	993	100.0	48.7	38.0	13.4
	Men					

¹ Data refer to people who had 3 or more years of tenure on a job they had lost or left between January 2007 and December 2009 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. People whose ethnicity is identified as Hispanic or Latino may be of any race.

SOURCE: January 2010 Displaced Worker Supplement to the Current Population Survey, U.S. Department of Labor, U.S. Bureau of Labor Statistics.

Table 29. Median years of tenure with current employer for employed wage and salary workers by age and sex, selected years, 1996–2010

Age and sex	February 1996	February 1998	February 2000	January 2002	January 2004	January 2006	January 2008	January 2010
Total, 16 years and over	3.8	3.6	3.5	3.7	4.0	4.0	4.1	4.4
16 to 17 years	.7	.6	.6	.7	.7	.6	.7	.7
18 to 19 years	.7	.7	.7	.8	.8	.7	.8	1.0
20 to 24 years	1.2	1.1	1.1	1.2	1.3	1.3	1.3	1.5
25 years and over	5.0	4.7	4.7	4.7	4.9	4.9	5.1	5.2
25 to 34 years	2.8	2.7	2.6	2.7	2.9	2.9	2.7	3.1
35 to 44 years	5.3	5.0	4.8	4.6	4.9	4.9	4.9	5.1
45 to 54 years	8.3	8.1	8.2	7.6	7.7	7.3	7.6	7.8
55 to 64 years	10.2	10.1	10.0	9.9	9.6	9.3	9.9	10.0
65 years and over	8.4	7.8	9.4	8.6	9.0	8.8	10.2	9.9
Women, 16 years and over	3.5	3.4	3.3	3.4	3.8	3.9	3.9	4.2
16 to 17 years	.7	.6	.6	.7	.6	.6	.6	.7
18 to 19 years	.7	.7	.7	.8	.8	.7	.8	1.0
20 to 24 years	1.2	1.1	1.0	1.1	1.3	1.2	1.3	1.5
25 years and over	4.7	4.4	4.4	4.4	4.7	4.8	4.9	5.1
25 to 34 years	2.7	2.5	2.5	2.5	2.8	2.8	2.6	3.0
35 to 44 years	4.8	4.5	4.3	4.2	4.5	4.6	4.7	4.9
45 to 54 years	7.0	7.2	7.3	6.5	6.4	6.7	7.0	7.1
55 to 64 years	10.0	9.6	9.9	9.6	9.2	9.2	9.8	9.7
65 years and over	8.4	8.7	9.7	9.4	9.6	9.5	9.9	10.1
Men, 16 years and over	4.0	3.8	3.8	3.9	4.1	4.1	4.2	4.6
16 to 17 years	.6	.6	.6	.8	.7	.7	.7	.7
18 to 19 years	.7	.7	.7	.8	.8	.7	.8	1.0
20 to 24 years	1.2	1.2	1.2	1.4	1.3	1.4	1.4	1.6
25 years and over	5.3	4.9	4.9	4.9	5.1	5.0	5.2	5.3
25 to 34 years	3.0	2.8	2.7	2.8	3.0	2.9	2.8	3.2
35 to 44 years	6.1	5.5	5.3	5.0	5.2	5.1	5.2	5.3
45 to 54 years	10.1	9.4	9.5	9.1	9.6	8.1	8.2	8.5
55 to 64 years	10.1	11.2	10.2	10.2	9.8	9.5	10.1	10.4
65 years and over	8.3	7.1	9.0	8.1	8.2	8.3	10.1	9.7

SOURCE: 1996–2010 Displaced Worker supplements to the Current Population Survey, U.S. Department of Labor, U.S. Bureau of Labor Statistics.

Table 30. Labor force status of 2009 high school graduates and 2008–09 high school dropouts 16 to 24 years old by school enrollment and sex, October 2009

				Civilian	labor force			
	Civilian			Em	ployed	Unem	ployed	Not in
Characteristic	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Total, 2009 high school graduates ¹	2,937	1,482	50.5	1,062	36.1	421	28.4	1,455
Women	1,531 1,407	758 724	49.5 51.5	549 513	35.8 36.5	210 211	27.7 29.1	772 683
Enrolled in college Percent of total 2009 graduates		867 58.5	42.1 -	662 62.3	32.1 -	205 48.7	23.7	1,192 81.9
Women Percent of female 2009 graduates	· ·	488 64.4	43.2 -	367 66.8	32.5 -	121 57.6	24.8 -	642 83.2
Men Percent of male 2009 graduates	928 66.0	379 52.3	40.8 -	294 57.3	31.7 -	84 39.8	22.2	550 80.5
Not enrolled in college Percent of total 2009 graduates		616 41.6	70.0 -	400 37.7	45.5 -	216 51.3	35.0 -	263 18.1
Women Percent of female 2009 graduates	401 26.2	270 35.6	67.4 -	181 33.0	45.2 -	89 42.4	32.9 -	130 16.8
Men Percent of male 2009 graduates	478 34.0	345 47.7	72.2 -	219 42.7	45.7 -	127 60.2	36.7 -	133 19.5
Total, 2008–09 high school dropouts ²	383	186	48.5	83	21.8	103	55.1	198
Women	179 205	61 125	34.2 60.9	27 56	15.2 27.5	34 69	(³) 54.9	117 80

¹ Data refer to persons who graduated from high school in January through October 2009.

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

SOURCE: October 2009 School Enrollment Supplement to the Current Population Survey, U.S. Department of Labor, U.S. Bureau of Labor Statistics.

² Data refer to persons who dropped out of school between October 2008 and October 2009.

³ Data not shown where base is less than 75,000.

Table 31. Labor force status of people 16 to 24 years old by school enrollment, sex, and educational attainment, October 2009

				Civilian la	bor force			
	Civilian			Emp	oloyed	Unem	ployed	Not in
Characteristic	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Enrolled in school	21,854	8,411	38.5	7,098	32.5	1,314	15.6	13,443
Women Men	11,179 10,675	4,649 3,763	41.6 35.2	4,051 3,046	36.2 28.5	598 716	12.9 19.0	6,530 6,913
Enrolled in high school ¹	,	2,125	22.1	1,576	16.4	548	25.8	7,488
Women Men		1,069 1,055	23.0 21.3	817 760	17.6 15.3	253 295	23.6 28.0	3,578 3,910
Enrolled in college	12,242	6,287	51.4	5,521	45.1	766	12.2	5,955
WomenMen	<i>'</i>	3,579 2,707	54.8 47.4	3,235 2,286	49.5 40.0	345 421	9.6 15.5	2,952 3,003
Not enrolled in school	15,762	12,353	78.4	9,847	62.5	2,506	20.3	3,409
Women Less than a high school diploma High school graduates, no college ²	7,488 1,299 3,125	5,416 644 2,147	72.3 49.6 68.7	4,506 444 1,671	60.2 34.2 53.5	910 200 476	16.8 31.0 22.2	2,072 655 978
Some college or associate's degree Bachelor's degree and higher	1,894	1,539 1,087	81.2 92.9	1,374 1,017	72.6 86.9	164 70	10.7 6.5	356 83
Men Less than a high school diploma High school graduates, no college ²	8,274 1,731 3,870	6,937 1,267 3,193	83.8 73.2 82.5	5,341 864 2,400	64.6 49.9 62.0	1,596 403 793	23.0 31.8 24.8	1,337 464 677
Some college or associate's degree Bachelor's degree and higher	1,784 890	1,610 867	90.3 97.4	1,328 749	74.5 84.1	282 118	17.5 13.6	174 23

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

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

SOURCE: October 2009 School Enrollment Supplement to the Current Population Survey, U.S. Department of Labor, U.S. Bureau of Labor Statistics.

² Includes high school diploma or equivalent.

Table 32. Multiple jobholders and multiple jobholding rates by sex and race, 1994–2009 annual averages

			Multiple j	obholders	Multip	le jobholdin	g rate¹	
			Wo	men				
Year	Year Total employed	Total	Number	Percent of all multiple jobholders	Men	Total	Women	Men
1994	123,060	7,260	3,336	46.0	3,924	5.9	5.9	5.9
1995	124,900	7,693	3,554	46.2	4,139	6.2	6.2	6.1
1996	126,708	7,832	3,640	46.5	4,192	6.2	6.2	6.1
1997	129,558	7,955	3,718	46.7	4,237	6.1	6.2	6.1
1998	131,463	7,926	3,748	47.3	4,178	6.0	6.2	5.9
1999	133,488	7,802	3,698	47.4	4,104	5.8	6.0	5.7
2000	136,891	7,604	3,608	47.4	3,996	5.6	5.7	5.5
2001	136,933	7,357	3,523	47.9	3,834	5.4	5.5	5.2
2002	136,485	7,291	3,557	48.8	3,734	5.3	5.6	5.1
2003	137,736	7,315	3,599	49.2	3,716	5.3	5.6	5.1
2004	139,252	7,473	3,638	48.7	3,835	5.4	5.6	5.1
2005	141,730	7,546	3,691	48.9	3,855	5.3	5.6	5.1
2006	144,427	7,576	3,753	49.5	3,822	5.2	5.6	4.9
2007	146,047	7,655	3,822	49.9	3,833	5.2	5.6	4.9
2008	145,362	7,620	3,783	49.6	3,837	5.2	5.6	5.0
2009	139,877	7,271	3,741	51.5	3,530	5.2	5.6	4.8

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

Table 33. Unincorporated self-employed persons in nonagricultural industries by sex, 1976–2009 annual averages

		Total			Women			Men		Self-
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	employed women as percent of total self- employed
1976	85,421	5,782	6.0	35,027	1 5 4 0	4.4	50,394	4,233	0.4	26.8
1976	88,734	6,115	6.8 6.9	36,677	1,549 1,692	4.4 4.6	52,057	4,233 4,423	8.4 8.5	20.6
1978	92,661	6,428	6.9	38,900	1,814	4.7	53,761	4,614	8.6	28.2
1979	95,477	6,792	7.1	40,556	1,982	4.9	54,921	4,810	8.8	29.2
1980	95,938	7,001	7.3	41,461	2,097	5.1	54,477	4,904	9.0	30.0
1981	97,030	7,097	7.3	42,333	2,192	5.2	54,697	4,905	9.0	30.9
1982	96,125	7,263	7.6	42,591	2,309	5.4	53,534	4,954	9.3	31.8
1983	97,450	7,575	7.8	43,367	2,439	5.6	54,083	5,136	9.5	32.2
1984	101,685	7,785	7.7	45,262	2,566	5.7	56,423	5,219	9.2	33.0
1985	103,971	7,810	7.5	46,615	2,603	5.6	57,356	5,207	9.1	33.3
1986	106,435	7,881	7.4	48,054	2,610	5.4	58,381	5,271	9.0	33.1
1987	109,232	8,201	7.5	49,668	2,778	5.6	59,564	5,423	9.1	33.9
1988	111,800	8,519	7.6	51,020	2,955	5.8	60,780	5,564	9.2	34.7
1989	114,143	8,605	7.5	52,341	3,043	5.8	61,802	5,562	9.0	35.4
1990	115,570	8,719	7.5	53,011	3,122	5.9	62,559	5,597	8.9	35.8
1991	114,449	8,850	7.7	52,815	3,150	6.0	61,634	5,700	9.2	35.6
1992	115,246	8,576	7.4	53,380	2,963	5.6	61,866	5,613	9.1	34.5
1993	117,144	8,959	7.6	54,273	3,065	5.6	62,871	5,894	9.4	34.2
1994	119,651	9,003	7.5	55,755	3,443	6.2	63,896	5,560	8.7	38.2
1995	121,460	8,901	7.3	56,642	3,440	6.1	64,818	5,461	8.4	38.6
1996	123,264	8,971	7.3	57,630	3,506	6.1	65,634	5,465	8.3	39.1
1997	126,159	9,056	7.2	59,026	3,550	6.0	67,133	5,506	8.2	39.2
1998	128,085	8,962	7.0	59,945	3,482	5.8	68,140	5,480	8.0	38.9
1999	130,207	8,790	6.8	61,193	3,424	5.6	69,014	5,366	7.8	39.0
2000	134,427	9,205	6.8	62,983	3,631	5.8	71,444	5,573	7.8	39.4
2001	134,635	9,121	6.8	63,147	3,594	5.7	71,488	5,527	7.7	39.4
2002	134,174	8,923	6.7	62,995	3,499	5.6	71,179	5,425	7.6	39.2
2003	135,461	9,344	6.9	63,824	3,609	5.7	71,636	5,736	8.0	38.6
2004	137,020	9,467	6.9	64,182	3,607	5.6	72,838	5,860	8.0	38.1
2005	139,532	9,509	6.8	65,213	3,565	5.5	74,319	5,944	8.0	37.5
2006	142,221	9,685	6.8	66,382	3,681	5.5	75,838	6,004	7.9	38.0
2007	143,952	9,557	6.6	67,302	3,637	5.4	76,650	5,920	7.7	38.1
2008	143,194	9,219	6.4	67,358	3,483	5.2	75,836	5,736	7.6	37.8
2009	137,775	8,995	6.5	65,712	3,468	5.3	72,062	5,527	7.7	38.6

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 34. Employment status of the civilian noninstitutional population by native- and foreign-born status, age, and sex, 2009 annual averages

	a			Civilian la	abor force			
Native- or foreign-born	Civilian noninsti-			Emp	loyed	Unen	nployed	Not in
status, age, and sex	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Both sexes								
Native born ¹								
16 years and over	200,585	130,216	64.9	118,269	59.0	11,947	9.2	70,368
16 to 24 years	34,025	19,375	56.9	15,920	46.8	3,455	17.8	14,650
25 to 34 years	32,643	27,392	83.9	24,684	75.6	2,707	9.9	5,252
35 to 44 years	32,540	27,391	84.2	25,307	77.8	2,085	7.6	5,149
45 to 54 years	37,546	30,617	81.5	28,517	76.0	2,101	6.9	6,928
55 to 64 years	30,349	19,667	64.8	18,429	60.7	1,238	6.3	10,682
65 years and over	33,481	5,774	17.2	5,413	16.2	362	6.3	27,706
Foreign born ²								
16 years and over	35,216	23,926	67.9	21,608	61.4	2,317	9.7	11,290
16 to 24 years	3,542	1,986	56.1	1,681	47.5	304	15.3	1,557
25 to 34 years	7,637	5,907	77.3	5,330	69.8	577	9.8	1,731
35 to 44 years	8,379	6,847	81.7	6,210	74.1	637	9.3	1,532
45 to 54 years	6,819	5,588	81.9	5,096	74.7	491	8.8	1,231
55 to 64 years	4,321	2,838	65.7	2,590	59.9	249	8.8	1,483
65 years and over	4,517	760	16.8	701	15.5	59	7.8	3,757
Women								
Native born ¹								
16 years and over	104,077	62,284	59.8	57,364	55.1	4,920	7.9	41,793
16 to 24 years	16,970	9,536	56.2	8,131	47.9	1,404	14.7	7,434
25 to 34 years	16,545	12,915	78.1	11,831	71.5	1,085	8.4	3,629
35 to 44 years	16,686	12,974	77.8	12,104	72.5	871	6.7	3,712
45 to 54 years	19,252	14,766	76.7	13,916	72.3	849	5.8	4,487
55 to 64 years	15,698	9,476	60.4	8,923	56.8	553	5.8	6,223
65 years and over	18,925	2,617	13.8	2,459	13.0	158	6.0	16,308
Foreign born ²								
16 years and over	17,588	9,735	55.4	8,844	50.3	891	9.2	7,853
16 to 24 years	1,671	759	45.4	631	37.8	128	16.9	912
25 to 34 years	3,569	2,172	60.9	1,960	54.9	212	9.7	1,397
35 to 44 years	4,034	2,746	68.1	2,495	61.9	251	9.1	1,288
45 to 54 years	3,381	2,439	72.1	2,254	66.7	185	7.6	942
55 to 64 years	2,274	1,300	57.1	1,205	53.0	94	7.3	975
65 years and over	2,658	320	12.0	298	11.2	22	6.8	2,339

See footnotes at end of table.

Table 34. Employment status of the civilian noninstitutional population by native- and foreign-born status, age, and sex, 2009 annual averages—Continued

	0: "			Civilian la	abor force				
Native- or foreign-born	Civilian noninsti-			Emp	loyed	Unen	nployed	Not in	
status, age, and sex	tutional population	Total Percent of population		Total	Percent of population	Total	Percent of labor force	labor force	
Men									
Native born ¹									
16 years and over	96,508	67,933	70.4	60,905	63.1	7,028	10.3	28,575	
16 to 24 years	17,055	9,839	57.7	7,788	45.7	2,051	20.8	7,216	
25 to 34 years	16,099	14,476	89.9	12,854	79.8	1,623	11.2	1,622	
35 to 44 years	15,854	14,417	90.9	13,203	83.3	1,214	8.4	1,437	
45 to 54 years	18,293	15,852	86.7	14,600	79.8	1,252	7.9	2,442	
55 to 64 years	14,651	10,191	69.6	9,506	64.9	685	6.7	4,460	
65 years and over	14,556	3,158	21.7	2,954	20.3	203	6.4	11,398	
Foreign born ²									
16 years and over	17,628	14,190	80.5	12,765	72.4	1,426	10.0	3,438	
16 to 24 years	1,871	1,226	65.5	1,050	56.1	176	14.4	645	
25 to 34 years	4,068	3,735	91.8	3,370	82.8	365	9.8	334	
35 to 44 years	4,345	4,101	94.4	3,715	85.5	386	9.4	244	
45 to 54 years	3,438	3,149	91.6	2,842	82.7	307	9.7	289	
55 to 64 years	2,047	1,539	75.2	1,384	67.6	154	10.0	508	
65 years and over	1,859	440	23.7	403	21.7	37	8.5	1,418	

¹ The native born are people who were born in the United States or one of its outlying areas such as Puerto Rico or Guam or who were born abroad of at least one parent who was a U.S. citizen.

² The foreign born are those residing in the United States who were not U.S. citizens at birth. That is, they were born outside the United States or one of its outlying areas such as Puerto Rico or Guam, to parents who were not U.S. citizens. This group includes legally admitted immigrants, refugees, students, temporary workers, and undocumented immigrants. The survey data, however, do not separately identify the number of people in these categories.

Table 35. Union affiliation of employed wage and salary workers by sex, annual averages, 1983–2009 (Numbers in thousands)

		То	tal, both sex	es				Women		
Year	Total	Members	of unions ¹		ented by ons ²	Total	Members	of unions ¹		ented by
	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 ³	122,089	16,334	13.4	18,153	14.9	58,427	6,671	11.4	7,662	13.1
2001	122,229	16,305	13.3	18,026	14.7	58,582	6,768	11.6	7,672	13.1
2002	121,826	16,145	13.3	17,695	14.5	58,555	6,820	11.6	7,629	13.0
2003 ³	122,358	15,776	12.9	17,448	14.3	59,122	6,732	11.4	7,601	12.9
2004	123,554	15,472	12.5	17,087	13.8	59,408	6,593	11.1	7,450	12.5
2005	125,889	15,685	12.5	17,223	13.7	60,423	6,815	11.3	7,626	12.6
2006	128,237	15,359	12.0	16,860	13.1	61,426	6,702	10.9	7,501	12.2
2007	129,767	15,670	12.1	17,243	13.3	62,299	6,903	11.1	7,749	12.4
2008 ³	129,377	16,098	12.4	17,761	13.7	62,532	7,160	11.4	8,036	12.9
2009	124,490	15,327	12.3	16,904	13.6	60,951	6,887	11.3	7,727	12.7

See footnotes at end of table.

Table 35. Union affiliation of employed wage and salary workers by sex, annual averages, 1983–2009—Continued (Numbers in thousands)

	Men									
Year	Total	Members	of unions ¹	Represe unio	ented by					
	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 ³	63,662	9,664	15.2	10,491	16.5					
2001	63,647	9,538	15.0	10,354	16.3					
2002	63,272	9,325	14.7	10,066	15.9					
2003 ³	63,236	9,044	14.3	9,848	15.6					
2004	64,145	8,878	13.8	9,638	15.0					
2005	65,466	8,870	13.5	9,597	14.7					
2006	66,811	8,657	13.0	9,360	14.0					
2007	67,468	8,767	13.0	9,494	14.1					
2008 ³	66,846	8,938	13.4	9,724	14.5					
2009	63,539	8,441	13.3	9,176	14.4					

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 their businesses are incorporated.

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

³ Not strictly comparable with data for prior years. For an explanation, see the Historical Comparability documentation provided at http://www.bls.gov/cps/eetech_methods.pdf.

Table 36. Employment status of veterans 18 years of age and over by sex and period of service, 2009 annual averages

Employment status and period of service	Total	Women	Men	Women as a percent of total
Total veterans, 18 years of age and over				
Civilian noninstitutional population	22,182	1,757	20,425	7.9
Civilian labor force	12,102	1,134	10,968	9.4
Participation rate	54.6	64.5	53.7	
Employed	11,119	1,042	10,076	9.4
Employment-population ratio	50.1	59.3	49.3	
Unemployed	983	91	892	9.3
Unemployment rate	8.1	8.0	8.1	
Not in labor force	10,080	623	9,457	6.2
Period of Service				
Gulf War-era II veterans				
Civilian noninstitutional population	1,940	347	1,593	17.9
Civilian labor force	1,620	257	1,363	15.9
Participation rate	83.5	74.2	85.6	
Employed	1,455	228	1,228	15.7
Employment-population ratio	75.0	65.6	77.1	
Unemployed	165	30	136	18.2
Unemployment rate	10.2	11.5	9.9	
Not in labor force	319	89	230	27.9
Gulf War-era I veterans				
Civilian noninstitutional population	2,915	451	2,464	15.5
Civilian labor force	2,556	361	2,195	14.1
Participation rate	87.7	80.1	89.1	
Employed	2,361	335	2,026	14.2
Employment-population ratio	81.0	74.4	82.2	
Unemployed	195	26	169	13.3
Unemployment rate	7.6	7.1	7.7	
Not in labor force	358	90	269	25.1
World War II, Korean War, and Vietnam-era veterans				
Civilian noninstitutional population	11,390	382	11,008	3.4
Civilian labor force	4,356	133	4,223	3.1
Participation rate	38.2	34.8	38.4	
Employed	4,029	126	3,903	3.1
Employment-population ratio	35.4	32.9	35.5	
Unemployed	327	7	320	2.1
Unemployment rate	7.5	5.4	7.6	
Not in labor force	7,034	249	6,785	3.5

See note at end of table.

Table 36. Employment status of veterans 18 years of age and over by sex and period of service, 2009 annual averages—Continued

Employment status and period of service	Total	Women	Men	Women as a percent of total
Veterans of other service periods				
Civilian noninstitutional population	5,937	577	5,360	9.7
Civilian labor force	3,569	382	3,187	10.7
Participation rate	60.1	66.2	59.5	
Employed	3,273	354	2,919	10.8
Employment-population ratio	55.1	61.3	54.5	
Unemployed	296	29	267	9.8
Unemployment rate	8.3	7.5	8.4	
Not in labor force	2,368	195	2,173	8.2

NOTE: Veterans served on active duty in the U.S. Armed Forces and were not on active duty at the time of the survey. Veterans could have served anywhere in the world during these periods of service: Gulf War era II (September 2001-present), Gulf War era I (August 1990-August 2001), Vietnam era (August 1964-April 1975), Korean War (July 1950-January 1955), World War II (December 1941-December 1946), and other service periods (all other time periods). Veterans who served in more than one wartime period are classified only in the most recent one. Veterans who served during one of the selected wartime periods and another period are classified only in the wartime period.

Table 37. Employment status of persons with disabilities by sex and age, 2009 annual averages

Employment status and age	Total	Women	Men
Total, 16 years of age and over	00.004	4.4.707	40.404
Civilian noninstitutional population	26,981	14,797	12,184
Civilian labor force	6,050 22.4	2,829	3,221
Participation rate		19.1	26.4
Employed	5,174	2,439	2,735
Employment-population ratio		16.5	22.4
Unemployed		390	486
Unemployment rate		13.8	15.1
Not in labor force	20,931	11,968	8,963
16 to 64 years of age			
Civilian noninstitutional population	14,845	7,611	7,234
Civilian labor force	5,220	2,475	2,745
Participation rate	35.2	32.5	37.9
Employed	4,406	2,112	2,294
Employment-population ratio	29.7	27.7	31.7
Unemployed		364	451
Unemployment rate		14.7	16.4
Not in labor force	9,625	5,136	4,489
65 years of age and over			
Civilian noninstitutional population	12,136	7,185	4,950
Civilian labor force	830	353	476
Participation rate	6.8	4.9	9.6
Employed	768	327	441
Employment-population ratio	6.3	4.6	8.9
Unemployed	61	26	35
Unemployment rate	7.4	7.3	7.4
Not in labor force	11,306	6,832	4,474

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

Technical Note

The 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 and union affiliation data are collected from one-fourth of the CPS monthly sample. The survey is conducted for the U.S. Bureau of Labor Statistics (BLS) by the U.S. Census Bureau, using a scientifically selected national sample with coverage in all 50 States and the District of Columbia.

Material in this report is in the public domain and may be reproduced without permission. This information is available to sensory-impaired individuals on request. Voice phone: (202) 691-5200; Federal Relay Service: 1-800-877-8339.

Reliability of the Estimates

Statistics based on the CPS are subject to both sampling and nonsampling error. When a sample, rather than 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 generally are conducted at the 90-percent level of confidence.

All other types of error are referred to as *nonsampling error*. Nonsampling error can occur for many reasons, including the failure to sample a segment of the population, inability to obtain information for all respondents in the sample, inability or unwillingness of respondents to provide correct information, and errors made in the collection or processing of data. CPS data also are affected by nonsampling error. The full extent of nonsampling error is unknown, but special studies have been conducted to quantify some sources of such error in the CPS. For further discussion of the reliability of data from the CPS and information on estimating standard errors, see the Household Data technical documentation provided at httm#reliability.

Concepts and Definitions

Concepts used in this report are defined below.

Civilian noninstitutional population. The civilian noninsti-

tutional population includes people 16 years of age and older residing in the 50 States and the District of Columbia who are not confined to institutions (for example, correctional facilities and residential nursing and mental health care facilities) and who are not on active duty in the Armed Forces.

Civilian labor force. This group comprises all people 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. Workers 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.

Employment-population ratio. This ratio represents the proportion of the population that is employed.

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

Race. White, Black or African American, and Asian are terms used to describe race. People 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 people 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 survey process, race is determined by the household respondent.

Hispanic or Latino ethnicity. This term refers to people who identified themselves in the survey as being Spanish,

Hispanic, or Latino. People whose ethnicity is identified as Hispanic or Latino may be of any race.

Family. A family is a group of two or more people 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. Families include those with children under 18 in the home and those without children under 18.

Self-employed workers. Self-employed workers are those who work for profit or fees in their own business, profession, trade, or farm. Unincorporated self-employed are included in the self-employed category. Self-employed workers whose businesses are incorporated are included with wage and salary workers.

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

Hourly paid workers. Workers who are paid an hourly wage are a subset of wage and salary workers. Historically, workers paid an hourly wage have made up approximately three-fifths of all wage and salary workers. Estimates of median usual weekly earnings in this report are based on the earnings of all workers—those paid by the hour and those paid a salary or on some other basis.

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 to report earnings 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, or 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."

Median 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, \$300, \$400, or \$500. 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. Consider, for example, the calculation of the median for a multipeaked distribution that shifts over time. As such a 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 shortterm changes in the medians, and in ratios of the medians.

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

Usual hours, or usual full- or part-time status. Data on people "at work" exclude those who were temporarily absent from a job and therefore classified in the zero-hours worked category, "with a job but not at work." These are workers 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, workers also are classified according to their usual full- or part-time status. In this context, full-time workers are those who usually work 35 hours or more (at all jobs combined) per week. This group includes workers 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 people who actually worked more than 34 hours in the reference week, as well as those who were temporarily absent from work.

Occupation and industry. This information applies to the job held during the reference week. People with two or more jobs are classified in the occupation and industry in which they worked the greatest number of hours. The occupational and industry classification of CPS data is based on the 2002 Census Occupational Classification system and the 2007 Census Industrial Classification system, which are derived from the 2000 Standard Occupation Classification (SOC) and the 2007 North American Industry Classification (NAICS). Additional information about these classifications is available online at http://www.bls.gov/cps/cpsoccind.htm.

Work experience. These data reflect work activity during the calendar year and are obtained from the Annual Social and Economic Supplement (ASEC) to the Current Population Survey. Estimates of *people who worked* were based on "yes" responses to the following questions in the ASEC: "Did you work at a job or business at any time during [the survey reference year]?" or "Did you do any temporary, part-time, or seasonal work even for a few days during

[the survey reference year]?" Since the reference period is a full year, the number of people 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.

Poverty classification. Poverty statistics presented in this report are based on definitions developed by the Social Security Administration in 1964 and revised by the Federal interagency committees in 1969 and 1981. These definitions originally were based on the Department of Agriculture's Economy Food Plan and reflected the different consumption requirements of families, based on factors such as family size and the number of children under 18 years of age. The actual poverty thresholds vary in accordance with the makeup of the family. Poverty thresholds are updated each year to reflect changes in the Consumer Price Index for All Urban Consumers (CPI-U). The thresholds do not vary geographically. For more information on poverty data and thresholds, see http://www.census.gov/hhes/www/poverty/poverty.html.