

Women in the Labor Force: A Databook

U.S. Department of Labor U.S. Bureau of Labor Statistics

December 2008

Report 1011

Contents

Highlights	
Statistical Tables	
	civilian noninstitutional population by age and sex, 2007 annual averages
2. Employment status of the	civilian noninstitutional population 16 years and over by sex,
	e, age, sex, and Hispanic or Latino ethnicity, 2007 annual averages
	rital status and sex, 2007 annual averages
5. Employment status by sex	, presence and age of children, race, and Hispanic or Latino ethnicity,
6. Employment status of wor	men by presence and age of youngest child, marital status, race, and Hispanic th 2007
	nen by presence and age of youngest child, March 1975-2007
8. Employment status of the	civilian noninstitutional population 25 to 64 years of age by educational annual averages
9. Percent distribution of the	civilian labor force 25 to 64 years of age by educational attainment and sex,
10. Employed persons by ma	ijor occupation and sex, 2006-07 annual averages
	tailed occupation and sex, 2007 annual averages
	cupation, race, and Hispanic or Latino ethnicity, 2007 annual averages
	lustry and sex, 2006-07 annual averages
	tailed industry and sex, 2007 annual averages
15. Employed women by ind	lustry, race, and Hispanic or Latino ethnicity, 2007 annual averagesnings of full-time wage and salary workers in current dollars by race,
Hispanic or Latino ethn	icity, and sex, 1979-2007 annual averages
	rnings of employed full-time wage and salary workers 25 years and over ent and sex, 2007 annual averages
	rnings of full-time wage and salary workers by detailed occupation and sex,
	nings of full-time wage and salary workers by industry and sex,
	l- and part-time status and sex, 1970-2007 annual averages
	work in all industries and in nonagricultural industries by sex,
	nges
	oppulation by sex and full- and part-time status, selected years, 1970-2006
	by number and relationship of earners, 1967-2006
	arnings to family income, 1970-2006
	an their husbands, 1987-2006
wage by selected charac	s paid hourly rates with earnings at or below the prevailing Federal minimum cteristics, 2007 annual averages
	status of persons in the labor force 27 weeks or more by age, sex, race, and
	ity, 2006
February 2005	nployed persons by age, sex, and contingent and noncontingent status,
	nployed persons by age, sex, and alternative work arrangements,
February 2005	

Contents—Continued

	Pc	age
Statis	tical Tables—Continued	
	Flexible schedules: Full-time wage and salary workers by selected characteristics, May 2004	85
31.	Job-related work at home on primary job: All workers by marital status, presence and age of children, sex, and pay status, May 2004	86
32.	Displaced workers by age, sex, race, Hispanic or Latino ethnicity, and employment status in January 2008	87
33.	Labor force status of 2007 high school graduates and 2006-07 high school dropouts 16 to 24 years old by school enrollment and sex, October 2007	
34.	Labor force status of persons 16 to 24 years old by school enrollment, sex, and educational attainment, October 2007	89
35.	Multiple jobholders and multiple jobholding rates by sex and race, May of selected years, 1970-2007, not seasonally adjusted	90
	$Unincorporated\ self-employed\ persons\ in\ nonagricultural\ industries\ by\ sex,\ 1976-2007\ annual\ averages\ .$	91
37.	Employment status of the native-born and foreign-born civilian noninstitutional population by age and sex, 2007 annual averages	92
38.	Union affiliation of employed wage and salary workers by sex, annual averages, 1983-2007	94
Techr	nical 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. Since the 1970s, women's labor force participation has risen substantially, particularly among women with children, and a larger share of women work full time and year round than ever before. In addition, women have increasingly attained higher levels of education: among women ages 25 to 64 who are in the labor force, the proportion with a college degree more than tripled from 1970 to 2007. Women's earnings as a proportion of men's also have grown over time. In 1979, women working full time earned 62 percent of what men did; in 2007, women's earnings were 80 percent of men's.

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 can 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 2007, 59 percent of women were in the labor force, and this share has been quite stable over the past few years. Women's labor force participation rate peaked at 60 percent in 1999, following several decades in which women increasingly entered the labor market. (See tables 1 and 2.)
- The unemployment rate for women was 4.5 percent in 2007. Although higher than its most recent low of 4.1 percent in 2000, the unemployment rate for women in 2007 was relatively low by historical standards. Unem-

ployment rates for women varied by race and Hispanic ethnicity in 2007. Asian women had the lowest rate (3.4 percent), followed by white (4.0 percent), Hispanic (6.1 percent), and black (7.5 percent) women. (See tables 1, 2, and 3.)

- From March 1975 to March 2000, the labor force participation rate of mothers with children under age 18 rose from 47 percent to a peak of 73 percent. (These data were collected in the March CPS.) By 2004, the rate for these mothers had receded to 71 percent, where it remained through 2007. 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 2007, 76 percent of unmarried mothers were in the labor force, compared with 69 percent of married mothers. (See tables 6 and 7.)
- The educational attainment of women in the labor force aged 25 to 64 rose substantially from 1970 to 2007. Thirty-five percent of these women held college degrees in 2007, compared with 11 percent in 1970. Only 7 percent of women were high school dropouts in 2007, down from 34 percent in 1970. (See table 9.)
- In 2007, women accounted for about 51 percent of all persons employed in management, professional, and related occupations, somewhat more than their share of all employed workers (46 percent). The share of women in specific occupations within this broad category varied in 2007. For example, 8 percent of engineering managers and 33 percent of lawyers were women. In contrast, 92 percent of registered nurses and 82 percent of social workers were women. (See table 11.)
- Employed Asian women were more likely (47 percent) to work in the higher paying management, professional, and related occupations in 2007 than

were employed white (40 percent), black (31 percent), or Hispanic (23 percent) women. Hispanic women (31 percent) and black women (27 percent) were more likely than white and Asian women (each 19 percent) to work in service occupations. (See table 12.)

- In 2007, 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 usual weekly earnings of \$614 in 2007. This represented 80 percent of men's median weekly earnings (\$766). Earnings of Asian (\$731) and white (\$626) women were substantially higher than the earnings of their black (\$533) and Hispanic (\$473) counterparts. Women's-to-men's earnings ratios were higher among blacks (89 percent) and Hispanics (91 percent) than among whites (79 percent) and Asians (78 percent). (See table 16.)
- In 2007, female full-time wage and salary workers with only a high school diploma had median usual weekly earnings of \$512. This represented 80 percent of the earnings for women with an associate degree (\$640), and 55 percent of those for women with a bachelor's degree or higher (\$932). (See table 17.)
- In 2007, 25 percent of employed women usually worked part time—fewer than 35 hours per week. In comparison, about 11 percent of employed men usually worked part time. (See table 20.)
- Women in nonagricultural industries worked an average of 36.1 hours per week in 2007. The average workweek for men in nonagricultural industries was 41.6 hours. (See table 21.)
- Of all women who worked at some point during calendar year 2006, 61 percent worked full time and year round, compared with 41 percent in 1970.
 During the same period, the proportion of men who worked full time and year round grew from 66

- to 75 percent. (See table 22.) (These data were collected in the 2007 Annual Social and Economic Supplement 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 2006, up from 44 percent in 1967. Couples in which only the husband worked represented 18 percent of married-couple families in 2006, compared with 36 percent in 1967. (See table 23.) (These data were collected in the 2007 Annual Social and Economic Supplement to the CPS and reflect earnings and work experience of the prior calendar year.)
- In 2006, working wives' contributions accounted for 36 percent of their families' incomes, up by 9 percentage points from 1970, when wives' earnings accounted for 27 percent of their families' total incomes. 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 2006, the proportion was 26 percent. (See tables 24 and 25.) (These data were collected in the 2007 Annual Social and Economic Supplement to the CPS and reflect earnings and work experience of the prior calendar year.)
- In 2007, approximately 1.2 million women paid at an hourly rate had earnings at or below the prevailing Federal minimum wage. This was 3 percent of all women paid at an hourly rate. Among women 25 years and older who were paid hourly rates, 2 percent had earnings at or below the minimum wage, compared with 7 percent of women aged 16 to 24. (On July 24, 2007, the Federal minimum wage level rose from \$5.15 to \$5.85 an hour. Data in this report reflect the average number of workers who earned \$5.15 or less from January 2007 through July 2007 and those who earned \$5.85 or less from August 2007 through the end of the year.) (See table 26.)
- Among workers who were in the labor force for at least 27 weeks in 2006, women were slightly more likely than men to live in poverty—5.8 percent compared with 4.5 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 women were 12.0 percent and 9.8 percent, respectively, compared with 4.8 percent and 3.4 percent, respectively, for white and Asian women. (See table 27.) (Data are from the 2007 Annual Social and Economic Supplement to the CPS and reflect earnings and work experience of the prior calendar year.)

- From January 2005 to December 2007, 1.6 million women and 2.0 million men were displaced from jobs they had held for at least 3 years. The women were somewhat less likely than the men to have found a new job at the time of the survey in January 2008: the reemployment rate for women was 64 percent, compared with 70 percent for men. Women were almost twice as likely as men to have left the labor force, 20 and 11 percent, respectively. (See table 32.) (Data are from the January 2008 Displaced Worker supplement to the CPS.)
- Among 2007 high school graduates, young women (68 percent) were slightly more likely than young men (66 percent) to be enrolled in college in October 2007. (See table 33.) (Data are from the October 2007 School Enrollment supplement to the CPS.)
- In October 2007, 45.6 percent of women aged 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 (39.6 percent). Among those not enrolled in school, women (73.0 percent) were less likely to be in the labor force than men (87.9 percent). (See table 34.) (Data are from the October 2007 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 (48.6 percent) were significantly less likely to participate in the labor force than those who had a high school diploma but no additional education (71.0 percent). Of those in

the labor force, the high school dropouts were more likely to be unemployed than the high school graduates (19.0 percent, compared with 12.4 percent). (See table 34.) (Data are from the October 2007 School Enrollment supplement to the CPS.)

- In May 2007, the multiple jobholding rate for women was 5.7 percent, the same as a year earlier. The May 2007 multiple jobholding rate for men was lower, at 4.9 percent. Multiple jobholding rates for both women and men have edged down since the mid-1990s, when they were at or near 6.5 percent. (See table 35.) (Data were collected in the May CPS.)
- Since 1976, the percentage of working women who were self employed has trended up (from 4.4 percent to 5.4 percent in 2007), while the percentage of employed men who were self employed has edged down (from 8.4 percent to 7.7 percent). In 2007, 38 percent of all self-employed persons were women, compared with 27 percent in 1976. (See table 36.)
- In 2007, foreign-born women (54.9 percent) were less likely than native-born women (60.1 percent) to be in the labor force. Of those in the labor force, foreign-born and native-born women were about equally likely to be unemployed (4.6 and 4.5 percent, respectively). Among men, the foreign born (81.9 percent) were more likely to be in the labor force than the native born (71.6 percent); the foreign born also were less likely to be unemployed (4.1 percent, compared with 4.9 percent). (See table 37.)
- About 12 percent of female wage and salary workers were represented by unions in 2007, compared with 14 percent of men. Union attachment for both sexes has fallen since 1983, when unions represented 18 percent of women and 28 percent of men in wage and salary jobs. (See table 38.)

Table 1. Employment status of the civilian noninstitutional population by age and sex, 2007 annual averages

		Civilian labor force							
	Civilian			Emp	oloyed	Unem	ployed	NI-4 in	
Age	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force	
				Total, bot	h sexes				
16 years and over		153,124	66.0	146,047	63.0	7,078	4.6	78,743	
16 to 19 years	· ·	7,012	41.3	5,911	34.8	1,101	15.7	9,970	
16 to 17 years		2,771	30.0	2,286	24.8	485	17.5	6,451	
18 to 19 years		4,242	54.7	3,625	46.7	616	14.5	3,519	
20 to 24 years	20,427	15,205	74.4	13,964	68.4	1,241	8.2	5,223	
25 to 54 years	125,696	104,353	83.0	100,450	79.9	3,904	3.7	21,343	
25 to 34 years	39,751	33,130	83.3	31,586	79.5	1,544	4.7	6,622	
25 to 29 years		17,130	83.1	16,247	78.8	883	5.2	3,477	
30 to 34 years	19,144	16,000	83.6	15,339	80.1	661	4.1	3,145	
35 to 44 years	42,401	35,527	83.8	34,302	80.9	1,225	3.4	6,875	
35 to 39 years	20,738	17,292	83.4	16,677	80.4	615	3.6	3,446	
40 to 44 years	21,664	18,235	84.2	17,625	81.4	610	3.3	3,429	
45 to 54 years	43,544	35,697	82.0	34,563	79.4	1,135	3.2	7,846	
45 to 49 years	22,661	18,903	83.4	18,285	80.7	618	3.3	3,758	
50 to 54 years	20,882	16,795	80.4	16,278	77.9	517	3.1	4,088	
55 to 64 years	32,533	20,750	63.8	20,108	61.8	642	3.1	11,783	
55 to 59 years	18,194	13,104	72.0	12,691	69.8	413	3.1	5,090	
60 to 64 years	14,339	7,646	53.3	7,417	51.7	229	3.0	6,693	
65 years and over	36,228	5,804	16.0	5,614	15.5	190	3.3	30,424	
65 to 69 years	10,708	3,179	29.7	3,074	28.7	105	3.3	7,529	
70 to 74 years	8,461	1,457	17.2	1,408	16.6	50	3.4	7,004	
75 years and over	17,059	1,167	6.8	1,132	6.6	35	3.0	15,892	

Table 1. Employment status of the civilian noninstitutional population by age and sex, 2007 annual averages—Continued

Unem Total 3,196 478	Percent of labor force	Not in labor force
3,196		labor
,		
,		
,	1 5	40 707
	4.5 13.8	48,707
		4,893
222 256	15.7 12.5	3,147 1,745
520	7.3	3,026
520	7.3	3,020
1,823	3.8	15,670
688	4.6	5,071
385	5.0	2,582
303	4.2	2,489
591	3.6	5,264
304	3.9	2,730
287	3.4	2,534
544	3.2	5,335
300	3.4	2,628
244	3.0	2,707
293	3.0	7,030
193	3.1	3,131
100	2.8	3,898
81	3.1	18,088
46	3.1	4,253
21	3.2	3,989
15	2.9	9,846
	193 100 81 46 21	193 3.1 100 2.8 81 3.1 46 3.1 21 3.2

Table 1. Employment status of the civilian noninstitutional population by age and sex, 2007 annual averages—Continued

				Civilian la	abor force			
	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
				Me	en			
16 years and over	112,173	82,136	73.2	78,254	69.8	3,882	4.7	30,036
16 to 19 years	8,618	3,541	41.1	2,917	33.9	623	17.6	5,077
16 to 17 years	4,658	1,354	29.1	1,091	23.4	263	19.4	3,304
18 to 19 years	3,960	2,187	55.2	1,827	46.1	360	16.5	1,773
20 to 24 years	10,291	8,095	78.7	7,374	71.7	721	8.9	2,196
25 to 54 years	62,081	56,408	90.9	54,328	87.5	2,081	3.7	5,673
25 to 34 years	19,858	18,308	92.2	17,452	87.9	856	4.7	1,550
25 to 29 years	10,336	9,441	91.3	8,943	86.5	498	5.3	895
30 to 34 years	9,523	8,867	93.1	8,509	89.4	358	4.0	656
35 to 44 years	20,910	19,299	92.3	18,666	89.3	634	3.3	1,611
35 to 39 years	10,247	9,531	93.0	9,221	90.0	311	3.3	716
40 to 44 years	10,663	9,768	91.6	9,445	88.6	323	3.3	895
45 to 54 years	21,313	18,801	88.2	18,210	85.4	591	3.1	2,512
45 to 49 years	11,125	9,995	89.8	9,677	87.0	318	3.2	1,131
50 to 54 years	10,187	8,806	86.4	8,533	83.8	273	3.1	1,381
55 to 64 years	15,658	10,904	69.6	10,556	67.4	349	3.2	4,753
55 to 59 years	8,807	6,848	77.8	6,628	75.3	219	3.2	1,959
60 to 64 years	6,851	4,057	59.2	3,927	57.3	129	3.2	2,794
65 years and over	15,525	3,188	20.5	3,080	19.8	108	3.4	12,337
65 to 69 years	4,986	1,710	34.3	1,651	33.1	59	3.5	3,276
70 to 74 years	3,825	810	21.2	781	20.4	29	3.6	3,014
75 years and over	6,714	668	10.0	648	9.6	20	3.1	6,046

Table 2. Employment status of the civilian noninstitutional population 16 years and over by sex, 1970-2007 annual averages

				Civilian lab	or force			
	Civilian noninsti-			Empl	oyed	Unem	ployed	Not in labor
Year	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	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		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	· ·	106,940	63.8	99,303	59.2	7,637	7.1	60,806
1981		108,670	63.9	100,397	59.0	8,273	7.6	61,460
1982	· ·	110,204	64.0	99,526	57.8	10,678	9.7	62,067
1983	· ·	111,550	64.0	100,834	57.9	10,717	9.6	62,665
1984		113,544	64.4	105,005	59.5	8,539	7.5	62,839
1985		115,461	64.8	107,150	60.1	8,312	7.2	62,744
1986 ¹	· ·	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		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	, -	142,583	67.1	136,891	64.4	5,692	4.0	69,994
2001	,	143,734	66.8	136,933	63.7	6,801	4.7	71,359
2002		144,863	66.6	136,485	62.7	8,378	5.8	72,707
2003 1		146,510	66.2	137,736	62.3	8,774	6.0	74,658
2004 1	•	147,401	66.0	139,252	62.3	8,149	5.5	75,956
2005	,	149,320	66.0	141,730	62.7	7,591	5.1	76,762
2006	,	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

Table 2. Employment status of the civilian noninstitutional population 16 years and over by sex, 1970-2007 annual averages—Continued

				Civilian lab	or force			
	Civilian			Empl	oyed	Unem	ployed	Natio Jahan
Year	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
		I.		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	105,418	63,036	59.8	59,873	56.8	3,162	5.0	42,382
1998 ¹	106,462	63,714	59.8	60,771	57.1	2,944	4.6	42,748
1999 ¹	108,031	64,855	60.0	62,042	57.4	2,814	4.3	43,175
2000 ¹	110,613	66,303	59.9	63,586	57.5	2,717	4.1	44,310
2001	111,811	66,848	59.8	63,737	57.0	3,111	4.7	44,962
2002	112,985	67,363	59.6	63,582	56.3	3,781	5.6	45,621
2003 1	114,733	68,272	59.5	64,404	56.1	3,868	5.7	46,461
2004 ¹	115,647	68,421	59.2	64,728	56.0	3,694	5.4	47,225
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

Table 2. Employment status of the civilian noninstitutional population 16 years and over by sex, 1970-2007 annual averages—Continued

				Civilian lab	or force			
	Civilian noninsti-			Empl	oyed	Unem	ployed	Not in labor
Year	tutional population	tutional Total		Total	Percent of population	Total	Percent of labor force	force
				Men	•			
1970	64,304	51,228	79.7	48,990	76.2	2,238	4.4	13,076
1971		52,180	79.1	49,390	74.9	2,789	5.3	13,762
1972 ¹	,	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	· ·	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		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		72,087	74.9	68,207	70.9	3,880	5.4	24,119
1997 ¹		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		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		78,238	73.5	73,332	68.9	4,906	6.3	28,197
2004 ¹	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		81,255	73.5	77,502	70.1	3,753	4.6	29,350
2007		82,136	73.2	78,254	69.8	3,882	4.7	30,036

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, 2007 annual averages (Numbers in thousands)

				Civilian la	bor force			
Door one one and	Civilian			Emp	loyed	Une	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	188,253	124,935	66.4	119,792	63.6	5,143	4.1	63,319
16 to 19 years	13,043	5,795	44.4	4,990	38.3	805	13.9	7,248
20 to 24 years	15,945	12,176	76.4	11,325	71.0	851	7.0	3,769
25 to 54 years	100,446	84,096	83.7	81,294	80.9	2,802	3.3	16,350
55 to 64 years	27,392	17,782	64.9	17,262	63.0	520	2.9	9,611
65 years and over	31,426	5,085	16.2	4,921	15.7	164	3.2	26,341
Women, 16 years and over	96,180	56,777	59.0	54,503	56.7	2,274	4.0	39,403
16 to 19 years	6,390	2,851	44.6	2,507	39.2	344	12.1	3,539
20 to 24 years	7,832	5,609	71.6	5,259	67.1	350	6.2	2,223
25 to 54 years	50,071	37,770	75.4	36,496	72.9	1,274	3.4	12,301
55 to 64 years	14,051	8,282	58.9	8,047	57.3	235	2.8	5,770
65 years and over	17,835	2,264	12.7	2,193	12.3	71	3.1	15,571
Men, 16 years and over	92,073	68,158	74.0	65,289	70.9	2,869	4.2	23,915
16 to 19 years	6,653	2,944	44.3	2,483	37.3	461	15.7	3,709
20 to 24 years	8,113	6,567	80.9	6,066	74.8	501	7.6	1,546
25 to 54 years	50,375	46,326	92.0	44,798	88.9	1,529	3.3	4,049
55 to 64 years	13,341	9,500	71.2	9,215	69.1	285	3.0	3,841
65 years and over	13,591	2,821	20.8	2,727	20.1	93	3.3	10,771
Black or African American								
	27.495	17 406	63.7	16.051	EQ 4	1 115	0.2	0.000
Total, 16 years and over	27,485 2,640	17,496 801	30.3	16,051 566	58.4 21.4	1,445 235	8.3 29.4	9,989 1,839
16 to 19 years 20 to 24 years	2,891	1,974	68.3	1,674	57.9	300	15.2	917
25 to 54 years	15,590	12,478	80.0	11,666	74.8	812	6.5	3,113
55 to 64 years	3,284	1,811	55.1	1,732	52.7	79	4.3	1,473
65 years and over	3,080	432	14.0	413	13.4	19	4.5	2,647
Women, 16 years and over	15,124	9,244	61.1	8,551	56.5	693	7.5	5,879
16 to 19 years	1,336	417	31.2	311	23.3	106	25.3	919
20 to 24 years	1,511	993	65.7	858	56.8	135	13.6	519
25 to 54 years	8,554	6,589	77.0	6,182	72.3	406	6.2	1,965
55 to 64 years	1,830	1,019	55.7	982	53.7	38	3.7	810
65 years and over	1,893	227	12.0	218	11.5	9	4.0	1,666
Men, 16 years and over	12,361	8,252	66.8	7,500	60.7	752	9.1	4,110
16 to 19 years	1,305	384	29.4	254	19.5	130	33.8	920
20 to 24 years	1,380	981	71.1	816	59.1	166	16.9	398
25 to 54 years	7,036	5,889	83.7	5,483	77.9	406	6.9	1,147
55 to 64 years	1,454	791	54.4	750	51.6	41	5.2	663
65 years and over	1,186	206	17.3	195	16.5	10	5.0	981

Table 3. Employment status by race, age, sex, and Hispanic or Latino ethnicity, 2007 annual averages—Continued

				Civilian la	bor force			
Race, age, sex, and	Civilian noninsti-			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	10,633	7,067	66.5	6,839	64.3	229	3.2	3,566
16 to 19 years		155	24.5	135	21.4	20	12.7	476
20 to 24 years	893	533	59.7	503	56.4	30	5.6	360
25 to 54 years		5,331	80.7	5,186	78.5	146	2.7	1,272
55 to 64 years		838	65.6	808	63.2	31	3.6	439
65 years and over	1,229	209	17.0	206	16.8	3	1.5	1,019
Women, 16 years and over	5,581	3,271	58.6	3,162	56.6	110	3.4	2,310
16 to 19 years		77	24.4	66	20.8	11	14.7	239
20 to 24 years		269	60.1	257	57.5	11	4.2	179
25 to 54 years	3,435	2,445	71.2	2,373	69.1	73	3.0	989
55 to 64 years		387	56.6	373	54.6	14	3.6	297
65 years and over	699	93	13.3	92	13.2	1	.6	606
Men, 16 years and over	5,052	3,796	75.1	3,677	72.8	119	3.1	1,256
16 to 19 years	315	78	24.7	69	22.1	8	10.8	237
20 to 24 years		264	59.3	246	55.3	18	6.9	181
25 to 54 years	3,169	2,886	91.1	2,813	88.8	73	2.5	283
55 to 64 years	593	451	76.0	435	73.2	17	3.7	142
65 years and over	530	116	22.0	114	21.5	3	2.2	413
Hispanic or Latino ethnicity								
Total, 16 years and over	31,383	21,602	68.8	20,382	64.9	1,220	5.6	9,781
16 to 19 years		1,091	37.1	894	30.4	197	18.1	1,853
20 to 24 years		2,728	74.8	2,516	69.0	213	7.8	920
25 to 54 years		15,818	80.6	15,097	76.9	721	4.6	3,815
55 to 64 years		1,569	58.5	1,499	55.9	70	4.5	1,115
65 years and over	2,473	395	16.0	376	15.2	19	4.9	2,078
Women, 16 years and over	15,229	8,597	56.5	8,072	53.0	525	6.1	6,632
16 to 19 years	1,439	489	34.0	410	28.5	79	16.1	950
20 to 24 years	1,720	1,083	62.9	991	57.6	92	8.5	637
25 to 54 years		6,198	67.0	5,884	63.6	314	5.1	3,058
55 to 64 years		665	47.6	631	45.1	35	5.2	733
65 years and over	1,416	162	11.4	155	11.0	6	4.0	1,254
Men, 16 years and over	16,154	13,005	80.5	12,310	76.2	695	5.3	3,149
16 to 19 years	1,505	602	40.0	483	32.1	119	19.7	903
20 to 24 years	1,928	1,645	85.3	1,524	79.1	121	7.4	283
25 to 54 years	10,377	9,620	92.7	9,213	88.8	407	4.2	756
55 to 64 years	1,287	904	70.3	869	67.5	35	3.9	383
65 years and over	1,058	233	22.0	220	20.8	13	5.5	824

Table 4. Employment status by marital status and sex, 2007 annual averages (Numbers in thousands)

				Civilian lal	oor 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 and over	231,867	153,124	66.0	146,047	63.0	7,078	4.6	78,743
Married, spouse present	122,234	84,401	69.0	82,146	67.2	2,255	2.7	37,833
Unmarried, total	109,633	68,723	62.7	63,901	58.3	4,822	7.0	40,910
Never married	64,869	44,020	67.9	40,466	62.4	3,555	8.1	20,848
Other marital status	44,764	24,703	55.2	23,435	52.4	1,268	5.1	20,061
Divorced	22,653	16,241	71.7	15,441	68.2	800	4.9	6,412
Separated	*	5,677	70.0	5,325	65.7	352	6.2	2,430
Widowed	14,004	2,784	19.9	2,669	19.1	115	4.1	11,219
Women								
Total, 16 years and over	119,694	70,988	59.3	67,792	56.6	3,196	4.5	48,707
Married, spouse present	60,474	36,881	61.0	35,832	59.3	1,049	2.8	23,593
Unmarried, total	59,220	34,107	57.6	31,960	54.0	2,146	6.3	25,113
Never married	30,219	19,745	65.3	18,322	60.6	1,422	7.2	10,475
Other marital status	29,001	14,362	49.5	13,638	47.0	724	5.0	14,639
Divorced	13,292	9,346	70.3	8,904	67.0	441	4.7	3,946
Separated	4,497	2,907	64.6	2,710	60.3	197	6.8	1,590
Widowed	11,212	2,109	18.8	2,024	18.0	86	4.1	9,103
Men								
Total, 16 years and over	112,173	82,136	73.2	78,254	69.8	3,882	4.7	30,036
Married, spouse present	61,760	47,520	76.9	46,314	75.0	1,206	2.5	14,240
Unmarried, total	50,413	34,616	68.7	31,941	63.4	2,676	7.7	15,796
Never married	34,650	24,276	70.1	22,143	63.9	2,132	8.8	10,374
Other marital status	15,763	10,341	65.6	9,797	62.2	544	5.3	5,423
Divorced	9,362	6,895	73.7	6,537	69.8	358	5.2	2,466
Separated	3,610	2,770	76.7	2,615	72.4	155	5.6	840
Widowed	2,792	675	24.2	645	23.1	30	4.4	2,117

Table 5. Employment status by sex, presence and age of children, race, and Hispanic or Latino ethnicity, March 2007

				Civilian la	bor force			
	Civilian noninsti-			Emp	oloyed	Unem	ployed	Not in
Characteristic	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Total								
Women, 16 years and over	119,300	70,873	59.4	67,925	56.9	2,948	4.2	48,427
With children under 18 years old	37,647	26,834	71.3	25,646	68.1	1,188	4.4	10,813
With children 6 to 17, none younger	20,502	15,940	77.7	15,341	74.8	599	3.8	4,562
With children under 6 years old	17,146	10,894	63.5	10,305	60.1	589	5.4	6,251
With children under 3 years old	10,000	6,006	60.1	5,679	56.8	327	5.5	3,994
With no children under 18 years old	81,653	44,039	53.9	42,279	51.8	1,760	4.0	37,614
Men, 16 years and over	111,733	81,434	72.9	77,187	69.1	4,247	5.2	30,299
With children under 18 years old	28,771	27,092	94.2	26,236	91.2	856	3.2	1,679
With children 6 to 17, none younger	15,667	14,572	93.0	14,119	90.1	453	3.1	1,095
With children under 6 years old	13,104	12,520	95.5	12,117	92.5	403	3.2	584
With children under 3 years old	7,790	7,461	95.8	7,209	92.5	252	3.4	329
With no children under 18 years old	82,961	54,342	65.5	50,950	61.4	3,392	6.2	28,619
White								
Women, 16 years and over	95,929	56,674	59.1	54,594	56.9	2,081	3.7	39,255
With children under 18 years old	29,566	20,917	70.7	20,114	68.0	803	3.8	8,650
With children 6 to 17, none younger	16,131	12,477	77.3	12,084	74.9	392	3.1	3,655
With children under 6 years old	13,435	8,440	62.8	8,029	59.8	410	4.9	4,995
With children under 3 years old	7,923	4,716	59.5	4,477	56.5	239	5.1	3,207
With no children under 18 years old	66,363	35,758	53.9	34,480	52.0	1,278	3.6	30,605
Men, 16 years and over	91,792	67,732	73.8	64,592	70.4	3,140	4.6	24,060
With children under 18 years old	23,996	22,758	94.8	22,101	92.1	657	2.9	1,237
With children 6 to 17, none younger	13,057	12,266	93.9	11,917	91.3	349	2.8	791
With children under 6 years old	10,938	10,492	95.9	10,183	93.1	309	2.9	446
With children under 3 years old	6,586	6,322	96.0	6,127	93.0	196	3.1	264
With no children under 18 years old	67,797	44,974	66.3	42,492	62.7	2,482	5.5	22,823
Black or African American								
Women, 16 years and over	15,055	9,259	61.5	8,629	57.3	630	6.8	5,796
With children under 18 years old	5,232	3,962	75.7	3,664	70.0	298	7.5	1,270
With children 6 to 17, none younger	2,901	2,356	81.2	2,197	75.7	159	6.7	545
With children under 6 years old	2,331	1,606	68.9	1,467	62.9	140	8.7	724
With children under 3 years old	1,300	839	64.5	765	58.8	74	8.8	461
With no children under 18 years old	9,823	5,296	53.9	4,965	50.5	331	6.3	4,526
Men, 16 years and over	12,291	8,070	65.7	7,266	59.1	804	10.0	4,221
With children under 18 years old	2,584	2,317	89.7	2,175	84.2	142	6.1	267
With children 6 to 17, none younger	1,489	1,300	87.3	1,217	81.7	83	6.4	189
With children under 6 years old	1,095	1,017	92.8	958	87.5	59	5.8	78
With children under 3 years old	611	581	95.2	541	88.5	41	7.0	30
With no children under 18 years old	9,706	5,753	59.3	5,091	52.4	662	11.5	3,954

Table 5. Employment status by sex, presence and age of children, race, and Hispanic or Latino ethnicity, March 2007—Continued

				Civilian la	abor force			_
	Civilian noninsti-		Damant	Emp	oloyed	Unem	ployed	Not in
Characteristic	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Asian								
Women, 16 years and over	5,519	3,239	58.7	3,136	56.8	103	3.2	2,280
With children under 18 years old	1,882	1,265	67.2	1,222	64.9	42	3.3	618
With children 6 to 17, none younger	979	731	74.6	709	72.4	22	3.0	249
With children under 6 years old	903	534	59.2	514	56.9	21	3.8	369
With children under 3 years old	495	275	55.6	272	54.9	3	1.2	220
With no children under 18 years old	3,637	1,974	54.3	1,913	52.6	61	3.1	1,662
Men, 16 years and over	4,999	3,753	75.1	3,637	72.8	117	3.1	1,246
With children under 18 years old	1,546	1,434	92.7	1,414	91.4	20	1.4	112
With children 6 to 17, none younger	800	726	90.7	720	90.0	6	.8	74
With children under 6 years old	746	708	94.9	694	93.0	14	2.0	38
With children under 3 years old	416	390	93.8	386	92.7	5	1.2	26
With no children under 18 years old	3,453	2,320	67.2	2,223	64.4	97	4.2	1,133
Hispanic or Latino ethnicity								
Women, 16 years and over	15,075	8,527	56.6	8,084	53.6	443	5.2	6,549
With children under 18 years old	6,894	4,270	61.9	4,028	58.4	242	5.7	2,624
With children 6 to 17, none younger	3,298	2,336	70.8	2,228	67.6	108	4.6	962
With children under 6 years old	3,596	1,933	53.8	1,800	50.1	133	6.9	1,663
With children under 3 years old	2,086	1,027	49.3	953	45.7	74	7.2	1,058
With no children under 18 years old	8,181	4,257	52.0	4,056	49.6	201	4.7	3,924
Men, 16 years and over	15,979	12,833	80.3	12,071	75.5	762	5.9	3,146
With children under 18 years old	5,007	4,698	93.8	4,499	89.9	198	4.2	310
With children 6 to 17, none younger	2,332	2,164	92.8	2,072	88.9	92	4.2	168
With children under 6 years old	2,676	2,534	94.7	2,427	90.7	107	4.2	142
With children under 3 years old	1,544	1,457	94.3	1,389	89.9	68	4.6	88
With no children under 18 years old	10,971	8,135	74.2	7,572	69.0	564	6.9	2,836

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: 2007 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 2007

				Civilian la	oor force			
	Civilian			Emp	oloyed	Unem	ployed	Not
Presence and age of children	noninsti- tutional	Total	Percent		Percent		Percent	in labor
	population	Total	of population	Total	of population	Total	of labor force	force
			To	tal, all marit	al statuses			
Total, 16 years and over	119,300	70,873	59.4	67,925	56.9	2,948	4.2	48,427
With children under 18 years old With children 6 to 17 years old,	37,647	26,834	71.3	25,646	68.1	1,188	4.4	10,813
none younger	20,502 17,146	15,940 10,894	77.7 63.5	15,341 10,305	74.8 60.1	599 589	3.8 5.4	4,562 6,251
With children under 3 years old	10,000	6,006	60.1	5,679	56.8	327	5.4 5.5	3,994
With no children under 18 years old	81,653	44,039	53.9	42,279	51.8	1,760	4.0	37,614
,	,	,		•	oouse preser			,
T. (1.1.40	00.050	07.005					0.0	00.000
Total, 16 years and over	60,656 26,788	37,335 18,569	61.6 69.3	36,370 18,045	60.0 67.4	965 524	2.6 2.8	23,320 8,219
none younger	14,319	10,905	76.2	10,638	74.3	267	2.5	3,414
With children under 6 years old		7,664	61.5	7,407	59.4	257	3.4	4,805
With children under 3 years old With no children under 18 years old	7,408 33,868	4,353 18,766	58.8 55.4	4,215 18,326	56.9 54.1	138 441	3.2 2.3	3,055 15,102
	00,000	. 0,1 00			ital statuses ¹		0	
Tabl 40	50.045	00.500				4.000	5.0	05.407
Total, 16 years and over	58,645 . 10,860	33,538 8,265	57.2 76.1	31,555 7,602	53.8 70.0	1,983 664	5.9 8.0	25,107 2,594
none younger	6,182	5,035	81.4	4,703	76.1	331	6.6	1,148
With children under 6 years old		3,231	69.1	2,898	62.0	333	10.3	1,446
With children under 3 years old		1,653	63.8	1,464	56.5	189	11.4	939
With no children under 18 years old	47,785	25,273	52.9	23,953	50.1	1,319	5.2	22,512
			Wł	nite, all mari	tal statuses			
Total, 16 years and over	95,929	56,674	59.1	54,594	56.9	2,081	3.7	39,255
With children under 18 years old With children 6 to 17 years old,	29,566	20,917	70.7	20,114	68.0	803	3.8	8,650
none younger With children under 6 years old	16,131 13,435	12,477 8,440	77.3 62.8	12,084 8,029	74.9 59.8	392 410	3.1 4.9	3,655 4,995
With children under 3 years old	7,923	4,716	59.5	4,477	56.5	239	5.1	3,207
With no children under 18 years old	66,363	35,758	53.9	34,480	52.0	1,278	3.6	30,605
			White	, married, s	pouse presei	nt		
Total, 16 years and over	51,921	31,687	61.0	30,937	59.6	750	2.4	20,234
With children under 18 years old With children 6 to 17 years old,	22,507	15,480	68.8	15,067	66.9	412	2.7	7,027
none younger	12,013	9,093	75.7	8,887	74.0	206	2.3	2,919
With children under 6 years old	10,494	6,386	60.9	6,180	58.9	206	3.2	4,108
With children under 3 years old With no children under 18 years old	6,304 29,414	3,666 16,207	58.1 55.1	3,551 15,870	56.3 54.0	115 337	3.1 2.1	2,639 13,207
With no children under 16 years old	29,414	10,207		•			2.1	13,207
			1		rital statuses		1	
Total, 16 years and over	44,008 7,059	24,987 5,437	56.8 77.0	23,656 5,047	53.8 71.5	1,331 390	5.3 7.2	19,021 1,623
none younger	4,119	3,383	82.1	3,198	77.6	186	5.5	735
With children under 6 years old	2,941	2,053	69.8	1,849	62.9	204	10.0	887
With children under 3 years old	1,619	1,050	64.9	926	57.2	124	11.8	569
With no children under 18 years old	. 36,949	19,551	52.9	18,610	50.4	941	4.8	17,398

Table 6. Employment status of women by presence and age of youngest child, marital status, race, and Hispanic or Latino ethnicity, March 2007—Continued

				Civilian lal	oor force			
	Civilian			Emp	oloyed	Unem	ployed	Not
Presence and age of children	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	in labor force
			Black or Afric	can America	ın, all marital	statuses		
Total, 16 years and over	15,055	9,259	61.5	8,629	57.3	630	6.8	5,796
With children under 18 years old With children 6 to 17 years old,	5,232	3,962	75.7	3,664	70.0	298	7.5	1,270
none younger With children under 6 years old	2,901 2,331	2,356 1,606	81.2 68.9	2,197 1,467	75.7 62.9	159 140	6.7 8.7	545 724
With children under 3 years old	1,300	839	64.5	765	58.8	74	8.8	461
With no children under 18 years old	9,823	5,296	53.9	4,965	50.5	331	6.3	4,526
,	0,000							-,,
			ack or African					
Total, 16 years and over	4,323	2,941	68.0	2,826	65.4	115	3.9	1,382
With children under 18 years old With children 6 to 17 years old,	2,052	1,613	78.6	1,555	75.8	58	3.6	439
none younger With children under 6 years old	1,192 860	996 617	83.6 71.7	966 589	81.1 68.5	30 28	3.0 4.5	195 243
With children under 3 years old	474	326	68.9	312	66.0	14	4.3	147
With no children under 18 years old	2,271	1,327	58.5	1,271	56.0	57	4.3	943
	<u> </u>	В	ack or Africa	n American	, other marita	ıl statuses	1	
Total, 16 years and over	10,732	6,318	58.9	5,803	54.1	515	8.2	4,414
With children under 18 years old With children 6 to 17 years old,	3,180	2,349	73.9	2,109	66.3	241	10.2	831
none younger	1,710	1,360	79.5	1,231	72.0	129	9.5	350
With children under 6 years old	1,470	989	67.3	877	59.7	112	11.3	481
With children under 3 years old		512	62.0	452	54.8	60	11.7	314
With no children under 18 years old	7,552	3,969	52.6	3,694	48.9	274	6.9	3,583
			As	ian, all mari	tal statuses			
Total, 16 years and over	5,519 1,882	3,239 1,265	58.7 67.2	3,136 1,222	56.8 64.9	103 42	3.2 3.3	2,280 618
none younger	979	731	74.6	709	72.4	22	3.0	249
With children under 6 years old	903	534	59.2	514	56.9	21	3.8	369
With children under 3 years old	495	275	55.6	272	54.9	3	1.2	220
With no children under 18 years old	3,637	1,974	54.3	1,913	52.6	61	3.1	1,662
			Asian	, married, s	pouse presei	nt		
Total, 16 years and over	3,301 1,668	2,006 1,085	60.8 65.1	1,945 1,053	58.9 63.1	60 32	3.0 3.0	1,295 583
With children 6 to 17 years old,	0.40	045	70.7	507	70.5	40	2.0	004
none younger With children under 6 years old	846 822	615 470	72.7 57.2	597 456	70.5 55.5	18 14	3.0 2.9	231 352
With children under 3 years old	456	250	54.7	246	54.0	3	1.4	207
With no children under 18 years old	1,633	920	56.4	892	54.7	28	3.0	712
			Asia	n, other ma	rital statuses	1		
Total, 16 years and over	2,218	1,233	55.6	1,190	53.7	43	3.5	985
With children under 18 years old With children 6 to 17 years old,	214	180	83.8	169	79.1	10	5.6	35
none younger	133	115	86.6	112	84.1	3	2.9	18
With children under 6 years old	81	64	79.1	57	70.8	7	10.5	17
With children under 3 years old	39	25	65.3	25	65.3	-	-	14
With no children under 18 years old	2,004	1,054	52.6	1,021	50.9	33	3.1	950

Table 6. Employment status of women by presence and age of youngest child, marital status, race, and Hispanic or Latino ethnicity, March 2007—Continued

				Civilian lat	oor 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
		Hispanic or Latino, all marital statuses						
Total, 16 years and over	15,075 6,894	8,527 4,270	56.6 61.9	8,084 4,028	53.6 58.4	443 242	5.2 5.7	6,549 2,624
none younger	3,298 3,596 2,086 8,181	2,336 1,933 1,027 4,257	70.8 53.8 49.3 52.0	2,228 1,800 953 4,056	67.6 50.1 45.7 49.6	108 133 74 201	4.6 6.9 7.2 4.7	962 1,663 1,058 3,924
			Hispanic or	Latino, mar	ried, spouse	present		
Total, 16 years and over	7,455 4,702	4,084 2,676	54.8 56.9	3,930 2,568	52.7 54.6	155 108	3.8 4.0	3,371 2,026
none younger	2,524 1,496	1,445 1,231 677 1,409	66.3 48.8 45.3 51.2	1,388 1,180 651 1,361	63.8 46.7 43.5 49.4	56 52 26 47	3.9 4.2 3.9 3.3	733 1,292 819 1,345
			Hispanic o	r Latino, oth	er marital sta	atuses ¹		
Total, 16 years and over	7,620 2,193	4,442 1,594	58.3 72.7	4,154 1,460	54.5 66.6	288 134	6.5 8.4	3,178 599
none younger	1,072	892 702 351 2,848	79.6 65.5 59.4 52.5	839 620 303 2,694	74.9 57.8 51.3 49.6	52 82 48 154	5.9 11.6 13.7 5.4	228 370 239 2,579

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.

Table 7. Employment status of women by presence and age of youngest child, March 1975-2007 (Numbers in thousands)

		With own o	children unde	er age 18		With o	own children	ages 6 to 17	, none you	ınger
	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 1976 1977 1978 1979	14,616 15,073 15,669 16,385 16,883	47.4 48.8 50.8 53.0 54.5	13,069 13,725 14,276 15,142 15,624	1,548 1,346 1,393 1,242 1,259	11.0 8.9 8.9 7.6 7.7	8,917 9,388 10,040 10,401 10,646	54.9 56.2 58.3 60.0 61.6	8,218 8,769 9,389 9,845 10,030	700 621 650 556 615	7.9 6.6 6.5 5.3 5.8
1980 1981 1982 1983 1985 1986 1987 1988	17,790 18,422 18,744 18,924 19,555 20,041 20,620 21,422 21,545 21,936	56.6 58.1 58.5 58.9 60.5 62.1 62.8 64.7 65.1 65.7	16,526 16,952 16,854 16,792 17,782 18,306 18,922 19,798 20,141 20,647	1,264 1,471 1,890 2,131 1,773 1,735 1,698 1,624 1,404 1,289	7.1 8.0 10.1 11.3 9.1 8.7 8.2 7.6 6.5 5.9	11,252 11,490 11,377 11,340 11,538 11,826 12,075 12,438 12,683 12,800	64.3 65.5 65.8 66.3 68.1 69.9 70.4 72.0 73.3 74.2	10,640 10,725 10,440 10,303 10,739 10,984 11,320 11,661 12,042 12,168	612 765 936 1,037 799 842 756 778 641 632	5.4 6.7 8.2 9.1 6.9 7.1 6.3 6.3 5.1 4.9
1990 1991 1992 1993 1995 1996 1997 1998	22,196 22,327 22,756 23,063 24,191 24,695 24,720 25,604 25,647	66.7 66.6 67.2 66.9 68.4 69.7 70.2 72.1 72.3	20,865 20,774 21,052 21,521 22,467 23,195 23,386 24,082 24,209	1,331 1,552 1,704 1,541 1,724 1,500 1,334 1,522 1,438	6.0 7.0 7.5 6.7 7.1 6.1 5.4 5.9 5.6	12,799 12,691 13,183 13,441 13,863 14,300 14,427 14,993 15,028	74.7 74.4 75.9 75.4 76.0 76.4 77.2 78.1 78.4	12,133 12,017 12,391 12,757 13,074 13,608 13,794 14,282 14,370	666 674 793 684 789 691 633 711 658	5.2 5.3 6.0 5.1 5.7 4.8 4.4 4.7
2000 2001 2002 2003 2004 2005 2006	25,472 25,795 26,269 26,140 26,202 25,913 25,941 26,009 26,834	72.1 72.9 72.7 72.2 71.7 70.7 70.5 70.6 71.3	24,307 24,693 25,030 24,612 24,598 24,413 24,564 24,728 25,646	1,165 1,102 1,239 1,529 1,603 1,501 1,377 1,281 1,188	4.6 4.3 4.7 5.8 6.1 5.8 5.3 4.9 4.4	15,150 15,479 15,839 15,948 15,993 15,782 15,594 15,579 15,940	78.5 79.0 79.4 78.6 78.7 77.5 76.9 76.9 77.7	14,633 14,931 15,220 15,171 15,166 15,006 14,930 14,949 15,341	516 549 619 777 828 776 663 630 599	3.4 3.5 3.9 4.9 5.2 4.9 4.3 4.0 3.8

Table 7. Employment status of women by presence and age of youngest child, March 1975-2007—Continued

		With own	children und	er age 6		With own children under age 3					
	Civilian la	abor force		Unem	ployed	Civilian I	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	
										<u> </u>	

Table 7. Employment status of women by presence and age of youngest child, March 1975-2007—Continued (Numbers in thousands)

	V	With no own	children und	der age 18	
	Civilian la	abor force		Unem	ployed
Year	Total	Percent of population	Employed	Total	Percent of labor force
1975 1976 1977 1978 1980 1981 1982 1983 1985 1986 1988 1989 1999 1991 1992 1993 1994 1995 1996 1997 1998 1999 1999 2000 2001	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 34,487 34,495 35,455 35,843 36,509 37,295 38,253 39,314 40,142 40,996	45.1 45.7 46.4 47.0 48.6 48.7 48.6 48.7 49.3 50.4 50.5 51.2 51.9 52.3 52.1 52.3 52.1 53.1 52.9 53.0 53.6 54.1 54.8 54.8	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	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	8.9 8.3 8.4 6.8 6.2 6.5 7.4 8.6 6.8 6.6 6.4 5.9 4.5 4.6 5.5 5.8 5.9 6.0 5.0 4.6 4.1 4.4 4.3 4.0
2002	41,278	54.0	39,363 39,038	1,633 2,241	5.4
2003	42,039	54.1	39,667	2,372	5.6
2004 2005	42,289 42,677	53.8 53.5	40,000 40,570	2,289 2,107	5.4 4.9
2005	42,677	53.5 53.6	40,570 41,440	2,107 1,952	4.9 4.5
2007	44,039	53.9	42,279	1,760	4.0

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

Table 8. Employment status of the civilian noninstitutional population 25 to 64 years of age by educational attainment and sex, 2007 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	158,230	125,104	79.1	120,558	76.2	4,545	3.6	33,126
Less than a high school diploma	18,309	11,651	63.6	10,801	59.0	850	7.3	6,658
High school graduates, no college 1	47,949	36,569	76.3	34,947	72.9	1,622	4.4	11,380
Some college or associate degree	42,625	34,599	81.2	33,371	78.3	1,227	3.5	8,026
College graduates, total	49,347	42,285	85.7	41,439	84.0	846	2.0	7,062
Bachelor's degree	32,755	27,783	84.8	27,174	83.0	609	2.2	4,972
Master's degree	. 12,014	10,348	86.1	10,166	84.6	182	1.8	1,666
Professional degree	2,618	2,371	90.6	2,340	89.4	31	1.3	247
Doctoral degree	. 1,960	1,784	91.0	1,759	89.7	25	1.4	177
Women								
Total, 25 to 64 years	80,491	57,791	71.8	55,675	69.2	2,116	3.7	22,700
Less than a high school diploma	. 8,538	4,124	48.3	3,770	44.2	354	8.6	4,414
High school graduates, no college ¹	23,771	16,139	67.9	15,440	65.0	699	4.3	7,633
Some college or associate degree	22,905	17,382	75.9	16,740	73.1	642	3.7	5,523
College graduates, total	25,277	20,146	79.7	19,726	78.0	421	2.1	5,131
Bachelor's degree	17,013	13,320	78.3	13,022	76.5	298	2.2	3,694
Master's degree	6,539	5,338	81.6	5,238	80.1	100	1.9	1,201
Professional degree		868	85.3	855	84.1	13	1.5	149
Doctoral degree	. 708	621	87.7	611	86.3	10	1.6	87
Men								
Total, 25 to 64 years	77,739	67,313	86.6	64,883	83.5	2,429	3.6	10,426
Less than a high school diploma		7,527	77.0	7,031	72.0	496	6.6	2,244
High school graduates, no college ¹	24,178	20,431	84.5	19,507	80.7	924	4.5	3,747
Some college or associate degree	19,720	17,216	87.3	16,631	84.3	585	3.4	2,504
College graduates, total		22,138	92.0	21,714	90.2	425	1.9	1,931
Bachelor's degree		14,463	91.9	14,152	89.9	311	2.2	1,278
Master's degree		5,010	91.5	4,929	90.0	81	1.6	465
Professional degree		1,503	93.9	1,485	92.8	18	1.2	98
Doctoral degree		1,162	92.8	1,148	91.7	15	1.3	90

¹ Includes persons with a high school diploma or equivalent.

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age by educational attainment and sex, 1970-2007 annual averages

			Pe	ercent distributi	on	
	Civilian labor		High		Coll	ege
Year	force	Total	_			
	(thousands)	Total	Less than 4	4 years, no	1 to 3 years	4 years or
			years	college		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	
	Civilian labor				Some	
Year	force		Less than a	High school	college, no	College
	(thousands)	Total	high school	graduates,	degree, or	graduates ³
			diploma	no college 2	associate	g. a.a.a.too
			-		degree	
4			Total, bot	in sexes		
1992	103,018	100.0	12.1	35.7	25.6	26.6
1993	104,237	100.0	11.3	35.1	26.6	27.0
1994	105,610	100.0	10.8	33.9	27.7	27.6
1995	107,032	100.0	10.4	33.2	28.1	28.3
1996	108,932	100.0	10.6	32.9	27.8	28.7
1997	110,945	100.0	10.6	32.9	27.5	29.0
1998	111,932	100.0	10.5	32.4	27.4	29.8
1999	113,095	100.0	10.0	31.8	27.6	30.5
2000	115,750	100.0	10.1	31.4	27.8	30.7
2001	116,893	100.0	10.1	30.9	28.0	31.0
2002	118,028	100.0	10.0	30.7	27.7	31.6
2003	119,621	100.0	9.9	30.3	27.6	32.1
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 2007	123,550 125,104	100.0 100.0	9.7 9.3	29.6 29.2	27.7 27.7	33.0 33.8
2007	120,104	100.0	უ.ა	23.2	21.1	33.8

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age by educational attainment and sex, 1970-2007 annual averages—Continued

-			Pe	ercent distributi	on	
V	Civilian labor		High	school	Coll	ege
Year	force (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 1989	42,254	100.0	12.4 11.9	43.3	21.2	23.1 24.3
1989	43,650 44,699	100.0 100.0	11.9	42.9 42.4	20.9 21.9	24.3 24.5
1991	44,699 45,315	100.0	10.9	42.4 41.6	21.9	24.5 25.2
1991	40,010	100.0	10.9	41.0	22.2	25.2
			Pe	ercent distributi		
Year	Civilian labor force		Less than a	High school	Some college, no	College
	(thousands)	Total	high school	graduates,	degree, or	graduates ³
	,		diploma	no college ²	associate	graduates
					degree	
			Won	nen		
1992	46,589	100.0	10.3	37.4	27.3	25.0
1993	47,245	100.0	9.3	36.6	28.4	25.7
1994	48,405	100.0	9.0	35.0	29.8	26.2
1995	49,247	100.0	8.8	34.1	30.2	26.9
1996	50,240	100.0	8.8	33.6	29.9	27.8
1997	51,261	100.0	8.7	33.5	29.4	28.4
1998	51,678	100.0	8.8	32.7	29.4	29.2
1999	52,525	100.0	8.5	32.1	29.5	29.9
2000	53,749	100.0	8.5	31.6	29.8	30.1
2001	54,229	100.0	8.4	31.0	30.2	30.4
2002	54,710	100.0	8.1	30.6	29.9	31.3
2003	55,596	100.0	7.9 7.7	30.0	29.9	32.2
2004	55,616 56,333	100.0	7.7 7.7	29.4	30.2	32.6
2005	56,322 57,201	100.0 100.0	7.7 7.6	28.7 28.3	30.2 30.2	33.3 33.9
	:11 ZUI	100.0	0.1	۷٥.٥	OU.Z	აა.უ
2006 2007	57,791	100.0	7.1	27.9	30.1	34.9

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age by educational attainment and sex, 1970-2007 annual averages—Continued

-						
			Pe	ercent distributi	on	
Year	Civilian labor force		High s	school	Coll	ege
1 eai	(thousands)	Total	Less than 4 years	4 years, no college	1 to 3 years	4 years or more
			Me	en		
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, 1970-2007 annual averages—Continued

			Percent distribution							
Year	Civilian labor force (thousands)	Total	Less than a high school diploma	High school graduates, no college ²	Some college, no degree, or associate degree	College graduates ³				
			Me	en						
1992	56,428	100.0	13.7	34.2	24.3	27.8				
1993	56,992	100.0	12.9	33.9	25.1	28.1				
1994	57,205	100.0	12.4	33.0	25.9	28.8				
1995	57,784	100.0	11.8	32.4	26.3	29.4				
1996	58,692	100.0	12.2	32.3	26.1	29.4				
1997	59,684	100.0	12.2	32.4	25.9	29.6				
1998	60,255	100.0	12.0	32.1	25.6	30.3				
1999	60,570	100.0	11.4	31.6	26.0	31.0				
2000	62,001	100.0	11.5	31.2	26.1	31.2				
2001	62,664	100.0	11.5	30.9	26.2	31.4				
2002	63,318	100.0	11.6	30.8	25.8	31.8				
2003	64,025	100.0	11.7	30.6	25.6	32.1				
2004	64,519	100.0	11.5	30.7	25.6	32.3				
2005	65,430	100.0	11.5	30.9	25.7	31.9				
2006	66,350	100.0	11.5	30.6	25.5	32.3				
2007	67,313	100.0	11.2	30.4	25.6	32.9				

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

on the highest diploma or degree received rather than the number of years of school completed.

² Includes persons with a high school diploma or equivalent.

³ Includes persons with bachelor's, master's, professional, and doctoral degrees.

⁴ Beginning in 1992, data on educational attainment are annual averages and are based

Table 10. Employed persons by major occupation and sex, 2006-07 annual averages (Numbers in thousands)

	Year					
Occupation and sex	2006		2006		2007	
	Number	Percent	Number	Percent		
Total						
Total, 16 years and over	144,427	100.0	146,047	100.0		
Management, professional, and related occupations	50,420	34.9	51,788	35.5		
Management, business, and financial operations occupations	21,233	14.7	21,577	14.8		
Professional and related occupations	29,187	20.2	30,210	20.7		
Service occupations	23,811	16.5	24,137	16.5		
Sales and office occupations	36,141	25.0	36,212	24.8		
Sales and related occupations	16,641	11.5	16,698	11.4		
Office and administrative support occupations	19,500	13.5	19,513	13.4		
Natural resources, construction, and maintenance occupations	15,830	11.0	15,740	10.8		
Farming, fishing, and forestry occupations	961	.7	960	.7		
Construction and extraction occupations	9,507	6.6	9,535	6.5		
Installation, maintenance, and repair occupations	5,362	3.7	5,245	3.6		
Production, transportation, and material moving occupations	18,224	12.6	18,171	12.4		
Production occupations	9,378	6.5	9,395	6.4		
Transportation and material moving occupations	8,846	6.1	8,776	6.0		
Women						
Total, 16 years and over	66,925	100.0	67,792	100.0		
Management, professional, and related occupations	25,492	38.1	26,195	38.6		
Management, business, and financial operations occupations	8,886	13.3	9,203	13.6		
Professional and related occupations	16,606	24.8	16,992	25.1		
Service occupations	13,653	20.4	13,800	20.4		
Sales and office occupations	22,866	34.2	22,948	33.8		
Sales and related occupations	8,163	12.2	8,275	12.2		
Office and administrative support occupations	14,703	22.0	14,673	21.6		
Natural resources, construction, and maintenance occupations	752	1.1	662	1.0		
Farming, fishing, and forestry occupations	212	.3	201	.3		
Construction and extraction occupations	292	.4	258	.4		
Installation, maintenance, and repair occupations	248	.4	202	.3		
Production, transportation, and material moving occupations	4,163	6.2	4,188	6.2		
Production occupations	2,850	4.3	2,832	4.2		
Transportation and material moving occupations	1,313	2.0	1,355	2.0		

Table 10. Employed persons by major occupation and sex, 2006-07 annual averages—Continued (Numbers in thousands)

Occupation	Year			
	2006		2007	
	Number	Percent	Number	Percent
Men				
Total, 16 years and over	77,502	100.0	78,254	100.0
Management, professional, and related occupations	24,928	32.2	25,593	32.7
Management, business, and financial operations occupations	12,347	15.9	12,375	15.8
Professional and related occupations	12,581	16.2	13,218	16.9
Service occupations	10,159	13.1	10,337	13.2
Sales and office occupations	13,275	17.1	13,264	16.9
Sales and related occupations	8,478	10.9	8,424	10.8
Office and administrative support occupations	4,797	6.2	4,840	6.2
Natural resources, construction, and maintenance occupations	15,079	19.5	15,078	19.3
Farming, fishing, and forestry occupations	750	1.0	759	1.0
Construction and extraction occupations	9,216	11.9	9,276	11.9
Installation, maintenance, and repair occupations	5,114	6.6	5,043	6.4
Production, transportation, and material moving occupations	14,061	18.1	13,983	17.9
Production occupations	6,529	8.4	6,563	8.4
Transportation and material moving occupations	7,533	9.7	7,420	9.5

Table 11. Employed persons by detailed occupation and sex, 2007 annual averages (Numbers in thousands)

Occupation	Total employed	Percent women
Total, 16 years and over	146,047	46.4
anagement, professional, and related occupations	51,788	50.6
Management, business, and financial operations occupations		42.7
Management occupations		37.5
Chief executives	1,649	25.6
General and operations managers		27.5
Legislators		_
Advertising and promotions managers		56.2
Marketing and sales managers		38.8
Public relations managers		53.8
Administrative services managers		32.7
Computer and information systems managers		27.8
Financial managers		54.6
Human resources managers	•	70.3
Industrial production managers		16.7
Purchasing managers	_	40.3
Transportation, storage, and distribution managers		17.2
Farm, ranch, and other agricultural managers		22.5
Farmers and ranchers		25.5
Construction managers		8.1
		64.1
Education administrators.		8.0
Engineering managers		44.3
Food service managers		44.3
Funeral directors		-
Gaming managers		-
Lodging managers		50.6
Medical and health services managers		69.9
Natural sciences managers		
Postmasters and mail superintendents		54.1
Property, real estate, and community association managers		50.5
Social and community service managers		65.8
Managers, all other		36.5
Business and financial operations occupations		55.9
Agents and business managers of artists, performers, and athletes		-
Purchasing agents and buyers, farm products		-
Wholesale and retail buyers, except farm products		51.5
Purchasing agents, except wholesale, retail, and farm products		55.5
Claims adjusters, appraisers, examiners, and investigators		61.8
Compliance officers, except agriculture, construction, health and safety, and transportation	139	50.6
Cost estimators		15.4
Human resources, training, and labor relations specialists		71.1
Logisticians		40.8
Management analysts	627	44.3
Meeting and convention planners		-
Other business operations specialists		71.4
Accountants and auditors	1,806	61.9
Appraisers and assessors of real estate	118	25.8
Budget analysts	62	66.1
Credit analysts	30	-
Financial analysts	109	34.3

Table 11. Employed persons by detailed occupation and sex, 2007 annual averages—Continued (Numbers in thousands)

Occupation	Total employed	Percent women
Personal financial advisors	373	31.7
Insurance underwriters	94	71.2
Financial examiners	6	_
Loan counselors and officers	467	52.7
Tax examiners, collectors, and revenue agents		57.1
Tax preparers		62.2
Financial specialists, all other		60.5
Professional and related occupations		56.2
Computer and mathematical occupations		25.6
Computer scientists and systems analysts		27.1
Computer programmers		24.7
Computer software engineers		20.8
Computer support specialists		30.0
Database administrators		35.9
Network and computer systems administrators		14.7
Network systems and data communications analysts		26.3
Actuaries		
Mathematicians	_	_
Operations research analysts		47.5
Statisticians		
Miscellaneous mathematical science occupations		_
Architecture and engineering occupations		14.4
Architects, except naval		24.7
Surveyors, cartographers, and photogrammetrists		24.7
Aerospace engineers		10.5
		10.5
Agricultural engineers		_
Chemical engineers		21.2
		11.5
Civil engineers		9.6
Computer hardware engineers.	_	
Electrical and electronics engineers		8.6
Environmental engineers.		47.5
Industrial engineers, including health and safety		17.5
Marine engineers and naval architects		-
Materials engineers		- 7.0
Mechanical engineers		7.3
Mining and geological engineers, including mining safety engineers		-
Nuclear engineers		-
Petroleum engineers		-
Engineers, all other		10.0
Drafters		20.6
Engineering technicians, except drafters		22.4
Surveying and mapping technicians		10.5
Life, physical, and social science occupations		42.7
Agricultural and food scientists		-
Biological scientists		42.6
Conservation scientists and foresters	. 30	-
Medical scientists	152	49.1
Astronomers and physicists	17	-
Atmospheric and space scientists	7	-
Chemists and materials scientists	118	40.8

Table 11. Employed persons by detailed occupation and sex, 2007 annual averages—Continued (Numbers in thousands)

Occupation	Total employed	Percent women
Environmental scientists and geoscientists	. 98	29.9
Physical scientists, all other	. 119	33.5
Economists		-
Market and survey researchers	159	56.8
Psychologists		64.4
Sociologists		_
Urban and regional planners	30	_
Miscellaneous social scientists and related workers		_
Agricultural and food science technicians		_
Biological technicians		_
Chemical technicians		32.4
Geological and petroleum technicians	_	52.4
		-
Nuclear technicians.		20.2
Other life, physical, and social science technicians		39.3
Community and social services occupations		60.7
Counselors		65.9
Social workers		82.0
Miscellaneous community and social service specialists		63.2
Clergy	422	15.1
Directors, religious activities and education	. 57	69.7
Religious workers, all other	110	61.2
Legal occupations	1,668	51.5
Lawyers	1,001	32.6
Judges, magistrates, and other judicial workers	. 68	43.3
Paralegals and legal assistants		88.4
Miscellaneous legal support workers		77.5
Education, training, and library occupations		73.3
Postsecondary teachers		46.2
Preschool and kindergarten teachers		97.3
Elementary and middle school teachers		80.9
Secondary school teachers		56.9
,	,	
Special education teachers		81.5
Other teachers and instructors		63.8
Archivists, curators, and museum technicians		-
Librarians		83.2
Library technicians		62.3
Teacher assistants		91.5
Other education, training, and library workers		69.7
Arts, design, entertainment, sports, and media occupations		47.1
Artists and related workers	. 227	52.9
Designers	852	54.7
Actors	. 28	-
Producers and directors	149	30.5
Athletes, coaches, umpires, and related workers	. 253	36.3
Dancers and choreographers	25	_
Musicians, singers, and related workers	170	31.5
Entertainers and performers, sports and related workers, all other		-
Announcers		24.4
News analysts, reporters and correspondents		42.1
Public relations specialists		63.3
r ubilo relations specialists		
Editors	. 163	49.5

Table 11. Employed persons by detailed occupation and sex, 2007 annual averages—Continued (Numbers in thousands)

Occupation	Total employed	Percent women
Technical writers	51	47.8
Writers and authors	179	59.5
Miscellaneous media and communication workers	73	68.0
Broadcast and sound engineering technicians and radio operators	89	11.6
Photographers	173	47.5
Television, video, and motion picture camera operators and editors	47	-
Healthcare practitioner and technical occupations	7,248	73.6
Chiropractors	62	16.8
Dentists	184	28.2
Dietitians and nutritionists	100	87.6
Optometrists	34	-
Pharmacists	247	53.3
Physicians and surgeons	888	30.0
Physician assistants	87	70.1
Podiatrists	10	-
Registered nurses	2,629	91.7
Audiologists	15	-
Occupational therapists	79	85.6
Physical therapists	212	68.2
Radiation therapists	13	-
Recreational therapists	22	-
Respiratory therapists	97	66.9
Speech-language pathologists	122	98.0
Therapists, all other	123	76.5
Veterinarians	56	48.4
Health diagnosing and treating practitioners, all other	21	-
Clinical laboratory technologists and technicians	332	75.9
Dental hygienists	156	99.2
Diagnostic related technologists and technicians	287	69.2
Emergency medical technicians and paramedics	162	26.5
Health diagnosing and treating practitioner support technicians	462	78.0
Licensed practical and licensed vocational nurses	533	93.2
Medical records and health information technicians	83	93.0
Opticians, dispensing	54	63.0
Miscellaneous health technologists and technicians	124	72.1
Other healthcare practitioners and technical occupations	53	39.4
Service occupations	24,137	57.2
Healthcare support occupations	3,138	89.2
Nursing, psychiatric, and home health aides	1,879	88.3
Occupational therapist assistants and aides	9	-
Physical therapist assistants and aides	61	67.4
Massage therapists	134	89.1
Dental assistants.	275	96.3
Medical assistants and other healthcare support occupations	781	90.6
Protective service occupations	3,071	22.5
First-line supervisors/managers of correctional officers	47	-
First-line supervisors/managers of police and detectives		14.5
First-line supervisors/managers of fire fighting and prevention workers		9.2
Supervisors, protective service workers, all other		25.8
Fire fighters		5.3
i iio iigiilois	200	5.5

Table 11. Employed persons by detailed occupation and sex, 2007 annual averages—Continued (Numbers in thousands)

Occupation		Percent women
Fire inspectors	16	-
Bailiffs, correctional officers, and jailers	444	29.5
Detectives and criminal investigators	135	23.2
Fish and game wardens	8	-
Parking enforcement workers	11	-
Police and sheriff's patrol officers	669	13.7
Transit and railroad police	5	-
Animal control workers	10	-
Private detectives and investigators	86	31.1
Security guards and gaming surveillance officers	891	23.2
Crossing guards	48	-
Lifeguards and other protective service workers	144	57.2
Food preparation and serving related occupations	7,699	56.4
Chefs and head cooks	345	20.6
First-line supervisors/managers of food preparation and serving workers	610	57.3
Cooks	1,939	40.1
Food preparation workers	681	61.2
Bartenders	375	54.0
Combined food preparation and serving workers, including fast food	302	70.1
Counter attendants, cafeteria, food concession, and coffee shop	323	64.5
Waiters and waitresses	1,978	74.0
Food servers, nonrestaurant	182	73.4
Dining room and cafeteria attendants and bartender helpers	392	48.9
Dishwashers	281	24.8
Hosts and hostesses, restaurant, lounge, and coffee shop	284	85.8
Food preparation and serving related workers, all other	7	-
Building and grounds cleaning and maintenance occupations	5,469	40.0
First-line supervisors/managers of housekeeping and janitorial workers	319	34.1
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	234	5.9
Janitors and building cleaners	2,080	34.2
Maids and housekeeping cleaners	1,427	89.2
Pest control workers.	77	4.0
Grounds maintenance workers.		5.9
Personal care and service occupations	4,760	79.3
First-line supervisors/managers of gaming workers		43.2
First-line supervisors/managers of personal service workers		71.3
Animal trainers.		71.5
Nonfarm animal caretakers		78.0
		50.3
Gaming services workers		50.5
Motion picture projectionists		27.1
Ushers, lobby attendants, and ticket takers		37.1
Miscellaneous entertainment attendants and related workers		45.2
Funeral service workers	12	- 00.4
Barbers	102	26.1
Hairdressers, hairstylists, and cosmetologists		92.9
Miscellaneous personal appearance workers	223	84.9
Baggage porters, bellhops, and concierges	60	16.7
Tour and travel guides	47	-
Transportation attendants	148	75.9
Child care workers	1,341	94.6
Personal and home care aides	766	88.2

Table 11. Employed persons by detailed occupation and sex, 2007 annual averages—Continued (Numbers in thousands)

Occupation	Total employed	Percent women
Recreation and fitness workers	331	61.7
Residential advisors	64	67.4
Personal care and service workers, all other	90	51.4
Sales and office occupations	36,212	63.4
Sales and related occupations	16,698	49.6
First-line supervisors/managers of retail sales workers	3,445	42.6
First-line supervisors/managers of non-retail sales workers	1,333	28.2
Cashiers	3,022	75.6
Counter and rental clerks	158	53.4
Parts salespersons	132	17.4
Retail salespersons	3,492	51.5
Advertising sales agents	219	57.5
Insurance sales agents	538	45.4
Securities, commodities, and financial services sales agents	398	31.2
Travel agents	111	75.3
Sales representatives, services, all other	590	36.2
Sales representatives, wholesale and manufacturing	1,442	27.1
Models, demonstrators, and product promoters	75	83.4
Real estate brokers and sales agents	1,050	55.4
Sales engineers	40	-
Telemarketers	160	60.2
Door-to-door sales workers, news and street vendors, and related workers	265	66.7
Sales and related workers, all other	227	60.9
Office and administrative support occupations	19,513	75.2
First-line supervisors/managers of office and administrative support workers		73.4
Switchboard operators, including answering service	50	89.4
Telephone operators	40	-
Communications equipment operators, all other	8	-
Bill and account collectors	216	63.2
Billing and posting clerks and machine operators	442	89.5
Bookkeeping, accounting, and auditing clerks	1,490	90.3
Gaming cage workers	13	-
Payroll and timekeeping clerks	181	89.1
Procurement clerks	28	-
Tellers	472	87.5
Brokerage clerks	6	-
Correspondence clerks	7	-
Court, municipal, and license clerks	99	80.7
Credit authorizers, checkers, and clerks	48	-
Customer service representatives		68.5
Eligibility interviewers, government programs	68	79.6
File clerks	403	82.0
Hotel, motel, and resort desk clerks		68.1
Interviewers, except eligibility and loan	141	81.5
Library assistants, clerical		84.2
Loan interviewers and clerks		80.4
New accounts clerks	17	-
Order clerks		70.1
Human resources assistants, except payroll and timekeeping		_
Receptionists and information clerks		93.0
Reservation and transportation ticket agents and travel clerks		59.1

Table 11. Employed persons by detailed occupation and sex, 2007 annual averages—Continued (Numbers in thousands)

Occupation	Total employed	Percent women
Information and record clerks, all other	101	88.9
Cargo and freight agents		-
Couriers and messengers		15.1
Dispatchers		55.1
Meter readers, utilities		-
Postal service clerks		53.0
Postal service mail carriers		36.9
Postal service mail sorters, processors, and processing machine operators		43.3
Production, planning, and expediting clerks		54.3
Shipping, receiving, and traffic clerks		33.4
Stock clerks and order fillers		35.5
Weighers, measurers, checkers, and samplers, recordkeeping	*	48.7
Secretaries and administrative assistants		96.7
Computer operators	*	51.1
Data entry keyers		78.6
Word processors and typists		89.6
Desktop publishers		-
Insurance claims and policy processing clerks		87.0
Mail clerks and mail machine operators, except postal service		48.6
Office clerks, general		85.3
Office machine operators, except computer		-
Proofreaders and copy markers		_
Statistical assistants		_
Office and administrative support workers, all other		75.9
atural resources, construction, and maintenance occupations	15,740	4.2
Farming, fishing, and forestry occupations		20.9
First-line supervisors/managers of farming, fishing, and forestry workers		20.0
Agricultural inspectors		_
Animal breeders		_
Graders and sorters, agricultural products		64.1
Miscellaneous agricultural workers		19.3
Fishers and related fishing workers		-
Hunters and trappers		_
Forest and conservation workers.		_
Logging workers		1.5
Construction and extraction occupations		2.7
First-line supervisors/managers of construction trades and extraction workers		3.2
Boilermakers		- 0.2
Brickmasons, blockmasons, and stonemasons		1.2
Carpenters		1.9
Carpet, floor, and tile installers and finishers		2.1
Cement masons, concrete finishers, and terrazzo workers		2.1
Construction laborers		2.7
Paving, surfacing, and tamping equipment operators	•	2.1
Pile-driver operators		-
Operating engineers and other construction equipment operators	_	2.7
Drywall installers, ceiling tile installers, and tapers		3.6
Electricians		1.7
Glaziers	_	1.7
Insulation workers		1.3
	37	1.9

Table 11. Employed persons by detailed occupation and sex, 2007 annual averages—Continued (Numbers in thousands)

Occupation	Total employed	Percen women
Paperhangers	6	-
Pipelayers, plumbers, pipefitters, and steamfitters	697	1.5
Plasterers and stucco masons		.6
Reinforcing iron and rebar workers	12	_
Roofers		.9
Sheet metal workers	143	3.7
Structural iron and steel workers	88	.4
Helpers, construction trades		4.2
Construction and building inspectors		10.0
Elevator installers and repairers		_
Fence erectors.		_
Hazardous materials removal workers		_
Highway maintenance workers		.5
Rail-track laying and maintenance equipment operators		-
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		1.0
Roof bolters, mining		1.0
Roustabouts, oil and gas		_
Helpersextraction workers	5	_
Other extraction workers	50	4.0
stallation, maintenance, and repair occupations		3.9
First-line supervisors/managers of mechanics, installers, and repairers		5.4
Computer, automated teller, and office machine repairers		10.6
Radio and telecommunications equipment installers and repairers		14.8
Avionics technicians	203 14	14.0
Electric motor, power tool, and related repairers		_
Electrical and electronics installers and repairers, transportation equipment		_
Electrical and electronics installers and repairers, transportation equipment		-
		-
Electronic equipment installers and repairers, motor vehicles		-
Electronic home entertainment equipment installers and repairers		.3
Security and fire alarm systems installers		.4
Aircraft mechanics and service technicians		2.1
Automotive body and related repairers		1.6
Automotive glass installers and repairers		_
Automotive service technicians and mechanics		.7
Bus and truck mechanics and diesel engine specialists		1.1
Heavy vehicle and mobile equipment service technicians and mechanics		1.3
Small engine mechanics		2.5
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers		2.2
Control and valve installers and repairers		-
Heating, air conditioning, and refrigeration mechanics and installers		.9
Home appliance repairers		4.4
Industrial and refractory machinery mechanics	426	3.2
Maintenance and repair workers, general		3.1
Maintenance workers, machinery	55	.7
Millwrights	75	.9
Electrical power-line installers and repairers	103	1.4

Table 11. Employed persons by detailed occupation and sex, 2007 annual averages—Continued (Numbers in thousands)

Occupation	Total employed	Percent women
Telecommunications line installers and repairers	227	7.5
Precision instrument and equipment repairers	58	12.6
Coin, vending, and amusement machine servicers and repairers	61	17.6
Commercial divers	7	-
Locksmiths and safe repairers	24	-
Manufactured building and mobile home installers	18	-
Riggers	8	-
Signal and track switch repairers	10	-
Helpersinstallation, maintenance, and repair workers	22	-
Other installation, maintenance, and repair workers	198	8.5
oduction, transportation, and material moving occupations	18,171	23.0
Production occupations	9,395	30.1
First-line supervisors/managers of production and operating workers	941	19.4
Aircraft structure, surfaces, rigging, and systems assemblers	10	-
Electrical, electronics, and electromechanical assemblers	205	57.9
Engine and other machine assemblers	14	-
Structural metal fabricators and fitters	33	-
Miscellaneous assemblers and fabricators	1,071	38.3
Bakers	192	54.1
Butchers and other meat, poultry, and fish processing workers	281	26.8
Food and tobacco roasting, baking, and drying machine operators and tenders	16	-
Food batchmakers	92	58.0
Food cooking machine operators and tenders	7	-
Computer control programmers and operators	55	8.7
Extruding and drawing machine setters, operators, and tenders, metal and plastic	18	-
Forging machine setters, operators, and tenders, metal and plastic	9	-
Rolling machine setters, operators, and tenders, metal and plastic	12	-
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	118	21.6
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	2	-
and plastic	55	13.2
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	15	_
Milling and planing machine setters, operators, and tenders, metal and plastic	4	_
Machinists	422	5.2
Metal furnace and kiln operators and tenders	24	-
Model makers and patternmakers, metal and plastic	15	-
Molders and molding machine setters, operators, and tenders, metal and plastic	75	18.1
Multiple machine tool setters, operators, and tenders, metal and plastic	5	-
Tool and die makers	80	2.0
Welding, soldering, and brazing workers	577	5.6
Heat treating equipment setters, operators, and tenders, metal and plastic	13	-
Lay-out workers, metal and plastic	8	-
Plating and coating machine setters, operators, and tenders, metal and plastic	18	-
Tool grinders, filers, and sharpeners	7	-
Metalworkers and plastic workers, all other	435	28.9
Bookbinders and bindery workers	47	-
Job printers	42	-
Prepress technicians and workers	52	46.8
Printing machine operators	222	17.2
Laundry and dry-cleaning workers	229	56.4
Pressers, textile, garment, and related materials	59	72.2

Table 11. Employed persons by detailed occupation and sex, 2007 annual averages—Continued (Numbers in thousands)

Occupation	Total employed	Percent women
Sewing machine operators	265	81.6
Shoe and leather workers and repairers		_
Shoe machine operators and tenders		_
Tailors, dressmakers, and sewers		75.3
Textile bleaching and dyeing machine operators and tenders		70.0
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		14.9
Textile, apparel, and furnishings workers, all other		14.5
Cabinetmakers and bench carpenters		6.5
Furniture finishers.		0.5
		-
Model makers and patternmakers, wood.		- 0.4
Sawing machine setters, operators, and tenders, wood		9.1
Woodworking machine setters, operators, and tenders, except sawing		-
Woodworkers, all other		-
Power plant operators, distributors, and dispatchers		-
Stationary engineers and boiler operators		1.3
Water and liquid waste treatment plant and system operators		6.2
Miscellaneous plant and system operators		-
Chemical processing machine setters, operators, and tenders		-
Crushing, grinding, polishing, mixing, and blending workers	118	12.5
Cutting workers	94	24.4
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	32	-
Furnace, kiln, oven, drier, and kettle operators and tenders	14	-
Inspectors, testers, sorters, samplers, and weighers	737	39.5
Jewelers and precious stone and metal workers	47	-
Medical, dental, and ophthalmic laboratory technicians	107	44.0
Packaging and filling machine operators and tenders	279	57.1
Painting workers	193	11.0
Photographic process workers and processing machine operators	64	56.4
Semiconductor processors	3	-
Cementing and gluing machine operators and tenders	16	-
Cleaning, washing, and metal pickling equipment operators and tenders		-
Cooling and freezing equipment operators and tenders		
Etchers and engravers		_
Molders, shapers, and casters, except metal and plastic		_
Paper goods machine setters, operators, and tenders		_
Tire builders.		_
Helpersproduction workers		_
Production workers, all other		30.5
·		
ansportation and material moving occupations		15.4 20.3
Supervisors, transportation and material moving workers		
Aircraft pilots and flight engineers		4.2
Air traffic controllers and airfield operations specialists		-
Ambulance drivers and attendants, except emergency medical technicians		
Bus drivers		51.6
Driver/sales workers and truck drivers	, , , , , , , , , , , , , , , , , , ,	5.3
Taxi drivers and chauffeurs		15.4
Motor vehicle operators, all other	74	10.4

Table 11. Employed persons by detailed occupation and sex, 2007 annual averages—Continued (Numbers in thousands)

Occupation	Total employed	Percen womer
Locomotive engineers and operators	52	5.5
Railroad brake, signal, and switch operators.		5.5
Railroad conductors and yardmasters		5.9
Subway, streetcar, and other rail transportation workers		0.0
Sailors and marine oilers		_
Ship and boat captains and operators		_
Ship engineers		_
Bridge and lock tenders.		_
Parking lot attendants	-	15.4
Service station attendants.		7.0
Transportation inspectors		-
Other transportation workers		_
Conveyor operators and tenders		-
Crane and tower operators		.6
Dredge, excavating, and loading machine operators		2.2
Hoist and winch operators.		-
Industrial truck and tractor operators	571	5.9
Cleaners of vehicles and equipment	326	13.0
Laborers and freight, stock, and material movers, hand	1,877	18.6
Machine feeders and offbearers	29	-
Packers and packagers, hand	406	64.4
Pumping station operators	23	-
Refuse and recyclable material collectors		6.4
Shuttle car operators	4	-
Tank car, truck, and ship loaders	7	-
Material moving workers, all other	39	_

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, 2007 annual averages (Percent distribution)

Occupation	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and over (thousands)	54,503	8,551	3,162	8,072
Percent	100.0	100.0	100.0	100.0
Management, professional, and related occupations	39.5	31.2	46.8	23.1
Management, business, and financial operations occupations	13.9	11.0	15.7	8.6
Professional and related occupations	25.6	20.3	31.1	14.5
Service occupations	19.3	26.8	18.9	30.7
Sales and office occupations	34.4	32.7	26.0	33.1
Sales and related occupations	12.3	11.7	11.4	12.4
Office and administrative support occupations	22.1	21.0	14.7	20.7
Natural resources, construction, and maintenance occupations	1.0	.8	.9	1.8
Farming, fishing, and forestry occupations	.3	.2	.3	1.0
Construction and extraction occupations	.4	.3	.1	.6
Installation, maintenance, and repair occupations	.3	.3	.5	.2
Production, transportation, and material moving occupations	5.7	8.5	7.4	11.3
Production occupations	3.9	5.4	6.3	8.0
Transportation and material moving occupations	1.9	3.1	1.0	3.3

Table 13. Employed persons by industry and sex, 2006-07 annual averages

	Year			
Industry and sex	200	06	200)7
	Number	Percent	Number	Percent
Total, both sexes				
Total, 16 years and over	144,427	100.0	146,047	100.0
Agriculture, forestry, fishing, and hunting	2,206	1.5	2,095	1.4
Mining	687	.5	736	.5
Construction	11,749	8.1	11,856	8.1
Manufacturing	16,377	11.3	16,302	11.2
Durable goods	10,499	7.3	10,363	7.1
Nondurable goods	5,877	4.1	5,938	4.1
Wholesale and retail trade	21,328	14.8	20,937	14.3
Wholesale trade	4,561	3.2	4,367	3.0
Retail trade	16,767	11.6	16,570	11.3
Transportation and utilities	7,455	5.2	7,650	5.2
Transportation and warehousing	6,269	4.3	6,457	4.4
Utilities	1,186	.8	1,193	.8
Information	3,573	2.5	3,566	2.4
Financial activities	10,490	7.3	10,488	7.2
Finance and insurance	7,254	5.0	7,306	5.0
Real estate and rental and leasing	3,237	2.2	3,182	2.2
Professional and business services		10.3	15,621	10.7
Professional and technical services	8,776	6.1	9,208	6.3
Management, administrative, and waste services	6,092	4.2	6,412	4.4
Education and health services	29,938	20.7	30,662	21.0
Educational services	12,522	8.7	12,828	8.8
Health care and social assistance	17,416	12.1	17,834	12.2
Hospitals	,	4.0	5,955	4.1
Health services, except hospitals	,	6.0	8,733	6.0
Social assistance	3,065	2.1	3,147	2.2
Leisure and hospitality	12,145	8.4	12,415	8.5
Arts, entertainment, and recreation	,	1.8	2,833	1.9
Accommodation and food services	,	6.6	9,582	6.6
Other services	7,088	4.9	6,972	4.8
Other services, except private households	,	4.4	6,159	4.2
Private households	-,	.6	813	.6
Public administration	6,524	4.5	6,746	4.6

Table 13. Employed persons by industry and sex, 2006-07 annual averages—Continued (Numbers in thousands)

	Year			
Industry and sex	200	06	2007	
	Number	Percent	Number	Percent
Women				
Total, 16 years and over	66,925	100.0	67,792	100.0
Agriculture, forestry, fishing, and hunting	543	.8	490	.7
Mining	89	.1	101	.1
Construction	1,131	1.7	1,119	1.7
Manufacturing	4,834	7.2	4,885	7.2
Durable goods	2,710	4.0	2,696	4.0
Nondurable goods	2,123	3.2	2,189	3.2
Wholesale and retail trade	9,526	14.2	9,414	13.9
Wholesale trade	1,323	2.0	1,276	1.9
Retail trade	8,203	12.3	8,138	12.0
Transportation and utilities	1,807	2.7	1,878	2.8
Transportation and warehousing	1,547	2.3	1,621	2.4
Utilities	259	.4	257	.4
Information	1,588	2.4	1,501	2.2
Financial activities	5,817	8.7	5,807	8.6
Finance and insurance	4,219	6.3	4,276	6.3
Real estate and rental and leasing	1,598	2.4	1,531	2.3
Professional and business services	6,322	9.4	6,659	9.8
Professional and technical services	3,897	5.8	4,040	6.0
Management, administrative, and waste services	2,425	3.6	2,619	3.9
Education and health services	22,414	33.5	22,906	33.8
Educational services	8,630	12.9	8,866	13.1
Health care and social assistance	13,784	20.6	14,040	20.7
Hospitals	4,376	6.5	4,491	6.6
Health services, except hospitals	6,790	10.1	6,880	10.1
Social assistance	2,619	3.9	2,669	3.9
Leisure and hospitality	6,230	9.3	6,377	9.4
Arts, entertainment, and recreation	1,208	1.8	1,320	1.9
Accommodation and food services	5,023	7.5	5,057	7.5
Other services	3,663	5.5	3,628	5.4
Other services, except private households	2,921	4.4	2,892	4.3
Private households	742	1.1	737	1.1
Public administration	2,961	4.4	3,026	4.5

Table 13. Employed persons by industry and sex, 2006-07 annual averages—Continued (Numbers in thousands)

	Year			
Industry and sex	200	06	200)7
	Number	Percent	Number	Percent
Men				
Total, 16 years and over	77,502	100.0	78,254	100.0
Agriculture, forestry, fishing, and hunting	1,663	2.1	1,604	2.0
Mining	598	.8	635	.8
Construction	10,618	13.7	10,738	13.7
Manufacturing	11,543	14.9	11,416	14.6
Durable goods	7,789	10.1	7,667	9.8
Nondurable goods	3,754	4.8	3,749	4.8
Wholesale and retail trade	11,802	15.2	11,523	14.7
Wholesale trade	3,238	4.2	3,091	3.9
Retail trade	8,564	11.1	8,433	10.8
Transportation and utilities	5,648	7.3	5,772	7.4
Transportation and warehousing	4,722	6.1	4,836	6.2
Utilities	926	1.2	936	1.2
Information	1,985	2.6	2,065	2.6
Financial activities	4,673	6.0	4,681	6.0
Finance and insurance	3,035	3.9	3,030	3.9
Real estate and rental and leasing	1,638	2.1	1,651	2.1
Professional and business services	8,546	11.0	8,962	11.5
Professional and technical services	4,878	6.3	5,168	6.6
Management, administrative, and waste services	3,668	4.7	3,794	4.8
Education and health services	7,524	9.7	7,756	9.9
Educational services	3,892	5.0	3,962	5.1
Health care and social assistance	3,632	4.7	3,794	4.8
Hospitals	1,337	1.7	1,464	1.9
Health services, except hospitals	1,850	2.4	1,852	2.4
Social assistance	,	.6	478	.6
Leisure and hospitality		7.6	6,038	7.7
Arts, entertainment, and recreation	1,463	1.9	1,514	1.9
Accommodation and food services	4,452	5.7	4,525	5.8
Other services	3,425	4.4	3,343	4.3
Other services, except private households	,	4.3	3,267	4.2
Private households	,	.1	76	.1
Public administration	3,563	4.6	3,720	4.8

Table 14. Employed persons by detailed industry and sex, 2007 annual averages (Numbers in thousands)

Industry	Total employed	Percent women
Total, 16 years and over	146,047	46.4
Agriculture, forestry, fishing, and hunting	2,095	23.4
Crop production	896	22.0
Animal production	854	25.4
Forestry, except logging	55	24.3
Logging	101	3.7
Fishing, hunting, and trapping	47	-
Support activities for agriculture and forestry	141	36.5
Mining	736	13.8
Oil and gas extraction	96	16.8
Coal mining	95	5.2
Metal ore mining	36	-
Nonmetallic mineral mining and quarrying	107	14.1
Not specified type of mining	9	-
Support activities for mining	393	15.0
Construction.	11,856	9.4
Manufacturing	16,302	30.0
Durable goods	10,363	26.0
Nonmetallic mineral products	544	19.1
Pottery, ceramics, and related product manufacturing	28	-
Structural clay product manufacturing	39	-
Glass and glass products	141	26.8
Cement, concrete, lime, and gypsum products	233	11.7
Miscellaneous nonmetallic mineral product manufacturing	102	19.8
Primary metals and fabricated metal products	1,899	18.6
Iron and steel mills and steel products	273	13.2
Aluminum production and processing	89	15.7
Nonferrous metal, except aluminum, production and processing	65	23.8
Foundries	99	17.2
Metal forgings and stampings	89	18.1
Cutlery and hand tools	54	31.4
Structural metals and tanks and shipping containers	393	16.9
Machine shops; turned products; screws, nuts, and bolts	342	14.2
Coating, engraving, heat treating and allied activities	108	19.0
Ordnance	36	-
Miscellaneous fabricated metal product manufacturing	330	26.2
Not specified metal industries	21	-
Machinery manufacturing	1,309	21.1
Agricultural implements	94	20.9
Construction, mining, and oil field machinery	145	15.1
Commercial and service industry machinery	105	28.9
Metalworking machinery	158	17.3
Engines, turbines, and power transmission equipment	71	22.3
Machinery manufacturing, n.e.c	724	22.1
Not specified machinery manufacturing	11	-
Computers and electronic products	1,487	33.7
Computer and peripheral equipment	334	28.9
Communications, audio, and video equipment	166	36.4
Navigational, measuring, electromedical, and control instruments	232	32.5
Electronic component and product manufacturing, n.e.c	755	35.5
-		

Table 14. Employed persons by detailed industry and sex, 2007 annual averages—Continued (Numbers in thousands)

Electrical equipment and appliances.	Industry	Total employed	Percent women
Household appliances	Electrical equipment and appliances	484	32.1
Electrical lighting, equipment, and supplies manufacturing, n.e.c.		84	36.0
Transportation equipment	• • • • • • • • • • • • • • • • • • • •	400	31.3
Motor vehicles and motor vehicle equipment.			
Aircraft and parts	·	•	t .
Aerospace products and parts. Railroad rolling stock manufacturing. Ship and boat building. Other transportation equipment manufacturing. Sawmills and wood preservation. Saymills and related products manufacturing. Saymills and related products. Saymills and vegetable preserving and specialty foods. Saymills and vegetable preserving and specialty foods		•	
Railroad rolling stock manufacturing. 30 1-			_
Ship and boat building			21.0
Other transportation equipment manufacturing. 38 - Wood products. 511 18.7 Sawmillis and wood preservation. 136 12.6 Veneer, plywood, and engineered wood products. 59 22.5 Prefabricated wood buildings and mobile homes. 61 14.4 Miscellaneous wood products. 255 22.1 Furniture and related products manufacturing. 641 24.8 Miscellaneous manufacturing. 506 43.4 Toys, amusement, and sporting goods manufacturing. 118 40.1 Miscellaneous manufacturing, n.e.c. 455 40.0 Not specified manufacturing industries. 194 36.0 Nondurable goods. 5,938 36.9 Food manufacturing. 1,600 39.6 Animal food, grain, and oilseed milling. 114 23.7 Sugar and confectionery products. 80 53.2 Fruit and vegetable preserving and specialty foods. 166 44.3 Dairy products. 161 30.7 Retall bakeries. 137 58.7			16.4
Sawmills and wood preservation			10.4
Sawmills and wood preservation 136 12.6 Veneer, plywood, and engineered wood products. 59 22.5 Prefabricated wood buildings and mobile homes. 61 14.4 Miscellaneous wood products. 255 22.1 Furniture and related products manufacturing. 641 24.8 Miscellaneous manufacturing. 506 43.4 Toys, amusement, and sporting goods manufacturing. 506 43.4 Miscellaneous manufacturing, n.e.c. 455 40.0 Not specified manufacturing industries. 194 36.0 Nondurable goods. 5,938 36.9 Food manufacturing. 1,600 39.6 Food manufacturing. 1,600 39.6 Food manufacturing. 1,600 39.6 Food manufacturing. 141 23.7 Sugar and confectionery products. 80 53.2 Fruit and vegetable preserving and specialty foods. 166 44.3 Dairy products. 161 30.7 Retail bakeries. 137 58.7 Bakeries, except retail			10.7
Veneer, plywood, and engineered wood products. 59 22.5 Prefabricated wood buildings and mobile homes. 61 14.4 Miscellaneous wood products. 255 22.1 Furniture and related products manufacturing. 641 24.8 Miscellaneous manufacturing. 506 43.4 Morcial equipment and supplies manufacturing. 506 43.4 Toys, amusement, and sporting goods manufacturing. 118 40.1 Miscellaneous manufacturing, n.e.c. 455 40.0 Not specified manufacturing industries. 194 36.0 Nondurable goods. 5,938 36.9 Food manufacturing. 1,600 39.6 Animal food, grain, and oilseed milling. 141 23.7 Sugar and confectionery products. 80 53.2 Fruit and vegetable preserving and specialty foods. 166 44.3 Dairy products. 161 30.7 Retail bakeries. 137 58.7 Retail bakeries. 137 58.7 Retail bakeries. 219 38.3 <			_
Prefabricated wood buildings and mobile homes. 61 14.4 Miscellaneous wood products. 255 22.1 Furniture and related products manufacturing. 641 24.8 Miscellaneous manufacturing. 1,273 40.7 Medical equipment and supplies manufacturing. 506 43.4 Toys, amusement, and sporting goods manufacturing. 118 40.1 Miscellaneous manufacturing industries. 455 40.0 Not specified manufacturing industries. 194 36.0 Nondurable goods 5,938 36.9 Food manufacturing. 1,600 39.6 Animal food, grain, and oilseed milling. 141 23.7 Sugar and confectionery products. 80 53.2 Fruit and vegetable preserving and specialty foods. 166 44.3 Dairy products. 166 44.3 Retail bakeries. 137 58.7 Retail bakeries. 137 58.7 Retail bakeries. 137 58.7 Bakeries, except retail. 219 38.3 Seafood and o			E .
Miscellaneous wood products. 255 22.1 Furniture and related products manufacturing. 641 24.8 Miscellaneous manufacturing. 1,273 40.7 Medical equipment and supplies manufacturing. 506 43.4 Toys, amusement, and sporting goods manufacturing. 118 40.1 Miscellaneous manufacturing industries. 194 36.0 Nondurable goods. 5,938 36.9 Food manufacturing. 1,600 39.6 Animal food, grain, and oilseed milling. 141 23.7 Sugar and confectionery products. 80 53.2 Fruit and vegetable preserving and specialty foods. 166 44.3 Dairy products. 161 30.7 Animal slaughtering and processing. 477 38.5 Retail bakeries. 137 58.7 Bakeries, except retail. 219 38.3 Seafood and other miscellaneous foods, n.e.c. 194 40.5 Not specified food industries. 25 - Beverages manufacturing. 26 - To			
Furniture and related products manufacturing	=	_	B.
Miscellaneous manufacturing 1,273 40,7 Medical equipment and supplies manufacturing 506 43,4 Toys, amusement, and sporting goods manufacturing 118 40,1 Miscellaneous manufacturing industries 455 40,0 Not specified manufacturing industries 194 36,0 Nondurable goods 5,938 36,9 Food manufacturing 1,600 39,6 Animal food, grain, and oilseed milliing 141 23,7 Sugar and confectionery products 80 53,2 Fruit and vegetable preserving and specialty foods 166 44,3 Dairy products 161 30,7 Animal slaughtering and processing 477 38,5 Retall bakeries 137 58,7 Bakeries, except retail 219 38,3 Seafood and other miscellaneous foods, n.e.c 194 40,5 Not specified food industries 25 - Beverages manufacturing 35 - Tobacco manufacturing 35 - Textiles, apparel, and leather 805 57,7			C .
Medical equipment and supplies manufacturing. 506 43.4 Toys, amusement, and sporting goods manufacturing. 118 40.1 Miscellaneous manufacturing, n.e.c. 455 40.0 Not specified manufacturing industries. 194 36.0 Nondurable goods. 5,938 36.9 Food manufacturing. 1,600 39.6 Animal food, grain, and oilseed milling. 141 23.7 Sugar and confectionery products. 80 53.2 Fruit and vegetable preserving and specialty foods. 166 44.3 Dairy products. 166 44.3 Animal slaughtering and processing. 477 38.5 Retail bakeries. 137 58.7 Bakeries, except retail. 219 38.3 Seafood and other miscellaneous foods, n.e.c. 194 40.5 Not specified food industries. 25 - Beverages and tobacco products. 243 25.1 Beverages manufacturing. 208 22.5 Tobacco manufacturing. 208 22.5 Tobacco manuf		_	_
Toys, amusement, and sporting goods manufacturing. 118 40.1 Miscellaneous manufacturing, n.e.c. 455 40.0 Not specified manufacturing industries. 194 36.0 Nondurable goods. 5,938 36.9 Food manufacturing. 1,600 39.6 Animal food, grain, and oilseed milling. 141 23.7 Sugar and confectionery products. 80 53.2 Fruit and vegetable preserving and specialty foods. 166 44.3 Dairy products. 161 30.7 Animal slaughtering and processing. 477 38.5 Retail bakeries. 137 58.7 Bakeries, except retail. 219 38.3 Seafood and other miscellaneous foods, n.e.c. 194 40.5 Not specified food industries. 25 - Beverages and tobacco products. 243 25.1 Beverages manufacturing. 35 - Textiles, apparel, and leather. 805 57.7 Fiber, yarn, and thread mills. 28 - Carpet and rug mills.	=	1,273	40.7
Miscellaneous manufacturing, n.e.c	Medical equipment and supplies manufacturing	506	43.4
Not specified manufacturing industries. 194 36.0 Nondurable goods. 5,938 36.9 Food manufacturing. 1,600 39.6 Animal food, grain, and oilseed milling. 141 23.7 Sugar and confectionery products. 80 53.2 Fruit and vegetable preserving and specialty foods. 166 44.3 Dairy products. 161 30.7 Animal slaughtering and processing. 477 38.5 Retail bakeries. 137 58.7 Bakeries, except retail. 219 38.3 Seafood and other miscellaneous foods, n.e.c. 194 40.5 Not specified food industries. 25 - Beverages and tobacco products. 243 25.1 Beverages manufacturing. 35 - Tobacco manufacturing. 35 - Textiles, apparel, and leather. 805 57.7 Fiber, yam, and thread mills. 18 - Fabric mills, except knitting. 18 - Fabric mills, except knitting. 131		118	40.1
Nondurable goods 5,938 36.9 Food manufacturing. 1,600 39.6 Animal food, grain, and oilseed milling. 141 23.7 Sugar and confectionery products. 80 53.2 Fruit and vegetable preserving and specialty foods. 166 44.3 Dairy products. 161 30.7 Animal slaughtering and processing. 477 38.5 Retail bakeries. 137 58.7 Bakeries, except retail. 219 38.3 Seafood and other miscellaneous foods, n.e.c. 194 40.5 Not specified food industries. 25 - Beverages and tobacco products. 243 25.1 Beverages manufacturing. 208 22.5 Tobacco manufacturing. 35 - Textiles, apparel, and leather. 805 57.7 Fiber, yarn, and thread mills. 18 - Fabric mills, except knitting. 131 44.4 Textiles and fabric finishing and coating mills. 28 - Carpet and rug mills. 63 <	Miscellaneous manufacturing, n.e.c	455	40.0
Food manufacturing. 1,600 39.6 Animal food, grain, and oilseed milling. 141 23.7 Sugar and confectionery products. 80 53.2 Fruit and vegetable preserving and specialty foods. 166 44.3 Dairy products. 161 30.7 Animal slaughtering and processing. 477 38.5 Retail bakeries. 137 58.7 Bakeries, except retail. 219 38.3 Seafood and other miscellaneous foods, n.e.c. 194 40.5 Not specified food industries. 25 - Beverages and tobacco products. 243 25.1 Beverages manufacturing. 208 22.5 Tobacco manufacturing. 35 - Textiles, apparel, and leather. 805 57.7 Fiber, yarn, and thread mills. 18 - Fabric mills, except knitting. 131 44.4 Textile and fabric finishing and coating mills. 28 - Carpet and rug mills. 63 40.4 Textile product mills, except carpets and rugs.	Not specified manufacturing industries	194	36.0
Animal food, grain, and oilseed milling 141 23.7 Sugar and confectionery products 80 53.2 Fruit and vegetable preserving and specialty foods. 166 44.3 Dairy products 161 30.7 Animal slaughtering and processing. 477 38.5 Retail bakeries 137 58.7 Bakeries, except retail 219 38.3 Seafood and other miscellaneous foods, n.e.c 194 40.5 Not specified food industries 25 - Beverages and tobacco products 243 25.1 Beverages manufacturing 35 - Textiles, apparel, and leather 805 57.7 Fibrer, yarn, and thread mills 18 - Fabric mills, except knitting 131 44.4 Textile and fabric finishing and coating mills 28 - Carpet and rug mills 63 40.4 Textile product mills, except carpets and rugs 109 56.4 Knitting mills 34 - Cut and sew apparel 339 68.7 Apparel accesso	Nondurable goods	5,938	36.9
Sugar and confectionery products. 80 53.2 Fruit and vegetable preserving and specialty foods. 166 44.3 Dairy products. 161 30.7 Animal slaughtering and processing. 477 38.5 Retail bakeries. 137 58.7 Bakeries, except retail. 219 38.3 Seafood and other miscellaneous foods, n.e.c. 194 40.5 Not specified food industries. 25 - Beverages and tobacco products. 243 25.1 Beverages manufacturing. 208 22.5 Tobacco manufacturing. 35 - Textiles, apparel, and leather. 805 57.7 Fibrer, yarn, and thread mills. 18 - Fabric mills, except knitting. 131 44.4 Textile and fabric finishing and coating mills. 28 - Carpet and rug mills. 63 40.4 Textile product mills, except carpets and rugs. 109 56.4 Knitting mills. 34 - Cut and sew apparel. 339 <t< td=""><td>Food manufacturing</td><td>1,600</td><td>39.6</td></t<>	Food manufacturing	1,600	39.6
Fruit and vegetable preserving and specialty foods. 166 44.3 Dairy products. 161 30.7 Animal slaughtering and processing. 477 38.5 Retail bakeries. 137 58.7 Bakeries, except retail. 219 38.3 Seafood and other miscellaneous foods, n.e.c. 194 40.5 Not specified food industries. 25 - Beverages and tobacco products. 243 25.1 Beverages manufacturing. 208 22.5 Tobacco manufacturing. 35 - Textiles, apparel, and leather. 805 57.7 Fiber, yarn, and thread mills. 18 - Fabric mills, except knitting. 131 44.4 Textile and fabric finishing and coating mills. 28 - Carpet and rug mills. 63 40.4 Textile product mills, except carpets and rugs. 109 56.4 Knitting mills. 33 68.7 Apparel accessories and other apparel manufacturing. 37 - Leather tanning and products, except fo	Animal food, grain, and oilseed milling	141	23.7
Dairy products	Sugar and confectionery products	80	53.2
Animal slaughtering and processing. 477 38.5 Retail bakeries. 137 58.7 Bakeries, except retail. 219 38.3 Seafood and other miscellaneous foods, n.e.c. 194 40.5 Not specified food industries. 25 - Beverages and tobacco products. 243 25.1 Beverages manufacturing. 208 22.5 Tobacco manufacturing. 35 - Textiles, apparel, and leather. 805 57.7 Fiber, yarn, and thread mills. 18 - Fabric mills, except knitting. 131 44.4 Textile and fabric finishing and coating mills. 28 - Carpet and rug mills. 63 40.4 Textile product mills, except carpets and rugs. 109 56.4 Knitting mills. 34 - Cut and sew apparel. 339 68.7 Apparel accessories and other apparel manufacturing. 14 - Footwear manufacturing. 37 - Leather tanning and products, except footwear manufacturing. 33 - Paper and printing. 1,15	Fruit and vegetable preserving and specialty foods	166	44.3
Retail bakeries 137 58.7 Bakeries, except retail 219 38.3 Seafood and other miscellaneous foods, n.e.c. 194 40.5 Not specified food industries 25 - Beverages and tobacco products 243 25.1 Beverages manufacturing 208 22.5 Tobacco manufacturing 35 - Textiles, apparel, and leather 805 57.7 Fiber, yarn, and thread mills 18 - Fabric mills, except knitting 131 44.4 Textile and fabric finishing and coating mills 28 - Carpet and rug mills 28 - Carpet and rug mills 63 40.4 Textile product mills, except carpets and rugs 109 56.4 Knitting mills 34 - Cut and sew apparel 339 68.7 Apparel accessories and other apparel manufacturing 14 - Footwear manufacturing 37 - Leather tanning and products, except footwear manufacturing 33 - Paper and printing 1,156 29.6	Dairy products	161	30.7
Bakeries, except retail	Animal slaughtering and processing	477	38.5
Seafood and other miscellaneous foods, n.e.c. 194 40.5 Not specified food industries. 25 - Beverages and tobacco products. 243 25.1 Beverages manufacturing. 208 22.5 Tobacco manufacturing. 35 - Textiles, apparel, and leather. 805 57.7 Fiber, yarn, and thread mills. 18 - Fabric mills, except knitting. 131 44.4 Textile and fabric finishing and coating mills. 28 - Carpet and rug mills. 63 40.4 Textile product mills, except carpets and rugs. 109 56.4 Knitting mills. 34 - Cut and sew apparel. 339 68.7 Apparel accessories and other apparel manufacturing. 14 - Footwear manufacturing. 37 - Leather tanning and products, except footwear manufacturing. 33 - Paper and printing. 1,156 29.6 Pulp, paper, and paperboard mills. 185 22.6 Paperboard containers and boxes.<	Retail bakeries	137	58.7
Not specified food industries 25 - Beverages and tobacco products 243 25.1 Beverages manufacturing 208 22.5 Tobacco manufacturing 35 - Textiles, apparel, and leather 805 57.7 Fiber, yarn, and thread mills 18 - Fabric mills, except knitting 131 44.4 Textile and fabric finishing and coating mills 28 - Carpet and rug mills 63 40.4 Textile product mills, except carpets and rugs 109 56.4 Knitting mills 34 - Cut and sew apparel 339 68.7 Apparel accessories and other apparel manufacturing 14 - Footwear manufacturing 37 - Leather tanning and products, except footwear manufacturing 33 - Paper and printing 1,156 29.6 Pulp, paper, and paperboard mills 185 22.6 Paperboard containers and boxes 150 25.0 Miscellaneous paper and pulp products 85	Bakeries, except retail	219	38.3
Beverages and tobacco products. 243 25.1 Beverages manufacturing. 208 22.5 Tobacco manufacturing. 35 - Textiles, apparel, and leather. 805 57.7 Fiber, yarn, and thread mills. 18 - Fabric mills, except knitting. 131 44.4 Textile and fabric finishing and coating mills. 28 - Carpet and rug mills. 63 40.4 Textile product mills, except carpets and rugs. 109 56.4 Knitting mills. 34 - Cut and sew apparel. 339 68.7 Apparel accessories and other apparel manufacturing. 14 - Footwear manufacturing. 37 - Leather tanning and products, except footwear manufacturing. 33 - Paper and printing. 1,156 29.6 Pulp, paper, and paperboard mills. 185 22.6 Paperboard containers and boxes. 150 25.0 Miscellaneous paper and pulp products. 85 25.8 Printing and related support activities. 736 32.8 Petroleum and coal pr	Seafood and other miscellaneous foods, n.e.c.	194	40.5
Beverages and tobacco products 243 25.1 Beverages manufacturing 208 22.5 Tobacco manufacturing 35 - Textiles, apparel, and leather 805 57.7 Fiber, yarn, and thread mills 18 - Fabric mills, except knitting 131 44.4 Textile and fabric finishing and coating mills 28 - Carpet and rug mills 63 40.4 Textile product mills, except carpets and rugs 109 56.4 Knitting mills 34 - Cut and sew apparel 339 68.7 Apparel accessories and other apparel manufacturing 14 - Footwear manufacturing 37 - Leather tanning and products, except footwear manufacturing 33 - Paper and printing 1,156 29.6 Pulp, paper, and paperboard mills 185 22.6 Paperboard containers and boxes 150 25.0 Miscellaneous paper and pulp products 85 25.8 Printing and related support activities	Not specified food industries	25	-
Beverages manufacturing. 208 22.5 Tobacco manufacturing. 35 - Textiles, apparel, and leather. 805 57.7 Fiber, yarn, and thread mills. 18 - Fabric mills, except knitting. 131 44.4 Textile and fabric finishing and coating mills. 28 - Carpet and rug mills. 63 40.4 Textile product mills, except carpets and rugs. 109 56.4 Knitting mills. 34 - Cut and sew apparel. 339 68.7 Apparel accessories and other apparel manufacturing. 14 - Footwear manufacturing. 37 - Leather tanning and products, except footwear manufacturing. 33 - Paper and printing. 1,156 29.6 Pulp, paper, and paperboard mills. 185 22.6 Paperboard containers and boxes. 150 25.0 Miscellaneous paper and pulp products. 85 25.8 Printing and related support activities. 736 32.8 Petroleum and coal product	·		25.1
Tobacco manufacturing. 35 - Textiles, apparel, and leather 805 57.7 Fiber, yarn, and thread mills. 18 - Fabric mills, except knitting. 131 44.4 Textile and fabric finishing and coating mills. 28 - Carpet and rug mills. 63 40.4 Textile product mills, except carpets and rugs. 109 56.4 Knitting mills. 34 - Cut and sew apparel. 339 68.7 Apparel accessories and other apparel manufacturing. 14 - Footwear manufacturing. 37 - Leather tanning and products, except footwear manufacturing. 33 - Paper and printing. 1,156 29.6 Pulp, paper, and paperboard mills. 185 22.6 Paperboard containers and boxes. 150 25.0 Miscellaneous paper and pulp products. 85 25.8 Printing and related support activities. 736 32.8 Petroleum and coal products. 181 21.0	-	208	22.5
Textiles, apparel, and leather. 805 57.7 Fiber, yarn, and thread mills. 18 - Fabric mills, except knitting. 131 44.4 Textile and fabric finishing and coating mills. 28 - Carpet and rug mills. 63 40.4 Textile product mills, except carpets and rugs. 109 56.4 Knitting mills. 34 - Cut and sew apparel. 339 68.7 Apparel accessories and other apparel manufacturing. 14 - Footwear manufacturing. 37 - Leather tanning and products, except footwear manufacturing. 33 - Paper and printing. 1,156 29.6 Pulp, paper, and paperboard mills. 185 22.6 Paperboard containers and boxes. 150 25.0 Miscellaneous paper and pulp products. 85 25.8 Printing and related support activities. 736 32.8 Petroleum and coal products. 181 21.0			
Fiber, yarn, and thread mills. 18 - Fabric mills, except knitting. 131 44.4 Textile and fabric finishing and coating mills. 28 - Carpet and rug mills. 63 40.4 Textile product mills, except carpets and rugs. 109 56.4 Knitting mills. 34 - Cut and sew apparel. 339 68.7 Apparel accessories and other apparel manufacturing. 14 - Footwear manufacturing. 37 - Leather tanning and products, except footwear manufacturing. 33 - Paper and printing. 1,156 29.6 Pulp, paper, and paperboard mills. 185 22.6 Paperboard containers and boxes. 150 25.0 Miscellaneous paper and pulp products. 85 25.8 Printing and related support activities. 736 32.8 Petroleum and coal products. 181 21.0			57.7
Fabric mills, except knitting			-
Textile and fabric finishing and coating mills 28 - Carpet and rug mills 63 40.4 Textile product mills, except carpets and rugs 109 56.4 Knitting mills 34 - Cut and sew apparel 339 68.7 Apparel accessories and other apparel manufacturing 14 - Footwear manufacturing 37 - Leather tanning and products, except footwear manufacturing 33 - Paper and printing 1,156 29.6 Pulp, paper, and paperboard mills 185 22.6 Paperboard containers and boxes 150 25.0 Miscellaneous paper and pulp products 85 25.8 Printing and related support activities 736 32.8 Petroleum and coal products 181 21.0	•		44 4
Carpet and rug mills 63 40.4 Textile product mills, except carpets and rugs 109 56.4 Knitting mills 34 - Cut and sew apparel 339 68.7 Apparel accessories and other apparel manufacturing 14 - Footwear manufacturing 37 - Leather tanning and products, except footwear manufacturing 33 - Paper and printing 1,156 29.6 Pulp, paper, and paperboard mills 185 22.6 Paperboard containers and boxes 150 25.0 Miscellaneous paper and pulp products 85 25.8 Printing and related support activities 736 32.8 Petroleum and coal products 181 21.0	: =		
Textile product mills, except carpets and rugs. 109 56.4 Knitting mills. 34 - Cut and sew apparel. 339 68.7 Apparel accessories and other apparel manufacturing. 14 - Footwear manufacturing. 37 - Leather tanning and products, except footwear manufacturing. 33 - Paper and printing. 1,156 29.6 Pulp, paper, and paperboard mills. 185 22.6 Paperboard containers and boxes. 150 25.0 Miscellaneous paper and pulp products. 85 25.8 Printing and related support activities. 736 32.8 Petroleum and coal products. 181 21.0			40.4
Knitting mills 34 - Cut and sew apparel 339 68.7 Apparel accessories and other apparel manufacturing 14 - Footwear manufacturing 37 - Leather tanning and products, except footwear manufacturing 33 - Paper and printing 1,156 29.6 Pulp, paper, and paperboard mills 185 22.6 Paperboard containers and boxes 150 25.0 Miscellaneous paper and pulp products 85 25.8 Printing and related support activities 736 32.8 Petroleum and coal products 181 21.0			_
Cut and sew apparel. 339 68.7 Apparel accessories and other apparel manufacturing. 14 - Footwear manufacturing. 37 - Leather tanning and products, except footwear manufacturing. 33 - Paper and printing. 1,156 29.6 Pulp, paper, and paperboard mills. 185 22.6 Paperboard containers and boxes. 150 25.0 Miscellaneous paper and pulp products. 85 25.8 Printing and related support activities. 736 32.8 Petroleum and coal products. 181 21.0			30.4
Apparel accessories and other apparel manufacturing. 14 - Footwear manufacturing. 37 - Leather tanning and products, except footwear manufacturing. 33 - Paper and printing. 1,156 29.6 Pulp, paper, and paperboard mills. 185 22.6 Paperboard containers and boxes. 150 25.0 Miscellaneous paper and pulp products. 85 25.8 Printing and related support activities. 736 32.8 Petroleum and coal products. 181 21.0	-	_	-
Footwear manufacturing. 37 - Leather tanning and products, except footwear manufacturing. 33 - Paper and printing. 1,156 29.6 Pulp, paper, and paperboard mills. 185 22.6 Paperboard containers and boxes. 150 25.0 Miscellaneous paper and pulp products. 85 25.8 Printing and related support activities. 736 32.8 Petroleum and coal products. 181 21.0			08.7
Leather tanning and products, except footwear manufacturing. 33 - Paper and printing	• • • • • • • • • • • • • • • • • • • •		-
Paper and printing. 1,156 29.6 Pulp, paper, and paperboard mills. 185 22.6 Paperboard containers and boxes. 150 25.0 Miscellaneous paper and pulp products. 85 25.8 Printing and related support activities. 736 32.8 Petroleum and coal products. 181 21.0	<u> </u>		-
Pulp, paper, and paperboard mills 185 22.6 Paperboard containers and boxes 150 25.0 Miscellaneous paper and pulp products 85 25.8 Printing and related support activities 736 32.8 Petroleum and coal products 181 21.0			-
Paperboard containers and boxes		•	E .
Miscellaneous paper and pulp products			
Printing and related support activities		150	
Petroleum and coal products	Miscellaneous paper and pulp products	85	25.8
'	Printing and related support activities	736	32.8
Petroleum refining	Petroleum and coal products	181	21.0
3	Petroleum refining	159	20.8

Table 14. Employed persons by detailed industry and sex, 2007 annual averages—Continued (Numbers in thousands)

Miscellaneous petroleum and coal products. 22 - Chemicals. 1,229 34.7 Resins, synthetic rubber and fibers, and filaments. 101 30.6 Agricultural chemical manufacturing. 35 - Pharmaceuticals and medicines. 468 43.3 Paints, coatings, and achesives. 80 21.3 Soaps, cleaning compounds, and cosmetics. 161 50.2 Industrial and miscellaneous chemicals. 383 32.6 Plastics and rubber products. 725 30.6 Plastics product manufacturing. 564 31.8 Tire manufacturing. 84 17.3 Rubber product, except tire, manufacturing. 77 36.1 Wholesale trade. 4,367 29.2 Motor vehicles, parts and supplies. 255 21.1 Furniture and home furnishings. 92 42.0 Lumber and other construction materials. 230 22.7 Professional and commercial equipment and supplies. 417 32.6 Metals and minerals, except petroleum. 81 26.5	Industry	Total employed	Percent women
Resins, synthetic rubber and fibers, and filaments	Miscellaneous petroleum and coal products	22	-
Agricultural chemical manufacturing	Chemicals	1,229	34.7
Agricultural chemical manufacturing	Resins, synthetic rubber and fibers, and filaments	101	30.6
Pharmaceuticals and medicines 488 43.3 Paints, coatings, and adhesives 80 21.3 Soaps, cleaning compounds, and cosmetics 161 50.2 Industrial and miscellaneous chemicals 383 22.6 Plastics and rubber products 725 30.6 Plastics product manufacturing 564 31.8 Tire manufacturing 84 17.3 Rubber product, except tire, manufacturing 77 36.1 Wholesale and retail trade 20,937 45.0 Wholesale trade 4,367 29.2 Motor vehicles, parts and supplies 255 21.1 Furniture and home furnishings 92 42.0 Lumber and other construction materials 230 22.7 Profossional and commercial equipment and supplies 417 32.6 Metals and minerals, except petroleum 81 26.5 Electrical goods 259 27.2 Hardware, plumbing and heating equipment, and supplies 186 25.2 Machinery, equipment, and supplies 186 25.2			-
Paints, coatings, and adhesives. 80 21.3			43.3
Soaps, cleaning compounds, and cosmetics. 161 50.2 Industrial and miscellaneous chemicals. 383 22.6 Plastics and rubber products. 725 30.6 Plastics product manufacturing. 664 31.8 Tire manufacturing. 84 17.3 Rubber product, except tire, manufacturing. 77 36.1 Wholesale and retail trade. 20,937 45.0 Wholesale trade 4,367 29.2 Motor vehicles, parts and supplies. 255 21.1 Furniture and home furnishings. 92 42.0 Lumber and other construction materials. 230 22.7 Professional and commercial equipment and supplies. 417 32.6 Metals and minerals, except petroleum. 81 26.5 Electrical goods. 417 32.6 27.2 Hardware, plumbing and heating equipment, and supplies. 486 24.8 24.8 Recyclable materials. 486 24.8 24.2 37.6 24.2 37.6 24.2 37.7 24.5 24.2 37.6			
Industrial and miscellaneous chemicals.			Š.
Plastics and rubber products			
Plastics product manufacturing.			_
Tire manufacturing. 84 17.3 Rubber product, except tire, manufacturing. 77 36.1 Wholesale and retail trade. 20,937 45.0 Wholesale trade. 43,67 29.2 Motor vehicles, parts and supplies. 255 21.1 Furniture and home furnishings. 92 42.0 Lumber and other construction materials. 230 22.7 Professional and commercial equipment and supplies. 4117 32.6 Metals and minerals, except petroleum. 81 26.5 Electrical goods. 259 27.2 Hardware, plumbing and heating equipment, and supplies. 186 25.2 Machinery, equipment, and supplies. 186 24.8 Recyclable materials. 119 14.1 Miscellaneous durable goods. 124 37.6 Paper and paper products. 82 37.7 Drugs, sundries, and chemical and allied products. 289 42.5 Apparel, fabrics, and notions. 132 63.2 Groceries and related products. 833 26.0 Farm product raw materials 60 15.3 Petroleum and petroleum products. 115 26.5 Alcoholic beverages. 173 19.8 Farm supplies. 51 30.7 Miscellaneous ondurable goods. 115 30.7 Miscellaneous markets, agents and brokers. 106 37.7 Not specified wholesale trade. 16,570 49.1 Automobile dealers. 174 23.1 Auto parts, accessories, and tire stores. 660 43.2 Household appliance stores. 91 27.5 Radio, TV, and computer stores. 195 34.2 Grocery stores. 2622 51.3 Specialty food stores. 919 249.0 Beer, wine, and liquor stores. 959 46.0 Health and personal care, except drug, stores. 959 56.5 Health and personal care, except drug, stores. 950 56.5	·	_	
Rubber product, except tire, manufacturing. 77 36.1 Wholesale and retail trade. 20,937 45.0 Wholesale trade. 4,367 29.2 Motor vehicles, parts and supplies. 255 21.1 Furniture and home furnishings. 92 42.0 Lumber and other construction materials. 230 22.7 Professional and commercial equipment and supplies. 417 32.6 Metals and minerals, except petroleum. 81 26.5 Electrical goods. 259 27.2 Hardware, plumbing and heating equipment, and supplies. 186 25.2 Machinery, equipment, and supplies. 486 24.8 Recyclable materials. 119 14.1 Miscellaneous durable goods. 124 37.6 Paper and paper products. 82 37.7 Drugs, sundries, and chemical and allied products. 289 42.5 Apparel, fabrics, and notions. 132 53.2 Groceries and related products. 833 26.0 Farm product raw materials. 60 15.3			
Wholesale and retail trade. 20,937 45.0 Wholesale trade. 4,367 29.2 Motor vehicles, parts and supplies. 255 21.1 Furniture and home furnishings. 92 42.0 Lumber and other construction materials. 230 22.7 Professional and commercial equipment and supplies. 417 32.6 Metals and minerals, except petroleum. 81 26.5 Electrical goods. 259 27.2 Hardware, plumbing and heating equipment, and supplies. 186 22.2 Machinery, equipment, and supplies. 486 24.8 Recyclable materials. 119 14.1 Miscellaneous durable goods. 124 37.6 Paper and paper products. 82 37.7 Drugs, sundries, and chemical and allied products. 289 42.5 Apparel, fabrics, and notions. 132 53.2 Groceries and related products. 833 26.0 Farm product raw materials. 60 15.3 Petroleum and petroleum products. 115 26.5			· -
Wholesale trade. 4,367 29.2 Motor vehicles, parts and supplies. 255 21.1 Furniture and home furnishings. 92 42.0 Lumber and other construction materials. 230 22.7 Professional and commercial equipment and supplies. 417 32.6 Metals and minerals, except petroleum 81 26.5 Electrical goods. 259 27.2 Hardware, plumbing and heating equipment, and supplies. 186 25.2 Machinery, equipment, and supplies. 486 24.8 Recyclable materials. 119 14.1 Miscellaneous durable goods. 112 37.6 Paper and paper products. 82 37.7 Drugs, sundries, and chemical and allied products. 289 42.5 Apparel, fabrics, and notions. 132 53.2 Groceries and related products. 833 26.0 Farm product raw materials. 60 15.3 Petroleum and petroleum products. 115 26.5 Alcoholic beverages. 173 19.8 Far			
Motor vehicles, parts and supplies 255 21.1 Furniture and home furnishings. 92 42.0 Lumber and other construction materials 230 22.7 Professional and commercial equipment and supplies. 417 32.6 Metals and minerals, except petroleum 81 26.5 Electrical goods. 259 27.2 Hardware, plumbing and heating equipment, and supplies. 186 25.2 Machinery, equipment, and supplies. 486 24.8 Recyclable materials. 119 14.1 Miscellaneous durable goods. 124 37.6 Paper and paper products. 82 37.7 Drugs, sundries, and chemical and allied products. 289 42.5 Apparel, fabrics, and notions. 132 53.2 Groceries and related products. 833 26.0 Farm product raw materials. 60 15.3 Petroleum and petroleum products. 115 26.5 Alcoholic beverages. 173 19.8 Farm supplies. 51 30.7 Myloseale		- 7	
Furniture and home furnishings. 92 42.0 Lumber and other construction materials. 230 22.7 Professional and commercial equipment and supplies. 417 32.6 Metals and minerals, except petroleum. 81 26.5 Electrical goods. 259 27.2 Hardware, plumbing and heating equipment, and supplies. 186 25.2 Machinery, equipment, and supplies. 486 24.8 Recyclable materials. 119 14.1 Miscellaneous durable goods. 124 37.6 Paper and paper products. 82 37.7 Drugs, sundries, and chemical and allied products. 289 42.5 Apparel, fabrics, and notions. 132 53.2 Groceries and related products. 833 26.0 Farm product raw materials. 60 15.3 Petroleum and petroleum products. 115 26.5 Alcoholic beverages. 173 19.8 Farm supplies. 51 30.7 Miscellaneous nondurable goods. 115 39.6 Wholesale e		· ·	· -
Lumber and other construction materials. 230 22.7 Professional and commercial equipment and supplies. 417 32.6 Metals and minerals, except petroleum. 81 26.5 Electrical goods. 259 27.2 Hardware, plumbing and heating equipment, and supplies. 186 25.2 Machinery, equipment, and supplies. 486 24.8 Recyclable materials. 119 14.1 Miscellaneous durable goods. 124 37.6 Paper and paper products. 82 37.7 Drugs, sundries, and chemical and allied products. 289 42.5 Apparel, fabrics, and notions. 132 53.2 Groceries and related products. 833 26.0 Farm product raw materials. 60 15.3 Petroleum and petroleum products. 115 26.5 Alcoholic beverages. 173 19.8 Farm supplies. 51 30.7 Miscellaneous nondurable goods. 115 39.6 Wholesale electronic markets, agents and brokers. 106 37.7	· · · · · · · · · · · · · · · · · · ·		
Professional and commercial equipment and supplies. 417 32.6 Metals and minerals, except petroleum. 81 26.5 Electrical goods. 259 27.2 Hardware, plumbing and heating equipment, and supplies. 186 25.2 Machinery, equipment, and supplies. 486 24.8 Recyclable materials. 119 14.1 Miscellaneous durable goods. 124 37.6 Paper and paper products. 82 37.7 Drugs, sundries, and chemical and allied products. 289 42.5 Apparel, fabrics, and notions. 132 53.2 Groceries and related products. 833 26.0 Farm product raw materials. 60 15.3 Petroleum and petroleum products. 115 26.5 Alcoholic beverages. 173 19.8 Farm supplies. 51 30.7 Miscellaneous nondurable goods. 115 39.6 Wholesale electronic markets, agents and brokers. 106 37.7 Not specified wholesale trade. 61 28.6 Ret	-	-	
Metals and minerals, except petroleum. 81 26.5 Electrical goods. 259 27.2 Hardware, plumbing and heating equipment, and supplies. 186 25.2 Machinery, equipment, and supplies. 486 24.8 Recyclable materials. 119 14.1 Miscellaneous durable goods. 124 37.6 Paper and paper products. 82 37.7 Drugs, sundries, and notions. 289 42.5 Apparel, fabrics, and notions. 132 53.2 Groceries and related products. 833 26.0 Farm product raw materials. 60 15.3 Petroleum and petroleum products. 115 26.5 Alcoholic beverages. 173 19.8 Farm supplies. 51 30.7 Miscellaneous nondurable goods. 115 39.6 Wholesale electronic markets, agents and brokers. 106 37.7 Not specified wholesale trade. 61 28.6 Retail trade. 16,570 49.1 Automobile dealers. 1,371 20.0 Other motor vehicle dealers. 1,374 <td< td=""><td></td><td></td><td>B.</td></td<>			B.
Electrical goods. 259 27.2 Hardware, plumbing and heating equipment, and supplies. 186 25.2 Machinery, equipment, and supplies. 486 24.8 Recyclable materials. 119 14.1 Miscellaneous durable goods. 124 37.6 Paper and paper products. 82 37.7 Drugs, sundries, and chemical and allied products. 289 42.5 Apparel, fabrics, and notions. 132 53.2 Groceries and related products. 833 26.0 Farm product raw materials. 60 15.3 Petroleum and petroleum products. 115 26.5 Alcoholic beverages. 173 19.8 Farm supplies. 51 30.7 Miscellaneous nondurable goods. 115 39.6 Wholesale electronic markets, agents and brokers. 106 37.7 Not specified wholesale trade. 61 28.6 Retail trade. 16,570 49.1 Automobile dealers. 1,371 20.0 Other motor vehicle dealers. 174			
Hardware, plumbing and heating equipment, and supplies. 186 25.2 Machinery, equipment, and supplies. 486 24.8 Recyclable materials. 119 14.1 Miscellaneous durable goods. 124 37.6 Paper and paper products. 82 37.7 Drugs, sundries, and chemical and allied products. 289 42.5 Apparel, fabrics, and notions. 132 53.2 Groceries and related products. 833 26.0 Farm product raw materials. 60 15.3 Petroleum and petroleum products. 115 26.5 Alcoholic beverages. 173 19.8 Farm supplies. 51 30.7 Miscellaneous nondurable goods. 115 39.6 Wholesale electronic markets, agents and brokers. 106 37.7 Not specified wholesale trade. 16,570 49.1 Automobile dealers. 1,371 20.0 Other motor vehicle dealers. 174 23.1 Auto parts, accessories, and tire stores. 91 27.5 Furniture and home furnishings stores. 660 43.2 Hou	·		26.5
Machinery, equipment, and supplies. 486 24.8 Recyclable materials. 119 14.1 Miscellaneous durable goods. 124 37.6 Paper and paper products. 82 37.7 Drugs, sundries, and chemical and allied products. 289 42.5 Apparel, fabrics, and notions. 132 53.2 Groceries and related products. 833 26.0 Farm product raw materials. 60 15.3 Petroleum and petroleum products. 115 26.5 Alcoholic beverages. 173 19.8 Farm supplies. 51 30.7 Miscellaneous nondurable goods. 115 39.6 Wholesale electronic markets, agents and brokers. 106 37.7 Not specified wholesale trade. 16,570 49.1 Automobile dealers. 1,371 20.0 Other motor vehicle dealers. 1,371 20.0 Other motor vehicle dealers. 462 16.5 Furniture and home furnishings stores. 462 16.5 Furniture and home furnishings stores. 91 27.5 Radio, TV, and computer stores.	Electrical goods	. 259	27.2
Recyclable materials 119 14.1 Miscellaneous durable goods 124 37.6 Paper and paper products 289 42.5 Drugs, sundries, and chemical and allied products 289 42.5 Apparel, fabrics, and notions 132 53.2 Groceries and related products 833 26.0 Farm product raw materials 60 15.3 Petroleum and petroleum products 115 26.5 Alcoholic beverages 173 19.8 Farm supplies 51 30.7 Miscellaneous nondurable goods 115 39.6 Wholesale electronic markets, agents and brokers 106 37.7 Not specified wholesale trade 61 28.6 Retail trade 16,570 49.1 Automobile dealers 1,371 20.0 Other motor vehicle dealers 174 23.1 Auto parts, accessories, and tire stores 462 16.5 Furniture and home furnishings stores 660 43.2 Household appliance stores 91 27.5 <td>Hardware, plumbing and heating equipment, and supplies</td> <td>186</td> <td>25.2</td>	Hardware, plumbing and heating equipment, and supplies	186	25.2
Miscellaneous durable goods 124 37.6 Paper and paper products 82 37.7 Drugs, sundries, and chemical and allied products 289 42.5 Apparel, fabrics, and notions 132 53.2 Groceries and related products 833 26.0 Farm product raw materials 60 15.3 Petroleum and petroleum products 115 26.5 Alcoholic beverages 173 19.8 Farm supplies 51 30.7 Miscellaneous nondurable goods 115 39.6 Wholesale electronic markets, agents and brokers 106 37.7 Not specified wholesale trade 61 28.6 Retail trade 16,570 49.1 Automobile dealers 1,371 20.0 Other motor vehicle dealers 174 23.1 Auto parts, accessories, and tire stores 462 16.5 Furniture and home furnishings stores 660 43.2 Household appliance stores 91 27.5 Radio, TV, and computer stores 594 32.1 Building material and supplies dealers 1,063 <td>Machinery, equipment, and supplies</td> <td>486</td> <td>24.8</td>	Machinery, equipment, and supplies	486	24.8
Paper and paper products. 82 37.7 Drugs, sundries, and chemical and allied products. 289 42.5 Apparel, fabrics, and notions. 132 53.2 Groceries and related products 833 26.0 Farm product raw materials. 60 15.3 Petroleum and petroleum products. 115 26.5 Alcoholic beverages. 173 19.8 Farm supplies. 51 30.7 Miscellaneous nondurable goods. 115 39.6 Wholesale electronic markets, agents and brokers. 106 37.7 Not specified wholesale trade. 61 28.6 Retail trade. 16,570 49.1 Automobile dealers. 1,371 20.0 Other motor vehicle dealers. 1,371 20.0 Other motor vehicle dealers. 462 16.5 Furniture and home furnishings stores. 462 16.5 Furniture and home furnishings stores. 91 27.5 Radio, TV, and computer stores. 91 27.5 Radio, TV, and computer stores. <td< td=""><td>Recyclable materials</td><td>119</td><td>14.1</td></td<>	Recyclable materials	119	14.1
Paper and paper products. 82 37.7 Drugs, sundries, and chemical and allied products. 289 42.5 Apparel, fabrics, and notions. 132 53.2 Groceries and related products 833 26.0 Farm product raw materials. 60 15.3 Petroleum and petroleum products. 115 26.5 Alcoholic beverages. 173 19.8 Farm supplies. 51 30.7 Miscellaneous nondurable goods. 115 39.6 Wholesale electronic markets, agents and brokers. 106 37.7 Not specified wholesale trade. 61 28.6 Retail trade. 16,570 49.1 Automobile dealers. 1,371 20.0 Other motor vehicle dealers. 1,371 20.0 Other motor vehicle dealers. 462 16.5 Furniture and home furnishings stores. 462 16.5 Furniture and home furnishings stores. 91 27.5 Radio, TV, and computer stores. 91 27.5 Radio, TV, and computer stores. <td< td=""><td>Miscellaneous durable goods</td><td>124</td><td>37.6</td></td<>	Miscellaneous durable goods	124	37.6
Drugs, sundries, and chemical and allied products. 289 42.5 Apparel, fabrics, and notions. 132 53.2 Groceries and related products. 833 26.0 Farm product raw materials. 60 15.3 Petroleum and petroleum products. 115 26.5 Alcoholic beverages. 173 19.8 Farm supplies. 51 30.7 Miscellaneous nondurable goods. 115 39.6 Wholesale electronic markets, agents and brokers. 106 37.7 Not specified wholesale trade. 61 28.6 Retail trade. 16,570 49.1 Automobile dealers. 1,371 20.0 Other motor vehicle dealers. 174 23.1 Auto parts, accessories, and tire stores. 462 16.5 Furniture and home furnishings stores. 660 43.2 Household appliance stores. 91 27.5 Radio, TV, and computer stores. 594 32.1 Building material and supplies dealers. 1,063 28.2 Hardware stores.			37.7
Apparel, fabrics, and notions 132 53.2 Groceries and related products. 833 26.0 Farm product raw materials 60 15.3 Petroleum and petroleum products. 115 26.5 Alcoholic beverages 173 19.8 Farm supplies 51 30.7 Miscellaneous nondurable goods. 115 39.6 Wholesale electronic markets, agents and brokers. 106 37.7 Not specified wholesale trade. 61 28.6 Retail trade 16,570 49.1 Automobile dealers 1,371 20.0 Other motor vehicle dealers 174 23.1 Auto parts, accessories, and tire stores. 462 16.5 Furniture and home furnishings stores. 660 43.2 Household appliance stores. 91 27.5 Radio, TV, and computer stores. 594 32.1 Building material and supplies dealers. 1,063 28.2 Hardware stores. 186 36.8 Lawn and garden equipment and supplies stores. 2,622 51.3 Specialty food stores. <td></td> <td></td> <td>42.5</td>			42.5
Groceries and related products. 833 26.0 Farm product raw materials. 60 15.3 Petroleum and petroleum products. 115 26.5 Alcoholic beverages. 173 19.8 Farm supplies. 51 30.7 Miscellaneous nondurable goods. 115 39.6 Wholesale electronic markets, agents and brokers. 106 37.7 Not specified wholesale trade. 61 28.6 Retail trade. 16,570 49.1 Automobile dealers. 1,371 20.0 Other motor vehicle dealers. 174 23.1 Auto parts, accessories, and tire stores. 462 16.5 Furniture and home furnishings stores. 462 16.5 Furniture and home furnishings stores. 91 27.5 Radio, TV, and computer stores. 91 27.5 Radio, TV, and computer stores. 594 32.1 Building material and supplies dealers. 1,063 28.2 Hardware stores. 186 36.8 Lawn and garden equipment and supplies stores.	-		53.2
Farm product raw materials 60 15.3 Petroleum and petroleum products 115 26.5 Alcoholic beverages 173 19.8 Farm supplies 51 30.7 Miscellaneous nondurable goods 115 39.6 Wholesale electronic markets, agents and brokers 106 37.7 Not specified wholesale trade 61 28.6 Retail trade 16,570 49.1 Automobile dealers 1,371 20.0 Other motor vehicle dealers 174 23.1 Auto parts, accessories, and tire stores 462 16.5 Furniture and home furnishings stores 660 43.2 Household appliance stores 91 27.5 Radio, TV, and computer stores 594 32.1 Building material and supplies dealers 1,063 28.2 Hardware stores 186 36.8 Lawn and garden equipment and supplies stores 275 34.2 Grocery stores 2,622 51.3 Specialty food stores 192 49.0 Beer, wine, and liquor stores 859 63.0			26.0
Petroleum and petroleum products. 115 26.5 Alcoholic beverages. 173 19.8 Farm supplies. 51 30.7 Miscellaneous nondurable goods. 115 39.6 Wholesale electronic markets, agents and brokers. 106 37.7 Not specified wholesale trade. 61 28.6 Retail trade. 16,570 49.1 Automobile dealers. 1,371 20.0 Other motor vehicle dealers 174 23.1 Auto parts, accessories, and tire stores. 462 16.5 Furniture and home furnishings stores 660 43.2 Household appliance stores. 91 27.5 Radio, TV, and computer stores. 594 32.1 Building material and supplies dealers 1,063 28.2 Hardware stores. 186 36.8 Lawn and garden equipment and supplies stores 2,75 34.2 Grocery stores. 2,622 51.3 Specialty food stores. 192 49.0 Beer, wine, and liquor stores. 859 63.0 Health and personal care, except drug, stores. 33	·		15.3
Alcoholic beverages 173 19.8 Farm supplies 51 30.7 Miscellaneous nondurable goods 115 39.6 Wholesale electronic markets, agents and brokers 106 37.7 Not specified wholesale trade 61 28.6 Retail trade 16,570 49.1 Automobile dealers 1,371 20.0 Other motor vehicle dealers 174 23.1 Auto parts, accessories, and tire stores 462 16.5 Furniture and home furnishings stores 660 43.2 Household appliance stores 91 27.5 Radio, TV, and computer stores 594 32.1 Building material and supplies dealers 1,063 28.2 Hardware stores 186 36.8 Lawn and garden equipment and supplies stores 275 34.2 Grocery stores 2,622 51.3 Specialty food stores 192 49.0 Beer, wine, and liquor stores 155 38.7 Pharmacies and drug stores 859 63.0 Health and personal care, except drug, stores 332 66.9 </td <td>·</td> <td></td> <td>26.5</td>	·		26.5
Farm supplies 51 30.7 Miscellaneous nondurable goods 115 39.6 Wholesale electronic markets, agents and brokers 106 37.7 Not specified wholesale trade 61 28.6 Retail trade 16,570 49.1 Automobile dealers 1,371 20.0 Other motor vehicle dealers 174 23.1 Auto parts, accessories, and tire stores 462 16.5 Furniture and home furnishings stores 660 43.2 Household appliance stores 91 27.5 Radio, TV, and computer stores 594 32.1 Building material and supplies dealers 1,063 28.2 Hardware stores 186 36.8 Lawn and garden equipment and supplies stores 275 34.2 Grocery stores 2,622 51.3 Specialty food stores 192 49.0 Beer, wine, and liquor stores 155 38.7 Pharmacies and drug stores 859 63.0 Health and personal care, except drug, stores 332 66.9 Gasoline stations 508 51.5 <td>·</td> <td></td> <td>B</td>	·		B
Miscellaneous nondurable goods 115 39.6 Wholesale electronic markets, agents and brokers 106 37.7 Not specified wholesale trade 61 28.6 Retail trade 16,570 49.1 Automobile dealers 1,371 20.0 Other motor vehicle dealers 174 23.1 Auto parts, accessories, and tire stores 462 16.5 Furniture and home furnishings stores 660 43.2 Household appliance stores 91 27.5 Radio, TV, and computer stores 594 32.1 Building material and supplies dealers 1,063 28.2 Hardware stores 186 36.8 Lawn and garden equipment and supplies stores 2,622 51.3 Specialty food stores 2,622 51.3 Specialty food stores 192 49.0 Beer, wine, and liquor stores 155 38.7 Pharmacies and drug stores 859 63.0 Health and personal care, except drug, stores 332 66.9 Gasoline stations 508 51.5	•		B
Wholesale electronic markets, agents and brokers. 106 37.7 Not specified wholesale trade. 61 28.6 Retail trade. 16,570 49.1 Automobile dealers. 1,371 20.0 Other motor vehicle dealers. 174 23.1 Auto parts, accessories, and tire stores. 462 16.5 Furniture and home furnishings stores. 660 43.2 Household appliance stores. 91 27.5 Radio, TV, and computer stores. 594 32.1 Building material and supplies dealers. 1,063 28.2 Hardware stores. 186 36.8 Lawn and garden equipment and supplies stores. 275 34.2 Grocery stores. 2,622 51.3 Specialty food stores. 192 49.0 Beer, wine, and liquor stores. 155 38.7 Pharmacies and drug stores. 859 63.0 Health and personal care, except drug, stores. 332 66.9 Gasoline stations. 508 51.5	• •	_	
Not specified wholesale trade 61 28.6 Retail trade 16,570 49.1 Automobile dealers 1,371 20.0 Other motor vehicle dealers 174 23.1 Auto parts, accessories, and tire stores 462 16.5 Furniture and home furnishings stores 660 43.2 Household appliance stores 91 27.5 Radio, TV, and computer stores 594 32.1 Building material and supplies dealers 1,063 28.2 Hardware stores 186 36.8 Lawn and garden equipment and supplies stores 275 34.2 Grocery stores 2,622 51.3 Specialty food stores 192 49.0 Beer, wine, and liquor stores 155 38.7 Pharmacies and drug stores 859 63.0 Health and personal care, except drug, stores 332 66.9 Gasoline stations 508 51.5		_	
Automobile dealers	-		_
Automobile dealers 1,371 20.0 Other motor vehicle dealers 174 23.1 Auto parts, accessories, and tire stores 462 16.5 Furniture and home furnishings stores 660 43.2 Household appliance stores 91 27.5 Radio, TV, and computer stores 594 32.1 Building material and supplies dealers 1,063 28.2 Hardware stores 186 36.8 Lawn and garden equipment and supplies stores. 275 34.2 Grocery stores 2,622 51.3 Specialty food stores 192 49.0 Beer, wine, and liquor stores 155 38.7 Pharmacies and drug stores 859 63.0 Health and personal care, except drug, stores. 332 66.9 Gasoline stations 508 51.5			
Other motor vehicle dealers. 174 23.1 Auto parts, accessories, and tire stores. 462 16.5 Furniture and home furnishings stores. 660 43.2 Household appliance stores. 91 27.5 Radio, TV, and computer stores. 594 32.1 Building material and supplies dealers. 1,063 28.2 Hardware stores. 186 36.8 Lawn and garden equipment and supplies stores. 275 34.2 Grocery stores. 2,622 51.3 Specialty food stores. 192 49.0 Beer, wine, and liquor stores. 155 38.7 Pharmacies and drug stores. 859 63.0 Health and personal care, except drug, stores. 332 66.9 Gasoline stations. 508 51.5		•	_
Auto parts, accessories, and tire stores. 462 16.5 Furniture and home furnishings stores. 660 43.2 Household appliance stores. 91 27.5 Radio, TV, and computer stores. 594 32.1 Building material and supplies dealers. 1,063 28.2 Hardware stores. 186 36.8 Lawn and garden equipment and supplies stores. 275 34.2 Grocery stores. 2,622 51.3 Specialty food stores. 192 49.0 Beer, wine, and liquor stores. 155 38.7 Pharmacies and drug stores. 859 63.0 Health and personal care, except drug, stores. 332 66.9 Gasoline stations. 508 51.5		,	
Furniture and home furnishings stores 660 43.2 Household appliance stores 91 27.5 Radio, TV, and computer stores 594 32.1 Building material and supplies dealers 1,063 28.2 Hardware stores 186 36.8 Lawn and garden equipment and supplies stores 275 34.2 Grocery stores 2,622 51.3 Specialty food stores 192 49.0 Beer, wine, and liquor stores 155 38.7 Pharmacies and drug stores 859 63.0 Health and personal care, except drug, stores 332 66.9 Gasoline stations 508 51.5			_
Household appliance stores. 91 27.5 Radio, TV, and computer stores. 594 32.1 Building material and supplies dealers. 1,063 28.2 Hardware stores. 186 36.8 Lawn and garden equipment and supplies stores. 275 34.2 Grocery stores. 2,622 51.3 Specialty food stores. 192 49.0 Beer, wine, and liquor stores. 155 38.7 Pharmacies and drug stores. 859 63.0 Health and personal care, except drug, stores. 332 66.9 Gasoline stations. 508 51.5	Auto parts, accessories, and tire stores	462	
Radio, TV, and computer stores. 594 32.1 Building material and supplies dealers. 1,063 28.2 Hardware stores. 186 36.8 Lawn and garden equipment and supplies stores. 275 34.2 Grocery stores. 2,622 51.3 Specialty food stores. 192 49.0 Beer, wine, and liquor stores. 155 38.7 Pharmacies and drug stores. 859 63.0 Health and personal care, except drug, stores. 332 66.9 Gasoline stations. 508 51.5	Furniture and home furnishings stores	660	43.2
Building material and supplies dealers. 1,063 28.2 Hardware stores. 186 36.8 Lawn and garden equipment and supplies stores. 275 34.2 Grocery stores. 2,622 51.3 Specialty food stores. 192 49.0 Beer, wine, and liquor stores. 155 38.7 Pharmacies and drug stores. 859 63.0 Health and personal care, except drug, stores. 332 66.9 Gasoline stations. 508 51.5	Household appliance stores	91	27.5
Hardware stores 186 36.8 Lawn and garden equipment and supplies stores 275 34.2 Grocery stores 2,622 51.3 Specialty food stores 192 49.0 Beer, wine, and liquor stores 155 38.7 Pharmacies and drug stores 859 63.0 Health and personal care, except drug, stores 332 66.9 Gasoline stations 508 51.5	Radio, TV, and computer stores	594	32.1
Lawn and garden equipment and supplies stores. 275 34.2 Grocery stores	Building material and supplies dealers	1,063	28.2
Grocery stores 2,622 51.3 Specialty food stores 192 49.0 Beer, wine, and liquor stores 155 38.7 Pharmacies and drug stores 859 63.0 Health and personal care, except drug, stores 332 66.9 Gasoline stations 508 51.5	Hardware stores	186	36.8
Specialty food stores	Lawn and garden equipment and supplies stores	275	34.2
Beer, wine, and liquor stores	Grocery stores	2,622	51.3
Pharmacies and drug stores	Specialty food stores	192	49.0
Pharmacies and drug stores. 859 63.0 Health and personal care, except drug, stores. 332 66.9 Gasoline stations. 508 51.5	Beer, wine, and liquor stores	155	38.7
Health and personal care, except drug, stores	•		63.0
Gasoline stations	•		66.9
l l			
Clothing and accessories, except shoe, stores	Clothing and accessories, except shoe, stores		73.9
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		.,0.0	. 5.5

Table 14. Employed persons by detailed industry and sex, 2007 annual averages—Continued (Numbers in thousands)

Industry	Total employed	Percent women
Shoe stores	142	59.0
Jewelry, luggage, and leather goods stores	210	64.4
Sporting goods, camera, and hobby and toy stores		43.7
Sewing, needlework, and piece goods stores		70.7
Music stores		35.3
Book stores and news dealers	199	59.0
Department stores and discount stores	2,283	62.5
Miscellaneous general merchandise stores		58.1
Retail florists		69.9
Office supplies and stationery stores		45.2
Used merchandise stores		64.0
Gift, novelty, and souvenir shops		77.6
Miscellaneous retail stores		52.8
Electronic shopping		45.7
Electronic auctions		_
Mail order houses		60.8
Vending machine operators		26.7
Fuel dealers	112	30.1
Other direct selling establishments		69.5
Not specified retail trade	266	48.7
Transportation and utilities	7,650	24.6
Transportation and warehousing	6,457	25.1
Air transportation		41.0
Rail transportation	286	10.1
Water transportation	69	29.9
Truck transportation	2,040	13.7
Bus service and urban transit	544	38.9
Taxi and limousine service	237	13.8
Pipeline transportation		-
Scenic and sightseeing transportation	20	-
Services incidental to transportation		27.1
Postal Service	839	40.7
Couriers and messengers	724	21.8
Warehousing and storage	425	30.3
Utilities	1,193	21.6
Electric power generation, transmission, and distribution	637	22.7
Natural gas distribution	125	18.4
Electric and gas, and other combinations	60	30.7
Water, steam, air-conditioning, and irrigation systems	241	20.3
Sewage treatment facilities	104	11.7
Not specified utilities	26	-
Information	•	42.1
Newspaper publishers	419	46.0
Publishing, except newspapers and software		54.5
Software publishing		28.5
Motion pictures and video industries	359	35.8
Sound recording industries		-
Radio and television broadcasting and cable	609	36.8
Internet publishing and broadcasting		-
Wired telecommunications carriers	923	37.0
Other telecommunications services	293	39.0
		<u> </u>

Table 14. Employed persons by detailed industry and sex, 2007 annual averages—Continued (Numbers in thousands)

Internet service providers	Industry	Total employed	Percent women
Data processing, hosting, and related services. 110	Internet service providers	76	26.8
Libraries and archives. 224 83.5 Other information services. 34 34 Financial activities. 10,488 55.4 Finance and insurance. 7,306 58.5 Banking and related activities. 2,044 66.4 Savings institutions, including credit unions. 317 73.6 Non-depository credit and related activities. 1,120 52.9 Securities, commodities, funds, trusts, and other financial investments. 1,256 38.7 Insurance carriers and related activities. 2,569 62.6 Real estate and rental and leasing. 3,182 48.1 Real estate and rental and leasing. 3,182 48.1 Real estate and rental and leasing. 176 30.1 Videotape and disk rental. 95 56.0 Other consumer goods rental. 97 29.9 Commercial, industrial, and other intangible assets rental and leasing. 130 23.3 Professional and business services. 15,621 42.6 Professional and business services. 16,622 88.5 Accounting, tax			43.9
Financial activities			83.5
Finance and insurance. 7,306 58.5 Banking and related activities. 2,044 66.4 Savings institutions, including credit unions. 317 73.6 Non-depository credit and related activities. 1,120 52.9 Securities, commodities, funds, trusts, and other financial investments. 1,256 38.7 Insurance carriers and related activities. 2,569 62.6 Real estate and rental and leasing. 3,182 48.1 Real estate. 2,684 50.9 Rental and leasing services. 498 33.2 Automotive equipment rental and leasing. 176 30.1 Videotape and disk rental. 95 56.0 Other consumer goods rental. 97 29.9 Commercial, industrial, and other intangible assets rental and leasing. 130 23.3 Professional and business services. 9,208 43.9 Legal services. 9,208 43.9 Legal services. 9,208 43.9 Legal services. 1,658 25.7 Specialized design services. 1,658	Other information services	34	-
Finance and insurance. 7,306 58.5 Banking and related activities. 2,044 66.4 Savings institutions, including credit unions. 317 73.6 Non-depository credit and related activities. 1,120 52.9 Securities, commodities, funds, trusts, and other financial investments. 1,256 38.7 Insurance carriers and related activities. 2,569 62.6 Real estate and rental and leasing. 3,182 48.1 Real estate. 2,684 50.9 Rental and leasing services. 498 33.2 Automotive equipment rental and leasing. 176 30.1 Videotape and disk rental. 95 56.0 Other consumer goods rental. 97 29.9 Commercial, industrial, and other intangible assets rental and leasing. 130 23.3 Professional and business services. 9,208 43.9 Legal services. 9,208 43.9 Legal services. 9,208 43.9 Legal services. 1,658 25.7 Specialized design services. 1,658	Financial activities	10.488	55.4
Banking and related activities. 2,044 66.4 Savings institutions, including credit unions. 3177 73.6 Non-depository credit and related activities. 1,120 52.9 Securities, commodities, funds, trusts, and other financial investments. 1,256 38.7 Insurance carriers and related activities. 2,569 82.6 Real estate and rental and leasing. 3,182 48.1 Real estate and rental and leasing. 498 33.2 Automotive equipment rental and leasing. 176 30.1 Videotape and disk rental. 95 56.0 Other consumer goods rental. 97 29.9 Commercial, industrial, and other intangible assets rental and leasing. 130 23.3 Professional and business services. 15.621 42.6 Professional and technical services. 9.208 43.9 Legal services. 9.208 43.9 Legal services. 1.642 58.5 Accounting, tax preparation, bookkeeping, and payroll services. 1.658 25.7 Specialized design services. 1.658 25.7	Finance and insurance	,	Š.
Savings institutions, including credit unions 317 73.6 Non-depository credit and related activities 1,120 52.9 Securities, commodities, funds, trusts, and other financial investments. 1,256 38.7 Insurance carriers and related activities. 2,569 62.6 Real estate and rental and leasing. 3,182 48.1 Real estate. 2,684 50.9 Rental and leasing services. 498 33.2 Automotive equipment rental and leasing. 176 30.1 Videotape and disk rental. 95 56.0 Other consumer goods rental. 97 29.9 Commercial, industrial, and other intangible assets rental and leasing. 130 23.3 Professional and business services. 15,621 42.6 Professional and technical services. 9,208 43.9 Legal services. 1,642 58.5 Accounting, tax preparation, bookkeeping, and payroll services. 998 61.1 Architectural, engineering, and related services. 1,688 25.7 Specialized design services. 1,868 25.7 </td <td></td> <td></td> <td></td>			
Non-depository credit and related activities 1,120 52,9			
Securities, commodities, funds, trusts, and other financial investments. 1,256 38.7 Insurance carriers and related activities			
Insurance carriers and related activities		,	
Real estate. 2,684 50.9 Rental and leasing services. 498 33.2 Automotive equipment rental and leasing. 176 30.1 Videotape and disk rental. 95 56.0 Other consumer goods rental. 97 29.9 Commercial, industrial, and other intangible assets rental and leasing. 130 23.3 Professional and business services. 9,208 43.9 Legal services. 9,208 43.9 Legal services. 1,642 58.5 Accounting, tax preparation, bookkeeping, and payroll services. 98 61.1 Architectural, engineering, and related services. 1,658 25.7 Specialized design services. 1,658 25.7 Specialized design services. 1,809 25.9 Management, scientific, and related services. 1,809 25.9 Management, scientific, and technical consulting services. 1,027 41.7 Scientific research and development services. 260 81.5 Other professional, scientific, and technical services. 260 81.5 Other p		· ·	
Real estate. 2,684 50.9 Rental and leasing services. 498 33.2 Automotive equipment rental and leasing. 176 30.1 Videotape and disk rental. 95 56.0 Other consumer goods rental. 97 29.9 Commercial, industrial, and other intangible assets rental and leasing. 130 23.3 Professional and business services. 9,208 43.9 Legal services. 9,208 43.9 Legal services. 1,642 58.5 Accounting, tax preparation, bookkeeping, and payroll services. 98 61.1 Architectural, engineering, and related services. 1,658 25.7 Specialized design services. 1,658 25.7 Specialized design services. 1,809 25.9 Management, scientific, and related services. 1,809 25.9 Management, scientific, and technical consulting services. 1,027 41.7 Scientific research and development services. 260 81.5 Other professional, scientific, and technical services. 260 81.5 Other p	Real estate and rental and leasing	3 182	⊿ 8 1
Rental and leasing services. 498 33.2 Automotive equipment rental and leasing. 176 30.1 Videotape and disk rental. 95 56.0 Other consumer goods rental. 97 29.9 Commercial, industrial, and other intangible assets rental and leasing. 130 23.3 Professional and business services. 15,621 42.6 Professional and technical services. 9,208 43.9 Legal services. 9,208 43.9 Legal services. 1,642 58.5 Accounting, tax preparation, bookkeeping, and payroll services. 998 61.1 Architectural, engineering, and related services. 1,658 25.7 Specialized design services. 1,658 25.7 Specialized design services. 1,809 25.9 Management, scientific, and technical consulting services. 1,027 41.7 Scientific research and development services. 496 53.7 Veterinary services. 260 81.5 Other professional, scientific, and technical services. 384 56.5 Manageme	S Control of the cont		_
Automotive equipment rental and leasing		,	
Videotape and disk rental. 95 56.0 Other consumer goods rental. 97 29.9 Commercial, industrial, and other intangible assets rental and leasing. 130 23.3 Professional and business services. 15,621 42.6 Professional and technical services. 9,208 43.9 Legal services. 1,642 58.5 Accounting, tax preparation, bookkeeping, and payroll services. 998 61.1 Architectural, engineering, and related services. 1,658 25.7 Specialized design services. 403 54.5 Computer systems design and related services. 1,809 25.9 Management, scientific, and technical consulting services. 1,027 41.7 Scientific research and development services. 533 43.6 Advertising and related services. 533 43.6 Advertising and related services. 260 81.5 Other professional, scientific, and technical services. 260 81.5 Other professional, scientific, and technical services. 6,412 40.8 Management of companies and enterprises. <			
Other consumer goods rental. 97 29.9 Commercial, industrial, and other intangible assets rental and leasing. 130 23.3 Professional and business services. 15,621 42.6 Professional and technical services. 9,208 43.9 Legal services. 1,642 58.5 Accounting, tax preparation, bookkeeping, and payroll services. 998 61.1 Architectural, engineering, and related services. 1,658 25.7 Specialized design services. 403 54.5 Computer systems design and related services. 1,809 25.9 Management, scientific, and technical consulting services. 1,027 41.7 Scientific research and development services. 533 43.6 Advertising and related services. 496 53.7 Other professional, scientific, and technical services. 384 56.5 Management, administrative, and waste services. 6,412 40.8 Management of companies and enterprises. 1,081 58.8 Business support services. 1,081 58.8 Business support services. 775 <td>· ·</td> <td></td> <td></td>	· ·		
Commercial, industrial, and other intangible assets rental and leasing. 130 23.3 Professional and business services. 15,621 42.6 Professional and technical services. 9,208 43.9 Legal services. 1,642 58.5 Accounting, tax preparation, bookkeeping, and payroll services. 1,658 25.7 Specialized design services. 403 54.5 Computer systems design and related services. 1,809 25.9 Management, scientific, and technical consulting services. 1,809 25.9 Management, scientific, and technical services. 533 43.6 Advertising and related services. 533 43.6 Advertising and related services. 260 81.5 Other professional, scientific, and technical services. 260 81.5 Other professional, scientific, and technical services. 6,412 40.8 Management of companies and enterprises. 159 51.9 Employment services. 159 51.9 Employment services. 791 63.7 Travel arrangement and reservation services. 791	·		
Professional and business services. 15,621 42.6 Professional and technical services. 9,208 43.9 Legal services. 1,642 58.5 Accounting, tax preparation, bookkeeping, and payroll services. 998 61.1 Architectural, engineering, and related services. 1,658 25.7 Specialized design services. 403 54.5 Computer systems design and related services. 1,809 25.9 Management, scientific, and technical consulting services. 1,027 41.7 Scientific research and development services. 533 43.6 Advertising and related services. 496 53.7 Veterinary services. 260 81.5 Other professional, scientific, and technical services. 384 56.5 Management and development services. 6,412 40.8 Management of companies and enterprises. 159 51.9 Employment services. 1,081 58.8 Business support services. 791 63.7 Travel arrangement and reservation services. 294 66.9 <t< td=""><td>_</td><td></td><td></td></t<>	_		
Professional and technical services. 9,208 43.9 Legal services. 1,642 58.5 Accounting, tax preparation, bookkeeping, and payroll services. 998 61.1 Architectural, engineering, and related services. 1,658 25.7 Specialized design services. 403 54.5 Computer systems design and related services. 1,809 25.9 Management, scientific, and technical consulting services. 533 43.6 Advertising and related services. 533 43.6 Advertising and related services. 260 81.5 Other professional, scientific, and technical services. 260 81.5 Other professional, scientific, and waste services. 6,412 40.8 Management, administrative, and waste services. 1,981 58.8 Business support services. 10,81 58.8 Business support services. 791 63.7 Travel arrangement and reservation services. 294 66.9 Investigation and security services. 775 26.0 Services to buildings and dwellings. 1,325 51.2 <td>Commercial, industrial, and other intangible assets rental and leasing</td> <td>130</td> <td>23.3</td>	Commercial, industrial, and other intangible assets rental and leasing	130	23.3
Legal services. 1,642 58.5 Accounting, tax preparation, bookkeeping, and payroll services. 998 61.1 Architectural, engineering, and related services. 1,658 25.7 Specialized design services. 403 54.5 Computer systems design and related services. 1,809 25.9 Management, scientific, and technical consulting services. 1,027 41.7 Scientific research and development services. 533 43.6 Advertising and related services. 496 53.7 Veterinary services. 260 81.5 Other professional, scientific, and technical services. 384 56.5 Management, administrative, and waste services. 6,412 40.8 Management of companies and enterprises. 159 51.9 Employment services. 791 63.7 Travel arrangement and reservation services. 791 63.7 Travel arrangement and reservation services. 294 66.9 Investigation and security services. 775 26.0 Services to buildings and dwellings. 1,325 51.2	Professional and business services	15,621	42.6
Accounting, tax preparation, bookkeeping, and payroll services 998 61.1 Architectural, engineering, and related services 1,658 25.7 Specialized design services 403 54.5 Computer systems design and related services 1,809 25.9 Management, scientific, and technical consulting services 1,027 41.7 Scientific research and development services 533 43.6 Advertising and related services 496 53.7 Veterinary services 260 81.5 Other professional, scientific, and technical services 384 56.5 Management, administrative, and waste services 6,412 40.8 Management of companies and enterprises 159 51.9 Employment services 791 63.7 Travel arrangement and reservation services 791 63.7 Travel arrangement and reservation services 294 66.9 Investigation and security services 775 26.0 Services to buildings and dwellings 1,325 51.2 Landscaping services 280 51.5 <tr< td=""><td>Professional and technical services</td><td>9,208</td><td>43.9</td></tr<>	Professional and technical services	9,208	43.9
Architectural, engineering, and related services 1,658 25.7 Specialized design services 403 54.5 Computer systems design and related services 1,809 25.9 Management, scientific, and technical consulting services 1,027 41.7 Scientific research and development services 533 43.6 Advertising and related services 496 53.7 Veterinary services 260 81.5 Other professional, scientific, and technical services 384 56.5 Management, administrative, and waste services 6,412 40.8 Management of companies and enterprises 159 51.9 Employment services 791 63.7 Travel arrangement and reservation services 294 66.9 Investigation and security services 775 26.0 Services to buildings and dwellings 1,325 51.2 Landscaping services 280 51.5 Waste management and remediation services 280 51.5 Waste management and remediation services 280 51.5 Waste management and remediation services 30,662 74.7	Legal services	1,642	58.5
Architectural, engineering, and related services 1,658 25.7 Specialized design services 403 54.5 Computer systems design and related services 1,809 25.9 Management, scientific, and technical consulting services 1,027 41.7 Scientific research and development services 533 43.6 Advertising and related services 496 53.7 Veterinary services 260 81.5 Other professional, scientific, and technical services 384 56.5 Management, administrative, and waste services 6,412 40.8 Management of companies and enterprises 159 51.9 Employment services 791 63.7 Travel arrangement and reservation services 294 66.9 Investigation and security services 775 26.0 Services to buildings and dwellings 1,325 51.2 Landscaping services 280 51.5 Waste management and remediation services 280 51.5 Waste management and remediation services 280 51.5 Waste management and remediation services 30,662 74.7	Accounting, tax preparation, bookkeeping, and payroll services	998	61.1
Specialized design services. 403 54.5 Computer systems design and related services. 1,809 25.9 Management, scientific, and technical consulting services. 1,027 41.7 Scientific research and development services. 533 43.6 Advertising and related services. 496 53.7 Veterinary services. 260 81.5 Other professional, scientific, and technical services. 384 56.5 Management, administrative, and waste services. 6,412 40.8 Management of companies and enterprises. 159 51.9 Employment services. 1,081 58.8 Business support services. 791 63.7 Travel arrangement and reservation services. 294 66.9 Investigation and security services. 775 26.0 Services to buildings and dwellings. 1,325 51.2 Landscaping services. 1,282 8.2 Other administrative and other support services. 280 51.5 Waste management and remediation services. 280 51.5 Waste ma		1,658	25.7
Computer systems design and related services. 1,809 25.9 Management, scientific, and technical consulting services. 1,027 41.7 Scientific research and development services. 533 43.6 Advertising and related services. 496 53.7 Veterinary services. 260 81.5 Other professional, scientific, and technical services. 384 56.5 Management, administrative, and waste services. 6,412 40.8 Management of companies and enterprises. 159 51.9 Employment services. 1,081 58.8 Business support services. 791 63.7 Travel arrangement and reservation services. 294 66.9 Investigation and security services. 775 26.0 Services to buildings and dwellings. 1,325 51.2 Landscaping services. 1,282 8.2 Other administrative and other support services. 280 51.5 Waste management and remediation services. 280 51.5 Waste management and remediation services. 30,662 74.7		403	54.5
Management, scientific, and technical consulting services. 1,027 41.7 Scientific research and development services. 533 43.6 Advertising and related services. 496 53.7 Veterinary services. 260 81.5 Other professional, scientific, and technical services. 384 56.5 Management, administrative, and waste services. 6,412 40.8 Management of companies and enterprises. 159 51.9 Employment services. 791 63.7 Travel arrangement and reservation services. 791 63.7 Travel arrangement and reservation services. 294 66.9 Investigation and security services. 775 26.0 Services to buildings and dwellings. 1,325 51.2 Landscaping services. 1,282 8.2 Other administrative and other support services. 280 51.5 Waste management and remediation services. 280 51.5 Waste management and remediation services. 30,662 74.7 Education and health services. 30,662 74.7 Education and health services. 30,662 74.7 <		1,809	25.9
Scientific research and development services. 533 43.6 Advertising and related services. 496 53.7 Veterinary services. 260 81.5 Other professional, scientific, and technical services. 384 56.5 Management, administrative, and waste services. 6,412 40.8 Management of companies and enterprises. 159 51.9 Employment services. 791 63.7 Travel arrangement and reservation services. 294 66.9 Investigation and security services. 775 26.0 Services to buildings and dwellings. 1,325 51.2 Landscaping services. 1,282 8.2 Other administrative and other support services. 280 51.5 Waste management and remediation services. 280 51.5 Waste management and remediation services. 30,662 74.7 Education and health services. 30,662 74.7 Educational services. 12,828 69.1 Elementary and secondary schools. 8,721 75.3 Colleges and universities, including junior colleges. 3,344 53.7 <td< td=""><td></td><td></td><td>41.7</td></td<>			41.7
Veterinary services 260 81.5 Other professional, scientific, and technical services 384 56.5 Management, administrative, and waste services 6,412 40.8 Management of companies and enterprises 159 51.9 Employment services 1,081 58.8 Business support services 791 63.7 Travel arrangement and reservation services 294 66.9 Investigation and security services 775 26.0 Services to buildings and dwellings 1,325 51.2 Landscaping services 1,282 8.2 Other administrative and other support services 280 51.5 Waste management and remediation services 280 51.5 Waste management and remediation services 424 16.3 Education and health services 30,662 74.7 Educational services 30,662 74.7 Educational services 33,344 53.7 Colleges and universities, including junior colleges 3,344 53.7 Business, technical, and trade schools and training			43.6
Other professional, scientific, and technical services. 384 56.5 Management, administrative, and waste services. 6,412 40.8 Management of companies and enterprises. 159 51.9 Employment services. 1,081 58.8 Business support services. 791 63.7 Travel arrangement and reservation services. 294 66.9 Investigation and security services. 775 26.0 Services to buildings and dwellings. 1,325 51.2 Landscaping services. 1,282 8.2 Other administrative and other support services. 280 51.5 Waste management and remediation services. 280 51.5 Waste management and remediation services. 30,662 74.7 Education and health services. 30,662 74.7 Educational services. 30,662 74.7 Educational services. 33,344 53.7 Business, technical, and trade schools and training. 126 54.9 Other schools, instruction, and educational services. 637 67.7 Health care and social assistance. 17,834 78.7	Advertising and related services	496	53.7
Other professional, scientific, and technical services. 384 56.5 Management, administrative, and waste services. 6,412 40.8 Management of companies and enterprises. 159 51.9 Employment services. 1,081 58.8 Business support services. 791 63.7 Travel arrangement and reservation services. 294 66.9 Investigation and security services. 775 26.0 Services to buildings and dwellings. 1,325 51.2 Landscaping services. 1,282 8.2 Other administrative and other support services. 280 51.5 Waste management and remediation services. 280 51.5 Waste management and remediation services. 30,662 74.7 Education and health services. 30,662 74.7 Educational services. 30,662 74.7 Educational services. 33,344 53.7 Business, technical, and trade schools and training. 126 54.9 Other schools, instruction, and educational services. 637 67.7 Health care and social assistance. 17,834 78.7	Veterinary services	260	81.5
Management of companies and enterprises. 159 51.9 Employment services. 1,081 58.8 Business support services. 791 63.7 Travel arrangement and reservation services. 294 66.9 Investigation and security services. 775 26.0 Services to buildings and dwellings. 1,325 51.2 Landscaping services. 1,282 8.2 Other administrative and other support services. 280 51.5 Waste management and remediation services. 424 16.3 Education and health services. 30,662 74.7 Educational services. 12,828 69.1 Elementary and secondary schools. 8,721 75.3 Colleges and universities, including junior colleges. 3,344 53.7 Business, technical, and trade schools and training. 126 54.9 Other schools, instruction, and educational services. 637 67.7 Health care and social assistance. 17,834 78.7			56.5
Management of companies and enterprises. 159 51.9 Employment services. 1,081 58.8 Business support services. 791 63.7 Travel arrangement and reservation services. 294 66.9 Investigation and security services. 775 26.0 Services to buildings and dwellings. 1,325 51.2 Landscaping services. 1,282 8.2 Other administrative and other support services. 280 51.5 Waste management and remediation services. 424 16.3 Education and health services. 30,662 74.7 Educational services. 12,828 69.1 Elementary and secondary schools. 8,721 75.3 Colleges and universities, including junior colleges. 3,344 53.7 Business, technical, and trade schools and training. 126 54.9 Other schools, instruction, and educational services. 637 67.7 Health care and social assistance. 17,834 78.7	Management, administrative, and waste services	6.412	40.8
Employment services			
Business support services. 791 63.7 Travel arrangement and reservation services. 294 66.9 Investigation and security services. 775 26.0 Services to buildings and dwellings. 1,325 51.2 Landscaping services. 1,282 8.2 Other administrative and other support services. 280 51.5 Waste management and remediation services. 424 16.3 Education and health services. 30,662 74.7 Educational services. 12,828 69.1 Elementary and secondary schools. 8,721 75.3 Colleges and universities, including junior colleges 3,344 53.7 Business, technical, and trade schools and training. 126 54.9 Other schools, instruction, and educational services. 637 67.7 Health care and social assistance. 17,834 78.7			
Travel arrangement and reservation services			Šį
Investigation and security services. 775 26.0 Services to buildings and dwellings. 1,325 51.2 Landscaping services. 1,282 8.2 Other administrative and other support services. 280 51.5 Waste management and remediation services. 424 16.3 Education and health services. 30,662 74.7 Educational services. 12,828 69.1 Elementary and secondary schools. 8,721 75.3 Colleges and universities, including junior colleges. 3,344 53.7 Business, technical, and trade schools and training. 126 54.9 Other schools, instruction, and educational services. 637 67.7 Health care and social assistance. 17,834 78.7			66.9
Services to buildings and dwellings1,32551.2Landscaping services1,2828.2Other administrative and other support services28051.5Waste management and remediation services42416.3Education and health services30,66274.7Educational services12,82869.1Elementary and secondary schools8,72175.3Colleges and universities, including junior colleges3,34453.7Business, technical, and trade schools and training12654.9Other schools, instruction, and educational services63767.7Health care and social assistance17,83478.7			I.
Landscaping services 1,282 8.2 Other administrative and other support services 280 51.5 Waste management and remediation services 424 16.3 Education and health services 30,662 74.7 Educational services 12,828 69.1 Elementary and secondary schools 8,721 75.3 Colleges and universities, including junior colleges 3,344 53.7 Business, technical, and trade schools and training 126 54.9 Other schools, instruction, and educational services 637 67.7 Health care and social assistance 17,834 78.7			51.2
Other administrative and other support services28051.5Waste management and remediation services42416.3Education and health services30,66274.7Educational services12,82869.1Elementary and secondary schools8,72175.3Colleges and universities, including junior colleges3,34453.7Business, technical, and trade schools and training12654.9Other schools, instruction, and educational services63767.7Health care and social assistance17,83478.7			8.2
Waste management and remediation services. 424 16.3 Education and health services. 30,662 74.7 Educational services. 12,828 69.1 Elementary and secondary schools. 8,721 75.3 Colleges and universities, including junior colleges. 3,344 53.7 Business, technical, and trade schools and training. 126 54.9 Other schools, instruction, and educational services. 637 67.7 Health care and social assistance. 17,834 78.7		•	I .
Educational services12,82869.1Elementary and secondary schools8,72175.3Colleges and universities, including junior colleges3,34453.7Business, technical, and trade schools and training12654.9Other schools, instruction, and educational services63767.7Health care and social assistance17,83478.7	· ·		16.3
Educational services12,82869.1Elementary and secondary schools8,72175.3Colleges and universities, including junior colleges3,34453.7Business, technical, and trade schools and training12654.9Other schools, instruction, and educational services63767.7Health care and social assistance17,83478.7	Education and health services	30 662	74 7
Elementary and secondary schools		•	E.
Colleges and universities, including junior colleges 3,344 53.7 Business, technical, and trade schools and training 126 54.9 Other schools, instruction, and educational services 637 67.7 Health care and social assistance 17,834 78.7			
Business, technical, and trade schools and training			
Other schools, instruction, and educational services		•	I.
			I.
	Liaghth ages and ageigt ageigtenes	47.004	70.7
поэрнаю		· ·	
	поэрнаю	5,955	75.4

Table 14. Employed persons by detailed industry and sex, 2007 annual averages—Continued (Numbers in thousands)

Health services, except hospitals	ent women
Offices of physicians. 1,720 Offices of dentists. 843 Offices of chiropractors. 144 Offices of optometrists. 114 Offices of other health practitioners. 299 Outpatient care centers. 881 Home health care services. 959 Other health care services. 1,334 Nursing care facilities, without nursing. 749 Social assistance. 3,147 Individual and family services. 1,282 Community food and housing, and emergency services. 123 Vocational rehabilitation services. 181 Child day care services. 1,560 Leisure and hospitality. 12,415 Arts, entertainment, and recreation. 2,833 Independent artists, performing arts, spectator sports, and related industries. 773 Museums, at galleries, historical sites, and similar institutions. 399 Bowling centers. 47 Other amusement, gambling, and recreation industries. 1,614 Accommodation and food services. 9,582 Accommodation and food services. 9,582	78.8
Offices of dentists. 843 Offices of othropractors. 1144 Offices of othrepractives. 1144 Offices of other health practitioners. 299 Outpatient care centers. 881 Home health care services. 959 Other health care services. 1,334 Nursing care facilities, without nursing. 749 Social assistance. 3,147 Individual and family services. 1,282 Community food and housing, and emergency services. 123 Vocational rehabilitation services. 1,560 Leisure and hospitality. 1,2415 Arts, entertainment, and recreation. 2,833 Independent artists, performing arts, spectator sports, and related industries. 773 Museums, art galleries, historical sites, and similar institutions. 399 Bowling centers. 47 Other amusement, gambling, and recreation industries. 1,614 Accommodation and food services. 9,582 Accommodation and food services. 9,582 Accommodation. 1,374 Recreational vehicle parks and camps, and rooming and boarding house	75.8
Offices of ohiropractors. 144 Offices of other health practitioners. 299 Outpatient care centers. 881 Home health care services. 959 Other health care services. 1,334 Nursing care facilities. 1,689 Residential care facilities, without nursing. 749 Social assistance. 3,147 Individual and family services. 1,282 Community food and housing, and emergency services. 123 Vocational rehabilitation services. 181 Child day care services. 1,560 Leisure and hospitality. 12,415 Arts, entertainment, and recreation. 2,833 Independent artists, performing arts, spectator sports, and related industries. 399 Bowling centers. 47 Other amusement, gambling, and recreation industries. 1,614 Accommodation and food services. 9,582 Accommodation and food services. 9,582 Accommodation whiche parks and camps, and rooming and boarding houses. 89 Food services and inking places. 8,97 Drinking places, alcoholic beverages.	80.9
Offices of optometrists	62.4
Offices of other health practitioners. 299 Outpatient care centers. 881 Home health care services. 959 Other health care services. 1,334 Nursing care facilities. 1,689 Residential care facilities, without nursing. 749 Social assistance. 3,147 Individual and family services. 1,262 Community food and housing, and emergency services. 123 Vocational rehabilitation services. 181 Child day care services. 1,560 Leisure and hospitality. 12,415 Arts, entertainment, and recreation. 2,833 Independent arists, performing arts, spectator sports, and related industries. 773 Museums, art galleries, historical sites, and similar institutions. 399 Bowling centers. 47 Other amusement, gambling, and recreation industries. 1,614 Accommodation and food services. 9,582 Accommodation and food services. 9,582 Accommodation we hick parks and camps, and rooming and boarding houses. 89 Food services and frinking places. 8,119 <t< td=""><td>76.9</td></t<>	76.9
Outpatient care centers	76.2
Home health care services	75.5
Other health care services 1,334 Nursing care facilities 1,689 Residential care facilities, without nursing 749 Social assistance 3,147 Individual and family services 1,282 Community food and housing, and emergency services 123 Vocational rehabilitation services 181 Child day care services 1,560 Leisure and hospitality 12,415 Arts, entertainment, and recreation 2,833 Independent artists, performing arts, spectator sports, and related industries 773 Museums, art galleries, historical sites, and similar institutions 399 Bowling centers 47 Other amusement, gambling, and recreation industries 1,614 Accommodation and food services 9,582 Accommodation and food services 9,582 Accommodation 1,463 Traveler accommodation 1,374 Recreational vehicle parks and camps, and rooming and boarding houses 89 Food services and drinking places 8,119 Restaurants and other food services 7,857 Drinking places, alcoholic b	90.0
Nursing care facilities, without nursing	70.1
Residential care facilities, without nursing	87.1
Social assistance. 3,147 Individual and family services. 1,282 Community food and housing, and emergency services. 123 Vocational rehabilitation services. 181 Child day care services. 1,560 Leisure and hospitality. 12,415 Arts, entertainment, and recreation. 2,833 Independent artists, performing arts, spectator sports, and related industries. 773 Museums, art galleries, historical sites, and similar institutions. 399 Bowling centers. 47 Other amusement, gambling, and recreation industries. 1,614 Accommodation and food services. 9,582 Accommodation and food services. 9,582 Accommodation. 1,463 Traveler accommodation. 1,374 Recreational vehicle parks and camps, and rooming and boarding houses. 89 Food services and drinking places. 8,119 Restaurants and other food services. 7,857 Drinking places, alcoholic beverages. 261 Other services, except private households. 6,159 Repair and maintenance. 2,105 Automotive repair and maintenance. 1,261 Car washes. 154 Electronic and precision equipment repair and maintenance. 1,261 Car washes. 154 Electronic and precision equipment repair and maintenance. 1,261 Car washes. 154 Electronic and precision equipment repair and maintenance. 1,261 Car washes. 1,261 Car washes. 1,261 Personal and household goods repair and maintenance. 1,261 Personal and laundry services. 2,218 Barber shops. 2,218 Barber shops. 2,218 Barber shops. 3,58 Drycleaning and laundry services. 358 Drycleaning and laundry services. 358 Drycleaning and laundry services. 369 Funeral homes, cemeteries, and crematories. 117	74.0
Individual and family services. 1,282	84.8
Community food and housing, and emergency services	77.2
Vocational rehabilitation services	68.9
Child day care services	
Leisure and hospitality	63.0
Arts, entertainment, and recreation	94.9
Arts, entertainment, and recreation	51.4
Independent artists, performing arts, spectator sports, and related industries	46.6
Museums, art galleries, historical sites, and similar institutions	42.5
Bowling centers	45.4
Other amusement, gambling, and recreation industries	45.4
Accommodation	49.0
Accommodation	52.8
Traveler accommodation	55.9
Recreational vehicle parks and camps, and rooming and boarding houses	56.7
Food services and drinking places	43.9
Restaurants and other food services	52.2
Drinking places, alcoholic beverages	52.2
Other services, except private households6,159Repair and maintenance2,105Automotive repair and maintenance1,261Car washes154Electronic and precision equipment repair and maintenance174Commercial and industrial machinery and equipment repair and maintenance323Personal and household goods repair and maintenance188Footwear and leather goods repair5Personal and laundry services2,218Barber shops103Beauty salons942Nail salons and other personal care services358Drycleaning and laundry services369Funeral homes, cemeteries, and crematories117	52.1
Other services, except private households6,159Repair and maintenance2,105Automotive repair and maintenance1,261Car washes154Electronic and precision equipment repair and maintenance174Commercial and industrial machinery and equipment repair and maintenance323Personal and household goods repair and maintenance188Footwear and leather goods repair5Personal and laundry services2,218Barber shops103Beauty salons942Nail salons and other personal care services358Drycleaning and laundry services369Funeral homes, cemeteries, and crematories117	52.0
Repair and maintenance 2,105 Automotive repair and maintenance 1,261 Car washes 154 Electronic and precision equipment repair and maintenance 174 Commercial and industrial machinery and equipment repair and maintenance 323 Personal and household goods repair and maintenance 188 Footwear and leather goods repair 5 Personal and laundry services 2,218 Barber shops 103 Beauty salons 942 Nail salons and other personal care services 358 Drycleaning and laundry services 369 Funeral homes, cemeteries, and crematories 117	
Automotive repair and maintenance	47.0
Car washes.154Electronic and precision equipment repair and maintenance.174Commercial and industrial machinery and equipment repair and maintenance.323Personal and household goods repair and maintenance.188Footwear and leather goods repair.5Personal and laundry services.2,218Barber shops.103Beauty salons.942Nail salons and other personal care services.358Drycleaning and laundry services.369Funeral homes, cemeteries, and crematories.117	12.9
Electronic and precision equipment repair and maintenance	10.3
Commercial and industrial machinery and equipment repair and maintenance. Personal and household goods repair and maintenance. Footwear and leather goods repair. 5 Personal and laundry services. Barber shops. 103 Beauty salons. 942 Nail salons and other personal care services. Drycleaning and laundry services. 369 Funeral homes, cemeteries, and crematories.	17.6
Personal and household goods repair and maintenance	16.7
Footwear and leather goods repair	7.9
Personal and laundry services 2,218 Barber shops 103 Beauty salons 942 Nail salons and other personal care services 358 Drycleaning and laundry services 369 Funeral homes, cemeteries, and crematories 117	31.0
Barber shops	72.6
Beauty salons 942 Nail salons and other personal care services 358 Drycleaning and laundry services 369 Funeral homes, cemeteries, and crematories 117	26.7
Nail salons and other personal care services	-
Drycleaning and laundry services	91.4
Funeral homes, cemeteries, and crematories	80.6
	57.5
1 ther personal con (1000	32.1
· ·	55.7
Membership associations and organizations	55.0
Religious organizations	48.6
Civic, social, advocacy organizations, and grantmaking and giving services 519	67.5
Labor unions	42.1
Business, professional, political, and similar organizations	61.4
Private households	90.7

Table 14. Employed persons by detailed industry and sex, 2007 annual averages—Continued (Numbers in thousands)

Industry	Total employed	Percent women
Public administration Executive offices and legislative bodies Public finance activities Other general government and support Justice, public order, and safety activities Administration of human resource programs Administration of environmental quality and housing programs Administration of economic programs and space research National security and international affairs	907 323 581	44.9 54.0 62.7 32.6 35.3 71.1 37.7 45.8 34.0

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, 2007 annual averages (Percent distribution)

Industry	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and over (thousands)	54,503	8,551	3,162	8,072
Percent	100.0	100.0	100.0	100.0
Agriculture and related industries	0.8	0.1	0.4	0.9
Mining	.2	-	-	.1
Construction	1.8	.7	.9	1.5
Manufacturing	7.1	6.7	10.4	9.7
Durable goods	4.0	3.2	6.2	4.4
Nondurable goods	3.1	3.5	4.2	5.3
Wholesale and retail trade	14.2	11.7	12.9	14.9
Wholesale trade	2.0	1.1	2.4	2.2
Retail trade	12.3	10.6	10.5	12.7
Transportation and utilities	2.5	4.4	2.8	2.8
Transportation and warehousing	2.1	4.0	2.3	2.5
Utilities	.4	.4	.5	.3
Information	2.2	2.5	1.9	1.6
Financial activities	8.7	7.8	8.7	7.5
Finance and insurance	6.3	6.2	6.7	5.3
Real estate and rental and leasing	2.4	1.6	1.9	2.3
Professional and business services	10.0	8.4	10.9	9.8
Professional and technical services	6.3	3.2	8.4	3.7
Management, administrative, and waste services	3.7	5.2	2.5	6.1
Education and health services	33.5	37.9	29.9	27.6
Educational services	13.7	11.0	8.6	9.5
Health care and social assistance	19.7	26.9	21.3	18.1
Hospitals	6.3	8.0	9.3	4.0
Health services, except hospitals	9.7	13.2	9.3	9.3
Social assistance	3.7	5.7	2.7	4.9
Leisure and hospitality	9.4	8.5	10.5	13.0
Arts, entertainment, and recreation	2.0	1.3	1.9	1.5
Accommodation and food services	7.4	7.1	8.6	11.4
Other services	5.4	4.2	7.1	7.0
Other services, except private households	4.3	3.1	6.3	3.8
Private households	1.1	1.0	.8	3.2
Public administration	4.1	7.0	3.7	3.5

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

Table 16. Median usual weekly earnings of full-time wage and salary workers in current dollars by race, Hispanic or Latino ethnicity, and sex, 1979-2007 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

Table 16. Median usual weekly earnings of full-time wage and salary workers in current dollars by race, Hispanic or Latino ethnicity, and sex, 1979-2007 annual averages—Continued

			Men			W	omen's earr	nings as a pe	rcent of me	n'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

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 persons who selected this race group only; persons who selected more than one race group are not included. Prior

to 2003, persons who reported more than one race were included in the group they identified as the main race. Data for 2000-02 are for the category Asians and Pacific Islanders. Starting in 2003, Asians constitute a separate category. For more information, see the Historical Comparability documentation. Data for Asians were not tabulated prior to 2000.

Table 17. Median usual weekly earnings of employed full-time wage and salary workers 25 years and over by educational attainment and sex, 2007 annual averages

Educational attainment and sex	Total employed (in thousands)	Median weekly earnings
Total, both sexes		
Total	96,089	\$738
Less than a high school diploma	8,746	428
High school graduate or more 1	87,344	773
High school graduates, no college 1	27,997	604
Some college or associate degree	26,190	704
Some college, no degree	16,486	683
Associate degree	9,704	740
Occupational program	4,812	732
Academic program	4,891	749
College graduates, total	33,157	1,072
Bachelor's degree	21,673	987
Master's degree	8,367	1,165
Professional degree	1,646	1,427
Doctoral degree	1,471	1,497
Women		
Total	42,249	646
Less than a high school diploma	2,756	369
High school graduate or more ¹	39,493	673
High school graduates, no college 1	11,744	512
Some college or associate degree		609
Some college, no degree	7,625	592
Associate degree	4,850	640
Occupational program	2,296	620
Academic program	2,554	661
College graduates, total	15,274	932
Bachelor's degree		860
Master's degree	4,193	1,034
Professional degree		1,177
Doctoral degree	487	1,279

Table 17. Median usual weekly earnings of employed full-time wage and salary workers 25 years and over by educational attainment and sex, 2007 annual averages—Continued

Educational attainment and sex	Total employed (in thousands)	Median weekly earnings
Men		
Total Less than a high school diploma High school graduate or more 1 High school graduates, no college 1 Some college or associate degree Some college, no degree Associate degree Occupational program Academic program College graduates, total Bachelor's degree Master's degree	·	\$823 481 883 689 810 784 857 852 862 1,243 1,147 1,375
Professional degree Doctoral degree	1,025 984	1,612 1,606

¹ Includes persons with a high school diploma or equivalent.

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2007 annual averages

	Both	sexes	Wor	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
Total, 16 years and older	107,339	\$695	47,041	\$614	60,298	\$766	80.2
Management, professional, and related occupations Management, business, and financial	39,147	996	19,924	858	19,222	1,187	72.3
operations occupations	15,977	1,080	7,293	908	8,684	1,261	72.0
Management occupations	· ·	1,161	4,438	963	6,570	1,337	72.0
Chief executives		1,882	267	1,536	776	1,918	80.1
General and operations managers		1,002	249	987	644	1,332	74.1
Legislators		(¹)	249 5	(¹)	5	(1)	(2)
Advertising and promotions managers		965	41	() (¹)	29	() (¹)	(2)
Marketing and sales managers		1,319	296	1,028	488	1,511	68.0
		1,145	30	(1)	29	(¹)	(²)
Public relations managers		1,143	28	() (¹)	69	1,068	(2)
Administrative services managers		1,553	123	1,363	321	1,596	85.4
Computer and information systems managers			575	909			62.6
Financial managers		1,078			495 72	1,452	67.9
Human resources managers		1,208	166	1,073		1,581	
Industrial production managers		1,216	41	(1)	211	1,244	(²)
Purchasing managers Transportation, storage, and		1,240	64	1,054	90	1,374	76.7
distribution managers		845	43	(1)	208	836	(2)
Farm, ranch, and other agricultural managers	86	713	19	(1)	67	693	(2)
Construction managers		1,143	48	(1)	497	1,155	(2)
Education administrators		1,131	454	960	259	1,371	70.0
Engineering managers		1,713	9	(1)	107	1,748	(2)
Food service managers		645	308	584	338	731	79.9
Funeral directors	31	$\binom{1}{1}$	9	(1)	22	(1)	(2)
Gaming managers	6	(1)	1	(1)	5	(1)	(2)
Lodging managers		696	56	618	48	(1)	(2)
Medical and health services managers		1,136	326	1,063	122	1,414	75.2
Natural sciences managers		(1)	5	(1)	6	(1)	(2)
Postmasters and mail superintendents Property, real estate, and	35	(1)	16	(1)	19	(1)	(2)
community association managers	338	787	197	732	140	970	75.5
Social and community service managers	269	962	164	913	105	1,063	85.9
Managers, all other	2,296	1,180	897	1,006	1,399	1,307	77.0
Business and financial operations occupations Agents and business managers of		941	2,854	832	2,114	1,131	73.6
artists, performers, and athletes	23	(1)	8	(1)	14	(1)	(2)
Purchasing agents and buyers, farm products Wholesale and retail buyers,		(1)	1	(1)	6	(1)	(2)
except farm products	157	750	81	737	77	794	92.8
Purchasing agents, except wholesale, retail, and farm products	260	854	148	753	112	992	75.9
Claims adjusters, appraisers, examiners, and investigators	270	809	164	743	106	898	82.7
Compliance officers, except agriculture, construction, health and safety, and							
transportation	125	936	63	747	62	1,124	66.5
Cost estimators		1,034	16	(1)	89	1,063	(2)
Human resources, training, and labor relations		,		, ,		,	\
specialists		875	517	811	215	1,037	78.2
Logisticians		990	22	(1)	30	(1)	(2)
		1,200	166	1,083	186	1,388	78.0
Management analysts	352	(1)	100	(1)	100	(1)	(²)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2007 annual averages—Continued

	Both	sexes	Woi	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
Other business operations specialists	195	\$834	136	\$772	59	\$1,026	75.2
Accountants and auditors	1,519	968	942	858	577	1,186	72.3
Appraisers and assessors of real estate	67	960	22	(1)	45	(1)	(2)
Budget analysts	53	1,124	33	(¹)	20	(1)	(2)
Credit analysts	. 30	(¹)	14	(¹)	15	(¹)	(2)
Financial analysts		1,232	25	(1)	51	1,238	(2)
Personal financial advisors		1,204	89	1,047	171	1,377	76.0
Insurance underwriters		979	65	865	26	(1)	(2)
Financial examiners		(1)	2	(1)	2	(1)	(2)
Loan counselors and officers		938	219	844	189	1,129	74.8
Tax examiners, collectors, and revenue agents	. 59	837	33	(¹)	26	(1)	(²)
Tax preparers		761	32	$\binom{1}{1}$	21	(1)	(²)
Financial specialists, all other		(¹)	30	(¹)	13	(¹)	(²)
Professional and related occupations		951	12,632 790	835 1,047	10,538	1,148	72.7 80.9
Computer and mathematical occupations		1,229 1,173	201	1,047	2,326 511	1,294 1,243	83.7
Computer scientists and systems analysts Computer programmers		1,173	124	1,041	361	1,243	84.7
Computer software engineers		1,252	178	1,318	694	1,509	87.3
Computer support specialists		877	73	764	200	905	84.4
Database administrators		1,345	37	(¹)	64	1,400	(²)
Network and computer systems administrators		1,180	27	(1)	178	1,204	(2)
Network systems and data communications	200	1,100		()		1,201	, ,
analysts	328	1,039	91	853	237	1,181	72.2
Actuaries		(¹)	6	(1)	13	(¹)	(2)
Mathematicians		(1)	_	-	3	(1)	(2)
Operations research analysts		1,182	38	(1)	47	(1)	(2)
Statisticians		(¹)	15	(¹)	16	(¹)	(²)
Miscellaneous mathematical				, ,		, ,	, ,
science occupations	3	(¹)	1	(1)	3	(1)	(²)
Architecture and engineering occupations	2,633	1,213	384	981	2,249	1,258	78.0
Architects, except naval	160	1,151	40	(1)	120	1,296	(²)
Surveyors, cartographers, and							
photogrammetrists	. 36	(1)	5	(1)	31	(1)	(²)
Aerospace engineers	127	1,557	13	(1)	114	1,637	(²)
Agricultural engineers	. 2	(1)	-		2	(1)	(²)
Biomedical engineers	12	(1)	2	(1)	10	(1)	(2)
Chemical engineers		1,410	18	(1)	54	1,495	(2)
Civil engineers		1,337	35	(1)	295	1,358	(2)
Computer hardware engineers		1,325	3	(1)	63	1,352	(2)
Electrical and electronics engineers		1,454	32		292	1,483	(²)
Environmental engineers		(1)	11	(¹)	18	(1)	(²)
Industrial engineers, including health and safety	163	1,223	28	(1)	135	1,250	(²)
Marine engineers and naval architects		(¹)	-	- (1)	11	(1)	(²)
Materials engineers		(¹)	2	(¹) (¹)	34	(¹)	(²)
Mechanical engineers	281	1354	22	()	259	1349	(2)
Mining and geological engineers, including	2	(¹)			2	/ ¹ \	(2)
mining safety engineers		() (¹)	1	(¹)	3 8	() (¹)	(²) (²)
Nuclear engineers		() (¹)	1 2	() (¹)	_	() (¹)	(2)
Petroleum engineers		1350	2 35	() (¹)	18 275	1373	(2)
Engineers, all other Drafters		823	35 35	() (¹)	126	885	(2)
Engineering technicians, except drafters		902	90	781	315	958	81.5
Surveying and mapping technicians		748	7	(1)	68	750	(²)
Carveying and mapping technicalis	, ,	740		()	00	730	()

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2007 annual averages—Continued

	Both	sexes	Woi	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
Life, physical, and social science occupations	1,152	\$1,053	469	\$939	683	\$1,151	81.6
Agricultural and food scientists		(1)	4	(¹)	13	(1)	(²)
Biological scientists		1,004	34	(1)	46	(1)	(2)
Conservation scientists and foresters	29	(1)	4	(1)	25	(¹)	(2)
Medical scientists	145	1,098	66	856	78	1,374	62.3
Astronomers and physicists	16	(1)	4	(1)	12	(1)	(2)
Atmospheric and space scientists		(1)	-	-	7	(1)	(2)
Chemists and materials scientists		1,149	53	980	67	1,354	72.4
Environmental scientists and geoscientists	78	1,080	20	(1)	58	1,159	(²)
Physical scientists, all other	120	1,371	41	(¹)	78	1,531	(2)
Economists	20	(1)	4	(¹)	15	(1)	(2)
Market and survey researchers		1,062	68	1,035	54	1,160	89.2
Psychologists	100	1,170	63	1,152	38	(1)	(²)
Sociologists	8	(1)	7	(1)	1	(¹)	(2)
Urban and regional planners	29	(¹)	5	(1)	24	(1)	(2)
Miscellaneous social scientists and related		,		,		` ,	, ,
workers	30	(¹)	15	(¹)	14	(¹)	(²)
Agricultural and food science technicians	19	(1)	7	(¹)	12	(¹)	(2)
Biological technicians		(1)	5	(¹)	13	(¹)	(2)
Chemical technicians		785	21	(¹)	37	(¹)	(2)
Geological and petroleum technicians	16	(1)	4	(1)	12	(¹)	(2)
Nuclear technicians	2	(1)	_	-	2	(1)	(2)
Other life, physical, and social science	_	()			_	()	()
technicians	117	749	41	(1)	76	833	(2)
Community and social services occupations	1,893	755	1,117	720	776	807	89.2
Counselors	577	760	375	724	202	833	86.9
Social workers	587	757	475	754	112	764	98.7
Miscellaneous community and social service	001	707	470	704	112	704	50.7
specialists	272	680	169	636	103	788	80.7
Clergy		797	46	(1)	313	832	(2)
Directors, religious activities and education	35	(1)	20	(1)	16	(1)	(2)
Religious workers, all other	62	668	32	(1)	30	(1)	(2)
Legal occupations		1,148	663	930	505	1,579	58.9
Lawyers	•	1,591	231	1,381	393	1,783	77.5
Judges, magistrates, and other judicial workers	67	1,728	26	(1)	41	(1)	(2)
Paralegals and legal assistants		797	251	789	34	(1)	(2)
Miscellaneous legal support workers		722	155	662	37	(1)	(2)
Education, training, and library occupations		841	4,690	784	1,810	1,007	77.9
Postsecondary teachers	860	1,131	370	962	491	1,239	77.6
Preschool and kindergarten teachers	488	567	473	561	15	(¹)	(2)
Elementary and middle school teachers		863	2,081	847	514	938	90.3
Secondary school teachers		944	558	900	471	1,001	89.9
Special education teachers		881	265	886	58	860	103.0
Other teachers and instructors	335	766	188	685	147	987	69.4
Archivists, curators, and museum technicians	333	(¹)	23	(¹)	8	(¹)	(2)
Librarians	169	861	134	846	35	() (¹)	(2)
Library technicians	22	(¹)	134	(¹)	11	() (¹)	(2)
Teacher assistants	600	410	553	406	47	(1)	(2)
Other education, training, and library workers	49	(1)	34	(1)	14	()	(2)
Arts, design, entertainment, sports, and media	7-3	()	J -1	()	'-	()	
occupations	1,568	829	689	732	879	920	79.6
	1,500	023	009		013		
Artists and related workers	78	953	31	(¹)	47	(¹)	(2)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2007 annual averages—Continued

	Both	sexes	Wor	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
Actors	10	(¹)	6	(¹)	3	(1)	(2)
Producers and directors	. 93	\$1,008	29	(¹)	64	\$988	(²)
Athletes, coaches, umpires, and related workers	. 119	773	25	(1)	94	798	(2)
Dancers and choreographers	. 12	(¹)	8	(1)	5	(1)	(²)
Musicians, singers, and related workers	32	(¹)	10	(1)	22	(1)	(²)
Entertainers and performers, sports and related		_		_		_	
workers, all other	14	(1)	7	(¹)	7	(1)	(²)
Announcers	. 31	(¹)	10	(¹)	21	(1)	(2)
News analysts, reporters and correspondents	63	943	27	(1)	36	(1)	(²)
Public relations specialists	110	851	70	\$804	39	(1)	(²)
Editors	134	931	59	804	75	979	82.1
Technical writers	47	(¹)	25	(¹)	22	(1)	(2)
Writers and authors	80	999	46	(1)	34	(1)	(2)
Miscellaneous media and communication workers	37	(1)	25	(1)	12	(1)	(2)
Broadcast and sound engineering technicians							
and radio operators	. 70	864	10	(¹)	60	893	(2)
Photographers	61	660	26	(1)	35	(1)	(2)
Television, video, and motion picture camera							
operators and editors	. 25	(¹)	1	(¹)	24	(¹)	(2)
Healthcare practitioner and technical occupations	5,140	920	3,830	875	1,310	1,156	75.7
Chiropractors	. 6	(1)	2	(1)	4	(1)	(2)
Dentists	. 36	(1)	17	(1)	19	(1)	(2)
Dietitians and nutritionists	76	734	70	720	6	(¹)	(2)
Optometrists	. 11	(¹)	4	(¹)	7	(1)	(2)
Pharmacists	172	1,838	87	1,603	84	1,887	84.9
Physicians and surgeons	611	1,475	197	1,062	413	1,796	59.1
Physician assistants	71	1,211	48	(¹)	22	(1)	(2)
Podiatrists	. 4	(1)	1	(1)	3	(1)	(2)
Registered nurses	1,965	984	1,773	976	192	1,098	88.9
Audiologists	10	(¹)	9	(¹)	1	(1)	(2)
Occupational therapists	51	1,099	40	(¹)	11	(1)	(2)
Physical therapists	. 139	1,143	79	1,096	60	1,247	87.9
Radiation therapists	9	(¹)	9	(¹)	_	-	(2)
Recreational therapists		(1)	14	(1)	2	(1)	(2)
Respiratory therapists	77	896	50	881	27	(1)	(2)
Speech-language pathologists	84	1,037	82	1,039	2	(1)	(2)
Therapists, all other		730	53	729	21	(1)	(2)
Veterinarians	27	(¹)	13	(¹)	14	(¹)	(2)
Health diagnosing and treating practitioners,							
all other	5	(¹)	4	(¹)	1	(¹)	(2)
Clinical laboratory technologists and technicians	270	844	201	803	68	1,049	76.5
Dental hygienists		946	60	949	1	(1)	(2)
Diagnostic related technologists and technicians	226	916	144	845	83	1,050	80.5
Emergency medical technicians and paramedics	129	704	34	(1)	95	751	(2)
Health diagnosing and treating practitioner							
support technicians	. 341	579	273	538	68	687	78.3
Licensed practical and licensed vocational nurses	422	668	392	664	30	(1)	(2)
Medical records and health information							
technicians	72	507	68	509	4	(1)	(2)
Opticians, dispensing	36	(1)	21	(1)	15	(1)	(2)
	I	1	Ī		Ī	l ' '	1 ' '
Miscellaneous health technologists and						(¹)	

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2007 annual averages—Continued

	Both	sexes	Woi	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
Other healthcare practitioners and technical							
occupations	42	(¹)	20	(¹)	22	(1)	(2)
Service occupations	14,716	\$454	7,345	\$406	7,371	\$515	78.8
Healthcare support occupations	2,187	454	1,926	447	261	522	85.6
Nursing, psychiatric, and home health aides		423	1,174	416	170	500	83.2
Occupational therapist assistants and aides		(1)	6	(1)	_	-	(²)
Physical therapist assistants and aides		(¹)	26	(¹)	16	(¹)	(2)
Massage therapists		(¹)	33	(¹)	4	(1)	(²)
Dental assistants		508	155	508	14	(1)	(²)
Medical assistants and other healthcare support							, ,
occupations	589	490	531	487	58	575	84.7
Protective service occupations	2,736	719	560	588	2,175	754	78.0
First-line supervisors/managers of correctional					,		
officers	41	(1)	10	(1)	31	(1)	(²)
First-line supervisors/managers of police and		,		,			,
detectives	124	1,067	20	(1)	105	1,084	(²)
First-line supervisors/managers of fire fighting and		,		()		,	,
prevention workers		1,197	6	(¹)	53	1,119	(²)
Supervisors, protective service workers, all other		758	23	(1)	68	876	(2)
Fire fighters		901	14	(1)	252	919	(2)
Fire inspectors		(1)	1	(1)	14	(1)	(2)
Bailiffs, correctional officers, and jailers		648	132	578	304	686	84.3
Detectives and criminal investigators		1,066	30	(1)	104	1,121	(2)
Fish and game wardens	6	(1)	1	(1)	4	(1)	(2)
Parking enforcement workers	10	(1)	7	(1)	4	(1)	(2)
Police and sheriff's patrol officers		891	86	791	568	907	87.2
Transit and railroad police		(1)	2	(1)	4	(1)	(2)
Animal control workers	8	(1)	3	(1)	5	(1)	(2)
Private detectives and investigators		696	17	(1)	46	(1)	(2)
Security guards and gaming surveillance officers	750	510	172	465	579	524	88.7
Crossing guards	13	(1)	7	(1)	6	(1)	(2)
Lifeguards and other protective service workers	58	410	29	(1)	29	(1)	(2)
Food preparation and serving related occupations	4,107	385	2,037	363	2,070	403	90.1
Chefs and head cooks	290	518	53	482	236	535	90.1
First-line supervisors/managers of food		0.0					
preparation and serving workers	449	491	258	423	191	586	72.2
Cooks		365	448	341	815	377	90.5
Food preparation workers		349	198	335	124	367	91.3
Bartenders		479	104	404	108	551	73.3
Combined food preparation and serving workers,							
including fast food	145	340	99	358	46	(1)	(²)
Counter attendants, cafeteria, food concession,							,
and coffee shop	91	305	55	299	36	(1)	(²)
Waiters and waitresses		380	592	360	274	À15	86.7
Food servers, nonrestaurant		415	67	401	29	(1)	(2)
Dining room and cafeteria attendants and		410		401	20	()	()
bartender helpers	156	356	67	345	89	370	93.2
Dishwashers	150	316	38	(¹)	111	314	(2)
Hosts and hostesses, restaurant, lounge, and	100	010		()	'''		
coffee shop	63	366	56	363	7	(1)	(²)
Food preparation and serving related workers,		000		000	'	' '	()
all other	6	(1)	2	(1)	4	(¹)	(2)
		()	_	()		\	. ,
							•

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2007 annual averages—Continued

	Both	sexes	Woi	men	М	en	Woman's
Occupation	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Building and grounds cleaning and maintenance							
occupations	3,520	\$422	1,230	\$376	2,290	\$472	79.7
First-line supervisors/managers of							
housekeeping and janitorial workers	180	586	54	481	126	646	74.5
First-line supervisors/managers of landscaping,	405	740		<i>(</i> 1)	00	700	(2)
lawn service, and groundskeeping workers	105	718	6	(¹)	99	732	(²)
Janitors and building cleaners		434 366	416 717	388 357	1,028 132	475 439	81.7 81.3
Maids and housekeeping cleaners Pest control workers	68	516	3	(1)	65	518	(2)
Grounds maintenance workers	874	420	34	() (¹)	840	421	(2)
Personal care and service occupations		434	1,593	402	574	578	69.6
First-line supervisors/managers of gaming	2,100	101	1,000	102	074	070	00.0
workers	97	728	32	(1)	65	805	(²)
First-line supervisors/managers of personal				()			
service workers	50	605	30	(1)	20	(1)	(²)
Animal trainers	8	(¹)	3	(1)	5	(1)	(2)
Nonfarm animal caretakers	48	(1)	39	(¹)	9	(1)	(2)
Gaming services workers	88	627	36	(1)	51	655	(2)
Motion picture projectionists	3	(1)	-	-	3	(¹)	(2)
Ushers, lobby attendants, and ticket takers	11	(1)	3	(1)	8	(1)	(²)
Miscellaneous entertainment attendants and				,		2	_
related workers	62	416	26	(')	37	(1)	(2)
Funeral service workers		(1)	1		2	(1)	(2)
Barbers		(1)	15	(1)	33	(1)	(2)
Hairdressers, hairstylists, and cosmetologists	309	425	278	409	31	(1)	(²)
Miscellaneous personal appearance workers	129	429	98	402	31	(¹)	(²)
Baggage porters, bellhops, and concierges	53	522	9	(¹)	44	$\binom{1}{1}$	(²)
Tour and travel guides	20 96	(¹) 595	9 71	(¹)	11 25	() (¹)	(²) (²)
Transportation attendants Child care workers		368	408	557 360	38	() (¹)	(2)
Personal and home care aides		380	379	373	55	434	85.9
Recreation and fitness workers		523	96	513	68	626	81.9
Residential advisors		(¹)	32	(¹)	16	(¹)	(2)
Personal care and service workers, all other		489	28	(1)	24	(1)	(2)
Sales and office occupations	25,702	598	15,976	550	9,725	714	77.0
Sales and related occupations		643	4,675	493	5,773	791	62.3
First-line supervisors/managers of retail			1,010		0,110		
sales workers	2,352	647	1,004	538	1,349	746	72.1
First-line supervisors/managers of non-retail							
sales workers	865	928	278	768	587	990	77.6
Cashiers	1,459	356	1,074	344	385	409	84.1
Counter and rental clerks	95	504	45	(1)	50	567	(2)
Parts salespersons	122	598	21	(1)	101	638	(²)
Retail salespersons	2,034	513	841	409	1,193	638	64.1
Advertising sales agents		741	110	683	74	900	75.9
Insurance sales agents	357	747	189	644	168	959	67.2
Securities, commodities, and financial services							
sales agents	307	1,128	100	1,031	208	1,243	82.9
Travel agents	79	649	60	670	18	(1)	(2)
Sales representatives, services, all other	485	854	164	713	321	939	75.9
Sales representatives, wholesale and							
manufacturing	1,228	933	327	784	900	976	80.3

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2007 annual averages—Continued

	Both	sexes	Woi	men	М	en	Womon's
Occupation	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percer of men's
Models, demonstrators, and product promoters	21	(¹)	14	(1)	7	(1)	(²)
Real estate brokers and sales agents	504	\$851	263	\$701	241	\$1,027	68.3
Sales engineers	38	(¹)	4	(¹)	34	(1)	(2)
Telemarketers	110	407	60	391	50	422	92.7
Door-to-door salesworkers, news and street							
vendors, and related workers	55	464	29	(1)	26	(1)	(2)
Sales and related workers, all other	152	736	91	682	62	851	80.1
Office and administrative support occupations	15,253	581	11,301	570	3,952	619	92.1
First-line supervisors/managers of office and							
administrative support workers	1,396	711	990	675	406	803	84.1
Switchboard operators, including answering							
service		(1)	28	(1)	3	(1)	(2)
Telephone operators	35	(1)	23	(1)	12	(1)	(2)
Communications equipment operators, all other	4	(1)	1	(1)	4	(1)	(2)
Bill and account collectors	190	537	118	521	72	586	88.9
Billing and posting clerks and machine operators	365	560	327	560	39	(1)	(2)
Bookkeeping, accounting, and auditing clerks	964	606	859	601	105	666	90.2
Gaming cage workers	11	(¹)	9	(¹)	2	(1)	(2)
Payroll and timekeeping clerks	156	652	142	636	14	(1)	(2)
Procurement clerks		(¹)	14	(1)	9	(¹)	(2)
Tellers	342	455	304	457	37	(1)	(2)
Brokerage clerks		(1)	3	(1)	2	(¹)	(2)
Correspondence clerks		(1)	6	(1)	1	(1)	(2)
Court, municipal, and license clerks		623	74	626	17	(1)	(2)
Credit authorizers, checkers, and clerks		(1)	39	(1)	5	(1)	(2)
Customer service representatives		541 [°]	1,085	521	485	608	85.7
Eligibility interviewers, government programs		661	54	619	14	(1)	(2)
File clerks		525	222	519	57	574	90.4
Hotel, motel, and resort desk clerks		406	64	396	33	(1)	(2)
Interviewers, except eligibility and loan	107	560	90	550	17	(1)	(2)
Library assistants, clerical		(1)	38	(1)	6	(1)	(2)
Loan interviewers and clerks		639	103	633	19	(1)	(2)
New accounts clerks		(1)	13	(1)	2	(1)	(2)
Order clerks	95	542	68	529	27	(1)	(2)
Human resources assistants, except payroll and		0.2		020		, ,	()
timekeeping	43	(1)	35	(1)	8	(1)	(2)
Receptionists and information clerks	1,019	482	940	480	79	503	95.4
Reservation and transportation ticket agents and	.,0.0		0.0	.00			
travel clerks	130	564	71	565	59	562	100.5
Information and record clerks, all other	87	597	80	586	7	(¹)	(2)
Cargo and freight agents		(¹)	5	(1)	13	(1)	(2)
Couriers and messengers	191	707	24	(1)	167	720	(2)
Dispatchers		602	143	551	122	649	84.9
Meter readers, utilities		(¹)	4	(¹)	32	(¹)	(2)
Postal service clerks		831	76	850	75	812	104.7
Postal service mail carriers		896	105	799	209	929	86.0
Postal service mail sorters, processors, and	313	030	103	1 33	209	323	00.0
processing machine operators	81	832	36	(1)	45	(1)	(²)
	240	746	128	() 658	45 112	() 885	74.4
Production, planning, and expediting clerks	468		150				97.3
Shipping, receiving, and traffic clerks		508		500	318	514 449	
Stock clerks and order fillers	1,067	445	383	441	684	448	98.4
Weighers, measurers, checkers, and samplers,	F0	E40	20	/ 1 s	0.4	/ 1 \	/21
recordkeeping		513 500	30	(¹)	24	(¹)	(²)
Secretaries and administrative assistants	2,668	599	2,578	597	90	694	86.0

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2007 annual averages—Continued

	Both	sexes	Woi	men	М	en	Momonia	
Occupation	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's	
Computer operators	145	\$595	71	\$562	74	\$628	89.5	
Data entry keyers	381	519	302	521	80	511	102.0	
Word processors and typists	180	585	164	586	16	(1)	(2)	
Desktop publishers	3	(1)	1	(1)	2	(1)	(2)	
Insurance claims and policy processing clerks	246	571	214	559	32	(1)	(2)	
Mail clerks and mail machine operators,								
except postal service	101	516	51	523	50	509	102.8	
Office clerks, general	748	556	625	550	123	584	94.2	
Office machine operators, except computer	31	(¹)	19	(¹)	12	(1)	(2)	
Proofreaders and copy markers		(¹)	9	(¹)	1	(1)	(2)	
Statistical assistants	20	(1)	16	(1)	4	(1)	(2)	
Office and administrative support workers, all								
other	490	650	366	634	125	719	88.2	
Natural resources, construction, and maintenance								
occupations	12,486	670	457	539	12,028	674	80.0	
Farming, fishing, and forestry occupations		372	138	348	601	382	91.1	
First-line supervisors/managers of farming,								
fishing, and forestry workers	39	(1)	4	(1)	35	(1)	(2)	
Agricultural inspectors		(¹)	3	(¹)	7	(¹)	(2)	
Animal breeders		(¹)	_	` -	1	(¹)	(2)	
Graders and sorters, agricultural products	70	398	45	(1)	25	(1)	(2)	
Miscellaneous agricultural workers		352	86	332	461	357	93.0	
Fishers and related fishing workers		(1)	_	-	7	(1)	(2)	
Hunters and trappers		(1)	1	(1)	_	-	(2)	
Forest and conservation workers		(1)	_	-	6	(1)	(2)	
Logging workers		471	_	-	58	469	(2)	
Construction and extraction occupations		646	156	573	7,071	648	88.4	
First-line supervisors/managers of	,				, -			
construction trades and extraction workers	678	901	15	(1)	663	906	(2)	
Boilermakers	20	(1)	_	-	20	(1)	(2)	
Brickmasons, blockmasons, and stonemasons		609	4	(¹)	165	608	(2)	
Carpenters		615	20	(¹)	1,162	615	(2)	
Carpet, floor, and tile installers and finishers		511	5	(¹)	148	515	(2)	
Cement masons, concrete finishers, and				,			, ,	
terrazzo workers	86	527	3	(1)	83	530	(²)	
Construction laborers	1,374	514	24	(1)	1,351	514	(2)	
Paving, surfacing, and tamping equipment	, -			()	,		\ /	
operators	27	(1)	2	(1)	26	(1)	(²)	
Pile-driver operators		(¹)	_	-	5	(1)	(2)	
Operating engineers and other construction		` '					, ,	
equipment operators	376	765	12	(¹)	364	772	(2)	
Drywall installers, ceiling tile installers, and tapers		511	10	(1)	179	509	(2)	
Electricians		805	14	(1)	764	804	(2)	
Glaziers		(1)	_	-	44	(1)	(2)	
Insulation workers		(1)	1	(¹)	48	(1)	(2)	
Painters, construction and maintenance		515	15	(¹)	420	515	(2)	
Paperhangers		(¹)	1	(1)	2	(¹)	(2)	
Pipelayers, plumbers, pipefitters, and steamfitters.		721	5	(1)	579	720	(2)	
Plasterers and stucco masons		513	_	-	63	513	(2)	
Reinforcing iron and rebar workers		(¹)	_	_	7	(¹)	(2)	
Roofers		550	1	(1)	188	553	(2)	
Sheet metal workers		790	6	() (¹)	118	786	(2)	
Structural iron and steel workers		870	l -	-	70	867	(2)	
Helpers, construction trades		434	2	(1)	89	432	(2)	
1 icipers, construction trades	91	404		()	09	434	(-)	

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2007 annual averages—Continued

Occupation	Total	Median					Women's
	employed	weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	earnings as percent of men's
Construction and building inspectors		\$906	9	(1)	83	\$906	(2)
Elevator installers and repairers		(1)	-	-	31	(1)	(2)
Fence erectors		(1)	-	-	28	(1)	(2)
Hazardous materials removal workers		(1)	1	(1)	19	(1)	(2)
Highway maintenance workers	. 102	621	1	(1)	102	623	(2)
Rail-track laying and maintenance equipment		. 1 .				.1.	
operators		(¹)	-	-	11	$\binom{1}{1}$	(²)
Septic tank servicers and sewer pipe cleaners		$\binom{1}{1}$	-	- (1)	4	$\binom{1}{1}$	(²)
Miscellaneous construction and related workers Derrick, rotary drill, and service unit operators,		(1)	1	(1)	33	(1)	(2)
oil, gas, and mining		() (¹)	-	(1)	42	() (¹)	(²)
Earth drillers, except oil and gas	. 30	()	1	(1)	29	()	(2)
Explosives workers, ordnance handling experts, and blasters	.] 4	(¹)	_	_	3	(¹)	(2)
Mining machine operators		954	1	(1)	57	961	(2)
Roof bolters, mining		(¹)	<u>'</u>	()	3	(¹)	(2)
Roustabouts, oil and gas		(')	_	_	5	()	(2)
Helpersextraction workers		(1)	_	_	7	() (¹)	(2)
Other extraction workers		777	1	(¹)	56	769	(2)
stallation, maintenance, and repair occupations		749	163	\$726	4,357	750	96.8
First-line supervisors/managers of mechanics,	.,,,,,			Ų. <u>_</u> 0	.,00.		00.0
installers, and repairers Computer, automated teller, and office machine	. 324	960	18	(1)	306	961	(2)
repairersRadio and telecommunications equipment	. 251	751	34	(1)	217	777	(2)
installers and repairers	182	927	25	(¹)	157	923	(²)
Avionics technicians		(1)	3	(¹) (¹)	10	(1)	(2)
Electric motor, power tool, and related repairers		(¹)	-	. ,	24	(1)	(2)
Electrical and electronics installers and							
repairers, transportation equipment Electrical and electronics repairers, industrial	. 4	(1)	-	-	4	(1)	(2)
and utility	. 14	(1)	-	-	14	(1)	(²)
Electronic equipment installers and repairers, motor vehicles	26	(1)	1	(1)	25	(1)	(²)
Electronic home entertainment equipment	40	(1)			40	.1.	(2)
installers and repairers		(¹)	-	-	48 50	(¹)	(²)
Security and fire alarm systems installers		739	-	(1)	59	739	(²)
Aircraft mechanics and service technicians		889	2	(¹) (¹)	126	895	(²)
Automotive body and related repairers		620	2	()	117	623	(²)
Automotive glass installers and repairers Automotive service technicians and mechanics		(¹) 655	3	(¹)	11 667	(¹) 656	(²) (²)
Bus and truck mechanics and diesel engine							
specialists Heavy vehicle and mobile equipment service		698	4	(1)	328	697	(2)
technicians and mechanics		803	2	(¹) (¹)	224	802	(²)
Small engine mechanics	. 45	(1)	1	(')	44	(1)	(2)
Miscellaneous vehicle and mobile equipment	70	508			70	506	(2)
mechanics, installers, and repairers Control and valve installers and repairers		(¹)	1	(¹)	19	(¹)	(²) (²)
Heating, air conditioning, and refrigeration	. 20			()	19	()	[(-)
mechanics and installers	. 345	728	3	(¹)	342	729	(²)
		(¹)	1	(¹) (¹)	33	(¹)	(2)
Home appliance repairers				\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \			
Home appliance repairersIndustrial and refractory machinery mechanics	. 393	798	12	(¹)	381	798	(2)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2007 annual averages—Continued

	Both	sexes	Woi	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		\$700	-	-	52	\$703	(2)
Millwrights		897	1	(1)	73	902	(2)
Electrical power-line installers and repairers		1,008	1	(1)	98	1,007	(2)
Telecommunications line installers and repairers.		843	11	(1)	201	849	(2)
Precision instrument and equipment repairers	. 44	(1)	6	(1)	38	(1)	(2)
Coin, vending, and amusement machine			_	, 1 \		,1,	(2)
servicers and repairers		685	7	(1)	43	(')	(2)
Commercial divers		(¹)	-	-	7	(')	(2)
Locksmiths and safe repairers		(1)	-	-	20	(')	(2)
Manufactured building and mobile home installers		(')		- (1)	9	(')	(2)
Riggers		(1)	1	(1)	5	(')	(2)
Signal and track switch repairers	. 10	(1)	-	-	10	(1)	(2)
Helpersinstallation, maintenance, and repair		, 1 \		(1)	4.0	,1,	(2)
workers	. 21	(1)	2	(1)	19	(1)	(2)
Other installation, maintenance, and repair	404	040	4.0	,1,	404	000	(2)
workers	134	618	10	(1)	124	620	(2)
Production, transportation, and material moving	45.000		0.000	0.407	44.054	040	70.0
occupations		577	3,338	\$437	11,951	616	70.9
Production occupations	. 8,389	581	2,396	443	5,992	641	69.1
First-line supervisors/managers of production	070	004	450	045	700	004	74.0
and operating workers	. 876	824	150	615	726	864	71.2
Aircraft structure, surfaces, rigging, and systems		(1)		(1)	_	(1)	(2)
assemblers	. 8	(1)	1	(1)	7	(1)	(2)
Electrical, electronics, and electromechanical	000	400	444	4.47	00	540	00.0
assemblers	. 200	488	114	447	86	543	82.3
Engine and other machine assemblers		(¹) (¹)	3	(¹) (¹)	12	(¹) (¹)	(²)
Structural metal fabricators and fitters			2		29		(²)
Miscellaneous assemblers and fabricators		524	362 69	460 404	588 65	587	78.4 81.1
Bakers	. 134	433	69	404	65	498	81.1
Butchers and other meat, poultry, and fish processing workers	. 240	495	57	406	183	558	72.8
Food and tobacco roasting, baking, and drying	. 240	495	37	400	103	556	72.0
machine operators and tenders	11	(¹)	2	(¹)	9	(1)	(²)
Food batchmakers		493	41	() (¹)	33	()	(2)
Food cooking machine operators and tenders	. 74	(¹)	2	(1)	3	(1)	(2)
Computer control programmers and operators		780	5	()	51	798	(2)
Extruding and drawing machine setters,	1	700		()	31	7 90	()
operators, and tenders, metal and plastic	. 17	(¹)	1	(¹)	16	(¹)	(2)
Forging machine setters, operators, and tenders,	1 ''	()		()	10	()	()
metal and plastic	9	(1)	2	(1)	7	(¹)	(2)
Rolling machine setters, operators, and tenders,		()	_	()		()	()
metal and plastic	. 13	(1)	4	(1)	8	(1)	(2)
Cutting, punching, and press machine setters,		()		()	Ü	()	()
operators, and tenders, metal and plastic	120	563	19	(1)	101	577	(2)
Drilling and boring machine tool setters,	1 120	000	10	()	101	077	()
operators, and tenders, metal and plastic	2	(1)	_	_	2	(1)	(2)
Grinding, lapping, polishing, and buffing machine	<u> </u>	()			_	()	()
tool setters, operators, and tenders, metal and							
plastic	49	(¹)	7	(1)	42	(¹)	(2)
Lathe and turning machine tool setters, operators,		()		()		' '	()
and tenders, metal and plastic		(1)	1	(1)	12	(¹)	(2)
	1	l ` ′	•	` ′		` ′	, ,
Milling and planing machine setters, operators.							
Milling and planing machine setters, operators, and tenders, metal and plastic	. 3	(1)	1	(¹) (¹)	2	(1)	(²)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2007 annual averages—Continued

	Both	sexes	Wor	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
Metal furnace and kiln operators and tenders Model makers and patternmakers, metal and	23	(1)	2	(1)	21	(1)	(2)
plasticMolders and molding machine setters,	12	(1)	-	-	11	(1)	(2)
operators, and tenders, metal and plastic Multiple machine tool setters, operators, and	73	\$580	12	(1)	61	\$618	(2)
tenders, metal and plastic	5	(1)	1	(1)	4	(1)	(2)
Tool and die makers	75	918	3	(1)	72	923	(2)
Welding, soldering, and brazing workers	536	607	37	(1)	499	618	(2)
Heat treating equipment setters, operators, and							
tenders, metal and plastic	12	(1)	2	(1)	9	(¹) (¹)	(²)
Lay-out workers, metal and plastic	7	(¹)	-	-	7	(¹)	(2)
Plating and coating machine setters, operators,							
and tenders, metal and plastic		(1)	2	(1)	14	(1)	(2)
Tool grinders, filers, and sharpeners		(1)	1	(1)	4	(1)	(2)
Metalworkers and plastic workers, all other		551	123	\$482	299	588	82.0
Bookbinders and bindery workers		(1)	15	(1)	28	(1)	(2)
Job printers		(1)	4	(1)	30	(1)	(2)
Prepress technicians and workers		538	26	(1)	25	(1)	(2)
Printing machine operators		613	26	(1)	153	657	(2)
_aundry and dry-cleaning workers	176	380	98	340	78	496	68.5
Pressers, textile, garment, and related materials	50	344	33	(1)	17	(1)	(2)
Sewing machine operators		361	179	359	47	(1)	(2)
Shoe and leather workers and repairers	6	(1)	1	(1)	5	(1)	(2)
Shoe machine operators and tenders	10	(1)	5	(1)	5	(1)	(2)
Tailors, dressmakers, and sewers	54	453	34	(1)	20	(1)	(2)
Fextile bleaching and dyeing machine operators and tenders	4	(¹)	1	(¹)	4	(¹)	(²)
Textile cutting machine setters, operators, and			4		_		
tenders Textile knitting and weaving machine setters,	6	(1)	1	(1)	5	(1)	(2)
operators, and tenders	11	(¹)	9	(¹)	2	(¹)	(2)
Textile winding, twisting, and drawing out		()	J	()		()	()
machine setters, operators, and tenders	23	(1)	14	(¹)	8	(1)	(2)
Fabric and apparel patternmakers	6	(1)	6	(1)	_	-	(2)
Upholsterers	Ü	(1)	2	(1)	32	(1)	(2)
Textile, apparel, and furnishings workers, all other		(¹)	2	(¹)	9	(1)	(2)
Cabinetmakers and bench carpenters	67	598	6	(1)	61	607	(2)
Furniture finishers	11	(1)	3	(1)	7	(1)	(2)
Model makers and patternmakers, wood	1	(¹)	-	-	1	(1)	(2)
Sawing machine setters, operators, and		()			•	()	
tenders, wood	54	483	5	(1)	49	(1)	(²)
Woodworking machine setters, operators, and				()		()	\ /
tenders, except sawing	25	(¹)	6	(¹)	19	(¹)	(2)
Woodworkers, all other		$\binom{1}{1}$	2	(¹) (¹)	18	(¹) (¹)	(2)
Power plant operators, distributors, and		()]	\ /	'	\ /	` '
dispatchers	47	(1)	4	(1)	43	(1)	(2)
Stationary engineers and boiler operators	88	752	1	(1)	86	757	(2)
Water and liquid waste treatment plant and				\ /			` '
	74	722	5	(¹)	69	731	(2)
system operators			. ~	\ /			
system operators	40	(¹)	5	(1)	35	(¹)	(2)
system operators		(1)	5	(¹) (¹)	35	(1)	(2)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2007 annual averages—Continued

	Both	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		\$607 527	10 21	(¹) (¹)	94 63	\$604 546	(²) (²)
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	31	(1)	8	(1)	22	(1)	(2)
and tenders	12	(¹)	3	(1)	9	(1)	(²)
Inspectors, testers, sorters, samplers, and weighers	687	625	268	\$506	419	735	68.8
Jewelers and precious stone and metal workers Medical, dental, and ophthalmic laboratory	21	(1)	6	(1)	15	(1)	(2)
techniciansPackaging and filling machine operators and	77	504	38	(1)	38	(1)	(2)
tendersPainting workers		430 576	138 16	396 (¹)	126 153	493 590	80.3 (²)
Photographic process workers and processing machine operators	50	437	25	(1)	25	(1)	(²)
Semiconductor processors		(¹)	1	(1)	3	(1)	(2)
Cementing and gluing machine operators and tenders	17	(1)	8	(1)	9	(1)	(2)
Cleaning, washing, and metal pickling equipment operators and tenders	12	(1)	3	(1)	9	(1)	(2)
Cooling and freezing equipment operators and tenders		(¹)	1	(¹)	4	(¹)	(²)
Etchers and engravers Molders, shapers, and casters, except metal		(1)	1		2		(2)
and plastic		(1)	2	(1)	24	(1)	(2)
tenders Tire builders		(¹) (¹)	14 2	(¹) (¹)	34 15	(¹) (¹)	(²) (²)
Helpersproduction workers		(1)	6	(1)	29	() (¹)	(2)
Production workers, all other		540	276	445	636	583	76.3
ransportation and material moving occupations Supervisors, transportation and material moving	6,900	570	942	424	5,959	596	71.1
workers	203	811	39	(1)	164	836	(2)
Aircraft pilots and flight engineers	95	1,358	4	(1)	92	1,381	(2)
specialistsAmbulance drivers and attendants, except	31	(1)	10	(1)	21	(1)	(2)
emergency medical technicians		(1)	3	(1)	11	(1)	(²)
Bus drivers		507	178	476	187	540	88.1
Driver/salesworkers and truck drivers		665	113	499	2,658	672	74.3
Taxi drivers and chauffeurs		501	28	$\binom{1}{1}$	189	518	(²)
Motor vehicle operators, all other		(¹)	4	$\binom{1}{1}$	32	(¹)	(²)
Locomotive engineers and operators		1,157 (¹)	2	(1)	51 7	1,184	(²)
Railroad brake, signal, and switch operators Railroad conductors and yardmasters		912	2	(1)	49	(¹) (¹)	(²) (²)
Subway, streetcar, and other rail transportation workers	17	(¹)	1	(¹)	16	(¹)	(²)
Sailors and marine oilers		(1)	1	(1)	14	(1)	(2)
Ship and boat captains and operators		(1)	-	-	38	(1)	(2)
Ship engineers		(¹)	-	_	3	(1)	(2)
			Ī	Ī			
Bridge and lock tenders	3	(1)	-	(¹)	3	(1)	(²) (²)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2007 annual averages—Continued

	Both sexes		Women		Men		
Occupation	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Service station attendants Transportation inspectors Other transportation workers Conveyor operators and tenders	18	\$404 (1) (1) (1)	6 5 2	(¹) (¹) (¹)	57 36 17 7	\$411 (1) (1) (1)	(2) (2) (2) (2)
Crane and tower operators		715	-	-	55	716	(2)
Dredge, excavating, and loading machine operators		(¹)	-	-	44	(1)	(²)
Hoist and winch operators		(¹)	2	(') (¹)	500	(¹)	(²)
Industrial truck and tractor operators Cleaners of vehicles and equipment		519 405	29 33	() (¹)	503 200	522 413	(²) (²)
Laborers and freight, stock, and material movers,	255	400	33	()	200	413	()
hand	1,428	474	233	\$418	1,195	486	86.0
Machine feeders and offbearers		(1)	10	(1)	13	(1)	(²)
Packers and packagers, hand	335	374	221	362	114	414	87.4
Pumping station operators		(1)	-	-	17	(1)	(²)
Refuse and recyclable material collectors		517	3	(1)	58	525	(2)
Shuttle car operators		(')	1	(1)	1	(')	(2)
Tank car, truck, and ship loaders		(')		- (1)	4	(')	(²)
Material moving workers, all other	36	(')	4	(1)	32	(1)	(2)

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

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

² Data not shown where 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, 2007 annual averages

	Both S	Sexes	Won	nen	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	107,339	\$695	47,041	\$614	60,298	\$766	80.2	
Agriculture and related industries	920	421	157	399	763	426	93.7	
Mining		969	85	776	601	1,007	77.1	
Construction	8,354	675	692	672	7,662	676	99.4	
Manufacturing	14,755	719	4,283	582	10,473	783	74.3	
Durable goods	9,462	745	2,407	612	7,055	797	76.8	
Nondurable goods	5,293	669	1,876	531	3,417	755	70.3	
Wholesale and retail trade	14,517	587	5,830	487	8,688	664	73.3	
Wholesale trade	3,695	720	1,052	612	2,643	764	80.1	
Retail trade	10,822	539	4,778	464	6,044	622	74.6	
Transportation and utilities	6,293	765	1,464	645	4,829	808	79.8	
Transportation and warehousing	5,152	729	1,221	622	3,931	767	81.1	
Utilities	1,141	944	243	763	898	995	76.7	
Information	2,960	885	1,198	739	1,762	998	74.0	
Financial activities	8,127	782	4,571	680	3,556	984	69.1	
Finance and insurance	6,130	821	3,681	690	2,449	1,152	59.9	
Real estate and rental and leasing	1,997	692	890	637	1,107	745	85.5	
Professional and business services	10,787	787	4,511	675	6,275	918	73.5	
Professional and technical services	6,371	1,032	2,782	794	3,590	1,250	63.5	
Management, administrative, and waste								
services	4,415	529	1,730	513	2,686	546	94.0	
Education and health services	22,580	727	16,549	674	6,031	886	76.1	
Educational services	9,830	808	6,659	763	3,170	920	82.9	
Health care and social assistance	. 12,750	649	9,890	609	2,860	842	72.3	
Leisure and hospitality	7,019	447	3,231	407	3,789	489	83.2	
Arts, entertainment, and recreation	. 1,602	588	660	513	942	624	82.2	
Accomodation and food services	5,418	414	2,571	386	2,847	448	86.2	
Other services	4,031	581	1,743	482	2,288	659	73.1	
Other services, except private households	3,646	599	1,404	505	2,242	665	75.9	
Private households	. 385	394	339	390	47	(1)	(1)	
Public administration	6,310	859	2,728	736	3,582	961	76.6	

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

Table 20. Employed persons by full- and part-time status and sex, 1970-2007 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

Table 20. Employed persons by full- and part-time status and sex, 1970-2007 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	32,715	23,960	8,756	73.2	26.8
1974	33,769	24,714	9,055	73.2	26.8
1975	33,989	24,598	9,391	72.4	27.6
1976	35,615	25,814	9,799	72.5	27.5
1977	37,289	27,076	10,213	72.6	27.4
1978 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	54,052	40,301	13,751	74.6	25.4
1993	54,910	40,991	13,919	74.7	25.3
1994 ³	56,610	40,940	15,670	72.3	27.7
1995	57,523	41,743	15,779	72.6	27.4
1996	58,501	42,776	15,725	73.1	26.9
1997 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	63,586	47,916	15,670	75.4	24.6
2001	63,737	47,950	15,788	75.2	24.8
2002	63,582	47,494	16,088	74.7	25.3
2003 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	67,792	51,056	16,736	75.3	24.7

See footnotes at end of table.

Table 20. Employed persons by full- and part-time status and sex, 1970-2007 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
975	51,857	46,988	4,870	90.6	9.4
976	53,138	48,150	4,988	90.6	9.4
977	54,728	49,551	5,178	90.5	9.5
978 ³	56,479	51,281	5,198	90.8	9.2
1979	57,607	52,427	5,180	91.0	9.0
980	57,186	51,717	5,471	90.4	9.6
981	57,397	51,906	5,492	90.4	9.6
982	56,271	50,334	5,937	89.4	10.6
983	56,787	50,643	6,145	89.2	10.8
984	59,091	53,070	6,020	89.8	10.2
985	. 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
994 3	66,450	58,832	7,617	88.5	11.5
995	67,377	59,936	7,441	89.0	11.0
996	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, 1970-2007 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	74,524 75,973	65,930 65,623 65,205 65,379 66,444 67,858 69,307 70,035	7,375 7,573 7,697 7,953 8,080 8,115 8,194 8,220	89.9 89.7 89.4 89.2 89.2 89.3 89.4	10.1 10.3 10.6 10.8 10.8 10.7 10.6					

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.

for 1994 and later years, those who worked 35 or more hours during the reference week. These groups are not shown separately.

http://www.bls.gov/cps/eetech_methods.pdf.

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

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

Table 21. Average weekly hours at work in all industries and in nonagricultural industries by sex, 1976-2007 annual averages

		۸ ۱۱ نم مار رمایت		Nonagricultural industries					
Year	•	All industries	i	inonag	riculturai ind	ustries			
	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			
1									
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			
1									
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			

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, 1970-2006 (Percent distribution)

		With work	experience		Per	cent distrib	ution by w	ork expe	rience	
Year	Population (in	Total			Usua	ally work fu	II time	Usua	lly work pa	rt time
	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		123,466	68.6	100.0	78.2	58.7	19.5	21.9	8.3	13.6
1990 ¹	189,238	132,562	70.1	100.0	78.8	60.4	18.4	21.3	8.7	12.6
1995		138,971	69.5	100.0	78.6	62.9	15.7	21.3	9.1	12.2
2000 1	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
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		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 ¹		61,494	62.1	100.0	69.8	51.5	18.3	30.2	12.8	17.4
1995		65,304	62.8	100.0	70.2	54.3	15.9	29.7	13.3	16.4
2000 ¹		71,341	64.0	100.0	72.9	58.4	14.5	27.1	13.4	13.7
2005		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
Men										
1970		55,041	84.3	100.0	87.6	66.1	21.5	12.4	4.4	8.0
1975	,	59,091	81.7	100.0	87.5	63.8	23.7	12.5	4.4	8.1
1980		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 ¹	· '	71,068	78.7	100.0	86.4	68.0	18.4	13.5	5.1	8.4
1995	-	73,667	76.8	100.0	86.2	70.6	15.6	13.9	5.5	8.4
2000 ¹	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

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: These data, collected in the Annual Social and

Economic Supplement, reflect the work experience of the entire year.

SOURCE: Annual Social and Economic Supplements, 1971-2007, 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, 1967-2006 (Numbers in thousands)

					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	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 1981	44,832 45,939 46,594 47,185 47,438 47,878 48,150 48,131 48,532 49,132 49,316 49,669 49,947	3,252 3,471 3,632 4,027 4,325 4,943 4,962 5,177 5,226 5,559 5,903 6,213 6,427	16,117 16,847 16,787 16,080 15,795 16,217 15,630 15,119 14,456 13,912 13,900 13,832 14,235	14,931 15,502 15,387 14,547 14,122 14,343 13,690 13,153 12,434 11,934 11,621 11,524 11,575	867 1,004 1,003 1,110 1,216 1,394 1,424 1,456 1,509 1,499 1,707 1,680 2,048	320 340 398 423 457 481 516 512 513 480 573 628 613	25,464 25,621 26,175 27,078 27,319 26,717 27,559 27,835 28,850 29,660 29,513 29,624 29,285	20,510 20,641 21,279 22,152 22,451 22,338 23,104 23,474 24,655 25,595 25,557 25,729 25,387	4,622 4,651 4,553 4,535 4,442 3,861 3,829 3,812 3,609 3,476 3,380 3,212 3,149	-	
1983 1984 1985 1986 1987 1988	50,134 50,395 50,978 51,574 51,847 52,149 52,385	6,549 6,630 6,693 6,731 6,741 6,754 6,812	13,692 12,952 12,961 12,565 12,435 11,876 11,748	11,100 10,472 10,406 9,984 9,787 9,463 9,212	1,944 1,852 1,897 1,917 1,946 1,777 1,840	647 628 658 664 702 636 695	29,893 30,814 31,324 32,278 32,671 33,519 33,825	26,119 27,035 27,787 28,811 29,369 30,536 30,879	2,996 2,891 2,764 2,730 2,576 2,303 2,373	- - - - 532 435	- - - - 148 138
1990 1991 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003	52,241 52,549 53,254 53,248 53,929 53,621 53,654 54,362 54,829 55,352 56,643 56,798 57,362 57,767	6,770 7,091 7,256 7,282 7,27 7,278 7,148 7,289 7,257 7,163 7,463 7,666 7,803 8,043	11,630 11,523 11,977 11,842 11,774 11,739 11,556 11,728 12,279 12,328 12,717 12,907 13,487 14,051	9,107 8,873 9,114 8,745 8,719 8,821 8,671 8,792 9,198 9,093 9,515 9,621 10,109 10,469	1,826 1,993 2,145 2,411 2,374 2,253 2,214 2,302 2,419 2,595 2,601 2,698 2,818 3,026	698 657 718 687 681 664 671 634 662 640 600 588 560 557	33,841 33,935 34,021 34,123 34,928 34,604 34,950 35,345 35,293 35,861 36,463 36,224 36,071 35,673	30,829 31,049 31,268 31,302 32,125 32,061 32,406 32,764 32,810 33,360 33,892 33,696 33,547 33,220	2,369 2,161 1,940 2,051 2,048 1,878 1,853 1,726 1,815 1,865 1,898 1,845 1,789	479 527 624 614 603 539 522 569 616 519 566 501 558 548	164 197 199 156 151 127 123 158 141 167 139 129 121 117
2004 2005 2006	58,045 58,225 59,050	7,996 8,017 8,091	14,352 14,292 14,545	10,409 10,821 10,603 10,693	2,991 3,096 3,261	540 593 591	35,696 35,915 36,414	33,131 33,380 33,880	1,832 1,818 1,752	610 597 639	123 121 142

See note at end of table.

Table 23. Married-couple families by number and relationship of earners, 1967-2006—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	100.0	7.3	35.9	33.3	1.9	.7	56.8	45.7	10.3	-	-
1971 1972	100.0 100.0	7.6 7.8	36.7 36.0	33.7 33.0	2.2 2.2	.7 .9	55.8 56.2	44.9 45.7	10.1 9.8	-	-
1973 1974	100.0 100.0	8.5 9.1	34.1 33.3	30.8 29.8	2.4 2.6	.9 1.0	57.4 57.6	46.9 47.3	9.6 9.4	-	-
1975 1976	100.0 100.0	10.3 10.3	33.9 32.5	30.0 28.4	2.9 3.0	1.0 1.1	55.8 57.2	46.7 48.0	8.1 8.0	- -	- -
1977 1978	100.0 100.0	10.8 10.8	31.4 29.8	27.3 25.6	3.0 3.1	1.1 1.1	57.8 59.4	48.8 50.8	7.9 7.4	-	-
1979 1980	100.0 100.0	11.3 12.0	28.3 28.2	24.3 23.6	3.1 3.5	1.0 1.2	60.4 59.8	52.1 51.8	7.1 6.9	-	-
1981 1982	100.0	12.5 12.9	27.8 28.5	23.2 23.2	3.4 4.1	1.3 1.2	59.6 58.6	51.8 50.8	6.5 6.3	- -	-
1983 1984	100.0	13.1 13.2	27.3 25.7	22.1 20.8	3.9 3.7	1.3 1.2	59.6 61.1	52.1 53.6	6.0 5.7	-	-
1985 1986	100.0	13.1 13.1	25.4 24.4	20.4 19.4	3.7 3.7	1.3 1.3	61.4 62.6	54.5 55.9	5.4 5.3	-	-
1987 1988	100.0	13.0 13.0	24.0 22.8	18.9 18.1	3.8 3.4	1.4 1.2	63.0 64.3	56.6 58.6	5.0 4.4	- 1.0	- 0.3
1989 1990	100.0 100.0	13.0 13.0	22.4 22.3	17.6 17.4	3.5 3.5	1.3 1.3	64.6 64.8	58.9 59.0	4.5 4.5	.8 .9	.3 .3
1991	100.0 100.0	13.5 13.6	21.9 22.5	16.9 17.1	3.8 4.0	1.3 1.3	64.6 63.9	59.1 58.7	4.1 3.6	1.0 1.2	.4 .4
1993	100.0	13.7 13.4	22.2 21.8	16.4 16.2	4.5 4.4	1.3 1.3	64.1 64.8	58.8 59.6	3.9 3.8	1.2 1.1	.3
1995 1996	100.0 100.0	13.6 13.3	21.9 21.5	16.5 16.2	4.2 4.1	1.2 1.3	64.5 65.1	59.8 60.4	3.5 3.5	1.0 1.0	.2 .2
1997 1998	100.0 100.0	13.4 13.2	21.6 22.4	16.2 16.8	4.2 4.4	1.2 1.2	65.0 64.4	60.3 59.8	3.4 3.1	1.0 1.1	.3 .3
1999	100.0	12.9	22.3	16.4	4.7	1.2	64.8	60.3	3.3	.9	.3
2000	100.0 100.0 100.0	13.2 13.5	22.5 22.7 23.5	16.8 16.9 17.6	4.6 4.8	1.1 1.0 1.0	64.4 63.8 62.9	59.8 59.3	3.3 3.3	1.0 .9	.2 .2
2002 2003 2004	100.0 100.0 100.0	13.6 13.9 13.8	23.5 24.3 24.7	17.6 18.1 18.6	4.9 5.2 5.2	1.0 1.0 .9	62.9 61.8 61.5	58.5 57.5 57.1	3.2 3.1 3.2	1.0 .9 1.0	.2 .2 .2
2004 2005 2006	100.0 100.0 100.0	13.8 13.7	24.7 24.5 24.6	18.2 18.1	5.2 5.3 5.5	1.0 1.0	61.7 61.7	57.1 57.3 57.4	3.1 3.0	1.0 1.0 1.1	.2 .2 .2

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, 1968-2007, Current Population Survey, U.S. Department of Labor, U.S. Bureau of Labor Statistics.

Table 24. Contribution of wives' earnings to family income, 1970-2006

Year	Contribution to family income (median percent)
1970	26.6 27.5 26.7 26.0 25.4 26.3 26.4 26.1
1979	26.0
1980	28.3 29.0 29.5 29.6 29.9
1991 1992	31.3 32.4
1993	32.2 31.9 31.9 32.6 32.7 32.8 32.8
2000	33.5 34.4 34.8 35.2 34.9 35.1 35.6

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, 1971-2007, Current Population Survey, U.S. Department of Labor, U.S. Bureau of Labor Statistics.

Table 25. Wives who earn more than their husbands, 1987-2006 (Numbers in thousands)

		which wives have thusbands may n		Families in which both wives and husbands have earnings				
Year	Married-couple families in which wife (but not necessarily husband) had earnings from work	Wives who earn more than their husbands ¹	Percent of wives who earn more than their husbands ¹	Married-couple families in which both wife and husband had earnings from work	Wives who earn more than their husbands ²	Percent of wives who earn more than their husbands ²		
1987	32,025	7,581	23.7	29,755	5,311	17.8		
1988	32,810	7,827	23.9	30,503	5,520	18.1		
1989	33,119	8,068	24.4	30,848	5,796	18.8		
1000	00,110	0,000	21.1	00,010	0,700	10.0		
1990	33,093	8,221	24.8	30,794	5,923	19.2		
1991	33,516	8,983	26.8	30,998	6,465	20.9		
1992	33,987	9,715	28.6	31,221	6,948	22.3		
1993	34,286	10,000	29.2	31,264	6,978	22.3		
1994	35,066	10,184	29.0	32,091	7,209	22.5		
1995	34,819	9,822	28.2	32,030	7,033	22.0		
1996	35,120	10,070	28.7	32,389	7,340	22.7		
1997	35,613	10,309	28.9	32,745	7,441	22.7		
1998	35,806	10,467	29.2	32,782	7,443	22.7		
1999	36,454	10,548	28.9	33,340	7,434	22.3		
2000	37,037	11,070	29.9	33,873	7,906	23.3		
2001	36,864	11,329	30.7	33,665	8,130	24.1		
2002	36,905	11,765	31.9	33,531	8,391	25.0		
2003	36,761	11,923	32.4	33,189	8,351	25.2		
2004	36,710	11,985	32.6	33,110	8,386	25.3		
2005	37,055	12,215	33.0	33,364	8,524	25.5		
2006	37,733	12,601	33.4	33,838	8,707	25.7		

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

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, 1988-2007, Current Population Survey, U.S. Department of Labor, U.S. Bureau of Labor Statistics.

² 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, 2007 annual averages

		Work	kers paid hourly	rates	
		Total	at or below prev	vailing minimum	wage
Characteristic	Total	Total	Percent of hourly paid workers	At prevailing Federal minimum wage	Below prevailing Federal minimum wage
Age and sex					
Total, 16 years and over	75,873	1,729	2.3	267	1,462
16 to 24 years	16,275	814	5.0	145	669
25 years and over	59,597	915	1.5	122	793
Women, 16 years and over	38,082	1,183	3.1	181	1,002
16 to 24 years	7,961	572	7.2	93	479
25 years and over	30,121	611	2.0	88	523
Men, 16 years and over	37,790	546	1.4	86	460
16 to 24 years	8,314	242	2.9	52	190
25 years and over	29,476	304	1.0	34	270
Race and Hispanic or Latino ethnicity					
White	61,061	1,420	2.3	204	1,216
Women	30,117	949	3.2	131	818
Men	30,944	471	1.5	73	398
Black or African American	9,965	205	2.1	55	150
Women	5,483	156	2.8	45	111
Men	4,482	49	1.1	10	39
Asian	2,730	51	1.9	1	50
Women	1,469	37	2.5	1	36
Men	1,260	14	1.1	-	14
Hispanic or Latino	13,168	246	1.9	41	205
Women	5,372	132	2.5	22	110
Men	7,796	114	1.5	19	95

Table 26. Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by selected characteristics, 2007 annual averages—Continued

		Workers paid hourly rates								
		Total at or below prevailing 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	57,745	752	1.3	94	658					
Women	25,743	469	1.8	64	405					
Men	32,003	283	.9	30	253					
Part-time workers	17,997	971	5.4	172	799					
Women	12,276	711	5.8	117	594					
Men	5,721	260	4.5	56	204					

¹ The distinction between full- and part-time workers is based on hours usually worked. These data will not sum to totals because full- or part-time status on the principal job is not identifiable for a small number of multiple jobholders.

NOTE: The prevailing Federal minimum wage rose from \$5.15 to \$5.85 an hour on July 24, 2007. Data in this table reflect the average number of workers who earned \$5.15 or less from January 2007 through July 2007 and those who earned \$5.85 or less from August 2007 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. Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Dash represents or rounds to zero.

Table 27. Working poor: Poverty status of persons in the labor force for 27 weeks or more by age, sex, race, and Hispanic or Latino ethnicity, 2006

			Total				Belo	ow poverty I	evel	
Age and sex	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and older	145,229	118,915	16,437	6,624	19,985	7,427	5,295	1,601	251	1,956
16 to 19 years		3,461	440	65	620	432	320	91	4	91
20 to 24 years	13,299	10,743	1,706	436	2,420	1,480	1,079	306	39	266
25 to 34 years	31,831	25,212	4,012	1,704	6,259	2,196	1,515	527	72	689
35 to 44 years	34,617	27,815	4,184	1,859	5,267	1,674	1,212	333	59	546
45 to 54 years	34,977	28,926	3,866	1,536	3,528	1,050	710	243	59	241
55 to 64 years	20,618	17,658	1,812	843	1,496	498	388	81	14	102
65 years and older	5,759	5,100	417	182	396	96	71	22	3	21
Women, 16 years and older	66,772	53,382	8,790	3,072	7,808	3,863	2,569	1,054	104	769
16 to 19 years	2,074	1,760	211	27	261	232	190	36	_	40
20 to 24 years	6,114	4,816	884	222	922	812	559	208	22	99
25 to 34 years	14,090	10,816	2,090	774	2,238	1,132	687	379	23	247
35 to 44 years	15,666	12,197	2,273	840	2,075	854	555	233	29	221
45 to 54 years	16,544	13,413	2,088	725	1,529	522	352	132	21	111
55 to 64 years	9,724	8,151	1,023	403	623	268	191	57	9	44
65 years and older	2,558	2,230	220	82	161	44	35	8	_	6
Men, 16 years and older	78,457	65,533	7,648	3,552	12,177	3,564	2,726	547	147	1,187
16 to 19 years	2,054	1,701	229	38	360	201	129	55	4	51
20 to 24 years	7,185	5,926	822	214	1,498	668	520	98	17	167
25 to 34 years		14,397	1,921	930	4,021	1,064	829	147	49	441
35 to 44 years	18,951	15,618	1,911	1,019	3,191	821	657	99	30	325
45 to 54 years	18,433	15,513	1,778	811	1,999	528	358	111	37	130
55 to 64 years	10,894	9,507	789	441	873	231	197	23	5	57
65 years and older	3,200	2,870	197	100	235	52	36	13	3	15

Table 27. Working poor: Poverty status of persons in the labor force for 27 weeks or more by age, sex, race, and Hispanic or Latino ethnicity, 2006—Continued

			Rate ¹		
Age and sex	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and older	5.1	4.5	9.7	3.8	9.8
16 to 19 years	10.5	9.2	20.7	(²)	14.7
20 to 24 years	11.1	10.0	17.9	8.9	11.0
25 to 34 years	6.9	6.0	13.1	4.2	11.0
35 to 44 years	4.8	4.4	8.0	3.2	10.4
45 to 54 years	3.0	2.5	6.3	3.8	6.8
55 to 64 years	2.4	2.2	4.4	1.7	6.8
65 years and older	1.7	1.4	5.2	1.9	5.3
Women, 16 years and older	5.8	4.8	12.0	3.4	9.8
16 to 19 years	11.2	10.8	17.0	(²)	15.5
20 to 24 years	13.3	11.6	23.5	9.7	10.7
25 to 34 years	8.0	6.3	18.1	2.9	11.0
35 to 44 years	5.4	4.6	10.3	3.5	10.6
45 to 54 years	3.2	2.6	6.3	2.9	7.3
55 to 64 years	2.8	2.3	5.6	2.3	7.1
65 years and older	1.7	1.6	3.8	-	3.8
Men, 16 years and older	4.5	4.2	7.2	4.1	9.7
16 to 19 years	9.8	7.6	24.0	(²)	14.1
20 to 24 years	9.3	8.8	11.9	8.0	11.2
25 to 34 years	6.0	5.8	7.7	5.3	11.0
35 to 44 years	4.3	4.2	5.2	3.0	10.2
45 to 54 years	2.9	2.3	6.3	4.6	6.5
55 to 64 years	2.1	2.1	3.0	1.2	6.6
65 years and older	1.6	1.3	6.7	3.0	6.3
					ĺ

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. Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Dash represents or rounds to zero.

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

² Data not shown where base is less than 80,000.

Table 28. Percent distribution of employed persons by age, sex, and contingent and noncontingent status, February 2005

Age and sex	employed (in thousands)				
	,	Estimate 1	Estimate 2	Estimate 3	Noncontingent workers ¹
Total, 16 years and over	138,952	1.8	2.3	4.1	95.9
16 to 19 years	5,510	5.6	6.1	8.6	91.4
20 to 24 years	13,114	4.6	5.2	8.2	91.8
25 to 34 years	30,103	2.3	2.9	4.8	95.2
35 to 44 years	34,481	1.2	1.7	3.0	97.0
45 to 54 years	32,947	.8	1.2	2.7	97.3
55 to 64 years	17,980	.8	1.1	3.0	97.0
65 years and over	4,817	1.6	2.3	5.2	94.8
Women, 16 years and over	65,006	1.8	2.4	4.3	95.7
16 to 19 years	2,931	5.6	6.2	8.4	91.6
20 to 24 years	6,186	4.0	4.8	7.8	92.2
25 to 34 years	13,480	2.2	2.7	4.6	95.4
35 to 44 years	15,958	1.1	1.7	3.2	96.8
45 to 54 years	15,754	1.1	1.6	3.2	96.8
55 to 64 years	8,495	.9	1.1	3.2	96.8
65 years and over	2,202	2.6	3.5	7.2	92.8
Men, 16 years and over	73,946	1.8	2.2	3.9	96.1
16 to 19 years	2,579	5.6	6.1	8.9	91.2
20 to 24 years	6,928	5.2	5.7	8.6	91.4
25 to 34 years	16,624	2.4	3.1	5.0	95.0
35 to 44 years	18,523	1.3	1.6	2.9	97.1
45 to 54 years	17,193	.6	.8	2.1	97.9
55 to 64 years	9,485	.7	1.1	2.8	97.2
65 years and over	2,615	.7	1.3	3.5	96.5

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

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

SOURCE: Contingent and alternative work arrangements supplement to the Current Population Survey, February 2005, U.S. Department of Labor, U.S. Bureau of Labor Statistics.

Table 29. Percent distribution of employed persons by age, sex, and alternative work arrangements, February 2005

			Percent of wo	orkers with a	alternative arra	angements ¹	
Age and sex	Total employed (in thousands)	Total	Independent contractors	On-call workers	Temporary help agency workers	Workers provided by contract firms	Workers with traditional arrangements
Total, 16 years and over	138,952	100.0	7.4	1.8	0.9	0.6	89.1
16 to 19 years	5,510	100.0	1.6	2.4	.6	.1	94.3
20 to 24 years	13,114	100.0	2.7	2.7	1.5	.7	91.9
25 to 34 years	30,103	100.0	5.0	1.8	1.2	.7	91.1
35 to 44 years	34,481	100.0	8.0	1.7	.7	.6	88.9
45 to 54 years	32,947	100.0	8.5	1.3	.6	.6	89.0
55 to 64 years	17,980	100.0	10.8	1.5	.8	.6	86.2
65 years and over	4,817	100.0	18.3	3.6	.7	.4	76.8
Women, 16 years and over	65,006	100.0	5.6	1.9	1.0	.4	91.0
16 to 19 years	2,931	100.0	1.9	1.8	.3	-	95.7
20 to 24 years	6,186	100.0	2.6	2.5	1.5	.4	92.5
25 to 34 years	13,480	100.0	3.8	1.8	1.3	.5	92.6
35 to 44 years	15,958	100.0	5.8	2.0	.8	.4	91.0
45 to 54 years		100.0	6.6	1.3	.8	.3	90.9
55 to 64 years	8,495	100.0	7.7	1.9	1.0	.5	88.8
65 years and over	2,202	100.0	13.3	3.8	.8	.7	81.1
Men, 16 years and over	73,946	100.0	9.1	1.7	.8	.8	87.5
16 to 19 years	2,579	100.0	1.2	3.2	.9	.3	92.6
20 to 24 years	6,928	100.0	2.8	2.9	1.5	.9	91.4
25 to 34 years	16,624	100.0	6.1	1.8	1.1	.8	89.9
35 to 44 years	18,523	100.0	9.8	1.4	.6	.8	87.1
45 to 54 years	17,193	100.0	10.3	1.2	.4	.8	87.3
55 to 64 years	9,485	100.0	13.6	1.1	.5	.7	83.9
65 years and over	2,615	100.0	22.5	3.5	.6	.1	73.3
ss jours and over	2,010	100.0	22.0	0.0		''	, 5.5

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

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

SOURCE: Contingent and alternative work arrangements supplement to the Current Population Survey, February 2005, U.S. Department of Labor, U.S. Bureau of Labor Statistics.

Table 30. Flexible schedules: Full-time wage and salary workers by selected characteristics, May 2004 (Numbers in thousands)

		Both sexes	3		Women			Men	
Characteristic	- 1	With fl sched		- 1		lexible Iules ²	- 1		lexible Iules ²
	Total ¹	Number	Percent of total	Total ¹	Number	Percent of total	Total ¹	Number	Percent of total
Age									
Total 16 years and over	99,778	27,411	27.5	43,366	11,558	26.7	56,412	15,853	28.1
16 to 19 years	1,427	336	23.6	524	151	28.9	903	185	20.5
20 years and over	98,351	27,075	27.5	42,842	11,406	26.6	55,509	15,668	28.2
20 to 24 years	9,004	2,058	22.9	3,856	993	25.8	5,147	1,065	20.7
25 to 34 years	24,640	6,902	28.0	10,283	2,851	27.7	14,358	4,051	28.2
35 to 44 years	26,766	7,807	29.2	11,342	3,202	28.2	15,424	4,605	29.9
45 to 54 years	24,855	6,651	26.8	11,415	2,882	25.2	13,440	3,769	28.0
55 to 64 years	11,745	3,181	27.1	5,361	1,316	24.5	6,383	1,865	29.2
65 years and over	1,341	475	35.4	585	161	27.6	757	314	41.4
16 to 24 years	10,431	2,394	23.0	4,380	1,144	26.1	6,050	1,250	20.7
25 to 54 years	76,261	21,360	28.0	33,040	8,935	27.0	43,222	12,425	28.7
55 years and over	13,086	3,656	27.9	5,946	1,477	24.8	7,140	2,179	30.5
Race and Hispanic or Latino ethnicity									
White	80,498	23,121	28.7	34,276	9,539	27.8	46,222	13,582	29.4
Black or African American	12,578	2,476	19.7	6,131	1,283	20.9	6,447	1,193	18.5
Asian	4,136	1,132	27.4	1,836	412	22.4	2,300	720	31.3
Hispanic or Latino ethnicity	14,110	2,596	18.4	5,489	1,166	21.2	8,621	1,430	16.6
Marital status									
Married, spouse present	57,630	16,270	28.2	22,704	5,888	25.9	34,926	10,382	29.7
Never married	25,144	6,693	26.6	10,676	3,088	28.9	14,469	3,605	24.9
Other marital status	17,004	4,448	26.2	9,986	2,582	25.9	7,018	1,866	26.6
Presence and age of children									
With no own children under 18	61,761	16,759	27.1	27,081	7,349	27.1	34,680	9,410	27.1
With own children under 18	38,018	10,652	28.0	16,285	4,209	25.8	21,733	6,443	29.6
With own children 6 to 17,									
none younger	21,739	5,960	27.4	10,262	2,619	25.5	11,477	3,341	29.1
With own children under 6	16,279	4,692	28.8	6,023	1,590	26.4	10,256	3,102	30.2

¹ Includes persons who did not provide information on flexible schedules.

NOTE: Data relate to the sole or principal job of full-time wage and salary workers who were at work during the survey reference week and exclude all self-employed persons, regardless of whether or not their businesses were incorporated. Estimates for the above race groups (white,

black or African American, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race. Own children include sons, daughters, stepchildren, and adopted children. Not included are nieces, nephews, grandchildren, and other related and unrelated children.

SOURCE: May 2004 Flexible schedules and shift work supplement to the Current Population Survey, U.S. Department of Labor, U.S. Bureau of Labor Statistics.

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

Table 31. Job-related work at home on primary job: All workers by marital status, presence and age of children, sex, and pay status, May 2004

		Persons who usually worked at home ¹							
	Total			Percent dist	ribution by cla	ass of worker 2			
Characteristic	employed ³	Total	Rate	Wage ar	nd salary	Self-			
				Paid	Unpaid	employed ⁴			
Total									
Total, 16 years and over	. 136,602	20,673	15.1	16.2	49.3	33.7			
Married, spouse present	77,243	14,623	18.9	16.4	48.1	34.6			
Not married	. 59,359	6,050	10.2	15.7	52.2	31.5			
Never married	. 36,857	3,087	8.4	17.7	58.1	23.2			
Other marital status	. 22,502	2,963	13.2	13.6	46.1	40.2			
With own children under 18	. 50,011	8,584	17.2	17.4	47.5	34.0			
With own children under 6	. 21,373	3,599	16.8	19.2	47.3	32.8			
With no own children under 18	. 86,591	12,090	14.0	15.4	50.5	33.4			
Women									
Total, 16 years and over	. 64,185	9,893	15.4	17.8	51.4	29.4			
Married, spouse present	. 33,750	6,509	19.3	18.2	48.8	31.4			
Not married	30,435	3,384	11.1	17.1	56.5	25.5			
Never married	. 16,754	1,522	9.1	19.2	66.2	12.7			
Other marital status	. 13,681	1,862	13.6	15.3	48.6	35.9			
With own children under 18	. 24,108	4,051	16.8	19.9	46.6	31.5			
With own children under 6	. 9,331	1,614	17.3	23.4	42.6	32.6			
With no own children under 18	. 40,077	5,842	14.6	16.3	54.8	27.9			
Men									
Total, 16 years and over	. 72,417	10,780	14.9	14.7	47.3	37.6			
Married, spouse present	. 43,493	8,114	18.7	15.0	47.5	37.1			
Not married	28,924	2,666	9.2	13.9	46.8	39.1			
Never married	. 20,104	1,565	7.8	16.2	50.3	33.3			
Other marital status	. 8,820	1,101	12.5	10.5	41.8	47.4			
With own children under 18	. 25,903	4,533	17.5	15.1	48.4	36.3			
With own children under 6	. 12,042	1,986	16.5	15.8	51.0	33.0			
With no own children under 18	. 46,514	6,247	13.4	14.5	46.5	38.6			

¹ Persons who usually work at home are defined as those who work at home at least once per week as part of their primary job.

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

SOURCE: May 2004 Work at home supplement to the Current Population Survey, U.S. Department of Labor, U.S. Bureau of Labor Statistics.

² Unpaid family workers and wage and salary workers who did not report pay status are included in total but not shown separately.

³ Includes persons who did not provide information on work at home.

⁴ Includes both the incorporated and unincorporated self-employed.

Table 32. Displaced workers¹ by age, sex, race, Hispanic or Latino ethnicity, and employment status in January 2008

	Total	Perce	nt distribution b	y employment	status
Age, sex, race, and Hispanic or Latino ethnicity	(in thousands)	Total	Employed	Unemployed	Not in labor force
Total					
Total, 20 years and over	2,602 708 204 1,617 53 1,112 352 101	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	67.1 67.5 72.6 60.8 18.4 63.5 (²) 70.1 53.4 22.4 69.9	18.0 22.8 17.4 20.7 12.6 16.9 (²) 15.1 23.6 9.8 18.8	15.0 9.7 10.0 18.5 69.0 19.6 (²) 14.8 23.0 67.8 11.2
20 to 24 years	1,490 356	100.0 100.0 100.0 100.0	66.4 74.4 68.0 14.4	22.5 19.1 17.9 15.4	11.1 6.5 14.0 70.2
White Total, 20 years and over Women Men Black or African American	3,032 1,348 1,684	100.0 100.0 100.0	67.9 64.4 70.8	16.8 14.9 18.2	15.3 20.7 11.0
Total, 20 years and over	408 187 221	100.0 100.0 100.0	58.6 56.3 60.5	28.2 31.1 25.7	13.3 12.6 13.8
Asian Total, 20 years and over Women Men Hispanic or Latino ethnicity	122 57 65	100.0 100.0 100.0	67.3 (²) (²)	11.7 (²) (²)	21.0 (²) (²)
Total, 20 years and over	423 153 270	100.0 100.0 100.0	68.4 65.5 70.1	17.4 6.9 23.4	14.1 27.6 6.6

¹ Data refer to persons who had 3 or more years of tenure on a job they had lost or left between January 2005 and December 2007 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. Persons whose ethnicity is identified as Hispanic or Latino may be of any race.

SOURCE: January 2008 Displaced Worker supplement to the Current Population Survey, U.S. Department of Labor, U.S. Bureau of Labor Statistics.

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

Table 33. Labor force status of 2007 high school graduates and 2006-07 high school dropouts 16 to 24 years old by school enrollment and sex, October 2007

				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, 2007 high school graduates	2,955	1,531	51.8	1,307	44.2	224	14.7	1,424
Women	,	731 800	50.6 52.9	635 672	44.0 44.5	96 128	13.2 16.0	713 711
Enrolled in college Percent of total 2007 graduates		789 51.5	39.7 -	712 54.5	35.9 -	77 34.4	9.8	1,197 84.1
Women Percent of female 2007 graduates		402 55.0	40.7 -	353 55.6	35.8 -	49 51.0	12.1 -	585 82.0
Men Percent of male 2007 graduates		387 48.4	38.8 -	359 53.4	35.9 -	28 21.9	7.3 -	612 86.1
Not enrolled in college Percent of total 2007 graduates		742 48.5	76.6 -	595 45.5	61.3 -	147 65.6	19.9 -	227 15.9
Women Percent of female 2007 graduates	. 458 31.7	330 45.1	72.0 -	282 44.4	61.6 -	48 50.0	14.5 -	128 18.0
Men Percent of male 2007 graduates	_	413 51.6	80.6 -	313 46.6	61.1 -	100 78.1	24.1 -	99 13.9
Total, 2006-07 high school dropouts ¹ .	426	239	56.2	175	41.1	64	26.9	187
Women		99 141	51.1 60.4	79 96	40.6 41.4	20 44	20.4 31.5	95 92

¹ Data refer to persons who dropped out of school between October 2006 and October 2007.

NOTE: Because of rounding, sums of individual items may not equal totals. The weights used in estimation were revised with the release of October 2007 data. As a result, the 2007 October data are not strictly comparable with published estimates from earlier years.

Table 34. Labor force status of persons 16 to 24 years old by school enrollment, sex, and educational attainment, October 2007

			Civilian la	bor force			
Civilian			Emp	oloyed	Unem	ployed	Not in
tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
21 061	8 070	12.6	g 1g1	38.8	708	8.0	12,083
			ĺ				
	,						5,833
. 10,344	4,095	39.6	3,711	35.9	383	9.4	6,250
9,724	2,855	29.4	2,421	24.9	434	15.2	6,869
4,607	1,425	30.9	1,218	26.4	206	14.5	3,182
. 5,118	1,431	28.0	1,203	23.5	227	15.9	3,687
. 11,337	6,124	54.0	5,760	50.8	364	5.9	5,213
6,110	3,460	56.6	3,252	53.2	208	6.0	2,651
. 5,226	2,664	51.0	2,508	48.0	156	5.9	2,563
. 16,419	13,264	80.8	11,740	71.5	1,524	11.5	3,155
7,823	5,710	73.0	5,112	65.3	598	10.5	2,113
. 1,419	689	48.6	558	39.3	131	19.0	730
3,340	2,371	71.0	2,077	62.2	294	12.4	969
. 1,884	1,527	81.1	1,416	75.1	112	7.3	357
1,180	1,122	95.1	1,061	90.0	61	5.4	58
· ·							1,042
							362
	,						529
	*						106 44
695	002	90.1	709	00.1	03	7.4	44
	noninstitutional population 21,061 10,717 10,344 9,724 4,607 5,118 11,337 6,110 5,226 16,419 7,823 1,419 3,340 1,884	noninstitutional population 21,061 8,979 10,717 4,884 10,344 4,095 9,724 2,855 4,607 1,425 5,118 1,431 11,337 6,124 6,110 3,460 5,226 2,664 16,419 13,264 7,823 5,710 1,419 689 3,340 2,371 1,884 1,527 1,180 1,122 8,595 7,554 1,859 1,496 4,073 3,544 1,768 1,662	noninstitutional population Total Percent of population 21,061 8,979 42.6 10,717 4,884 45.6 10,344 4,095 39.6 9,724 2,855 29.4 4,607 1,425 30.9 5,118 1,431 28.0 11,337 6,124 54.0 6,110 3,460 56.6 5,226 2,664 51.0 16,419 13,264 80.8 7,823 5,710 73.0 1,419 689 48.6 3,340 2,371 71.0 1,884 1,527 81.1 1,180 1,122 95.1 8,595 7,554 87.9 1,859 1,496 80.5 4,073 3,544 87.0 1,768 1,662 94.0	Civilian noninstitutional population Total Percent of population Total . 21,061 8,979 42.6 8,181 . 10,717 4,884 45.6 4,470 . 10,344 4,095 39.6 3,711 . 9,724 2,855 29.4 2,421 . 4,607 1,425 30.9 1,218 . 5,118 1,431 28.0 1,203 . 11,337 6,124 54.0 5,760 6,110 3,460 56.6 3,252 5,226 2,664 51.0 2,508 . 16,419 13,264 80.8 11,740 . 7,823 5,710 73.0 5,112 . 1,419 689 48.6 558 3,340 2,371 71.0 2,077 1,884 1,527 81.1 1,416 1,180 1,122 95.1 1,061 . 8,595 7,554 87.9 6,628 1,859 1,496 80.5 1,261	noninstitutional population Total Percent of population Total Percent of population 21,061 8,979 42.6 8,181 38.8 10,717 4,884 45.6 4,470 41.7 10,344 4,095 39.6 3,711 35.9 9,724 2,855 29.4 2,421 24.9 4,607 1,425 30.9 1,218 26.4 5,118 1,431 28.0 1,203 23.5 11,337 6,124 54.0 5,760 50.8 6,110 3,460 56.6 3,252 53.2 5,226 2,664 51.0 2,508 48.0 16,419 13,264 80.8 11,740 71.5 7,823 5,710 73.0 5,112 65.3 1,419 689 48.6 558 39.3 3,340 2,371 71.0 2,077 62.2 1,884 1,527 81.1 1,416 75.1 <	Civilian noninstitutional population Total Percent of population Employed Unem of population . 21,061 8,979 42.6 8,181 38.8 798 10,717 4,884 45.6 4,470 41.7 414 10,344 4,095 39.6 3,711 35.9 383 9,724 2,855 29.4 2,421 24.9 434 4,607 1,425 30.9 1,218 26.4 206 5,118 1,431 28.0 1,203 23.5 227 11,337 6,124 54.0 5,760 50.8 364 6,110 3,460 56.6 3,252 53.2 208 5,226 2,664 51.0 2,508 48.0 156 16,419 13,264 80.8 11,740 71.5 1,524 7,823 5,710 73.0 5,112 65.3 598 1,419 689 48.6 558 39.3 131	Civilian noninstitutional population Total Percent of population Employed Unemployed . 21,061 8,979 42.6 8,181 38.8 798 8.9 . 10,717 4,884 45.6 4,470 41.7 414 8.5 . 10,344 4,095 39.6 3,711 35.9 383 9.4 . 9,724 2,855 29.4 2,421 24.9 434 15.2 . 4,607 1,425 30.9 1,218 26.4 206 14.5 . 5,118 1,431 28.0 1,203 23.5 227 15.9 . 11,337 6,124 54.0 5,760 50.8 364 5.9 . 6,110 3,460 56.6 3,252 53.2 208 6.0 . 5,226 2,664 51.0 2,508 48.0 156 5.9 . 16,419 13,264 80.8 11,740 71.5 1,524 11.5 . 7,823 5,710 73.0

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

NOTE: Because of rounding, sums of individual items may not equal totals. The weights used in estimation were revised with the release of October 2007 data. As a result, the 2007 October data are not strictly comparable with published estimates from earlier years.

² Includes high school diploma or equivalent.

Table 35. Multiple jobholders and multiple jobholding rates by sex and race, May of selected years, 1970-2007, not seasonally adjusted

			Multiple j	obholders			Multip	le jobholdi	ng rate ¹	
Year	Total employed	Total	Wo Number	Percent of all multiple jobholders	Men	Total	Women	Men	White	Black or African American ²
1970 1971 1972 1973 1974	78,708 81,224	4,048 4,035 3,770 4,262 3,889	636 765 735 869 867	15.7 19.0 19.5 20.4 22.3	3,412 3,270 3,035 3,393 3,022	5.2 5.1 4.6 5.1 4.5	2.2 2.6 2.4 2.7 2.6	7.0 6.7 6.0 6.6 5.8	5.3 5.3 4.8 5.1 4.6	4.4 3.8 3.7 4.7 3.8
1975 1976 1977 1978	87,278 90,482 93,904	3,918 3,948 4,558 4,493 4,724	956 911 1,241 1,281 1,407	24.4 23.1 27.2 28.5 29.8	2,962 3,037 3,317 3,212 3,317	4.7 4.5 5.0 4.8 4.9	2.9 2.6 3.4 3.3 3.5	5.8 5.8 6.2 5.8 5.9	4.8 4.7 5.3 5.0 5.1	3.7 2.8 2.6 3.1 3.0
1980 1985 1989 1991	106,878 117,084	4,759 5,730 7,225 7,183	1,549 2,192 3,109 3,129	32.5 38.3 43.0 43.6	3,210 3,537 4,115 4,054	4.9 5.4 6.2 6.2	3.8 4.7 5.9 5.9	5.8 5.9 6.4 6.4	5.1 5.7 6.5 6.4	3.2 3.2 4.3 4.9
1994 1995 1996 1997 1998	124,554 126,391 129,565 131,476	7,316 7,952 7,846 8,197 8,126 7,895	3,343 3,727 3,494 3,800 3,688 3,778	45.7 46.9 44.5 46.4 45.4 47.9	3,973 4,225 4,352 4,398 4,438 4,117	6.0 6.4 6.2 6.3 6.2 5.9	5.9 6.5 6.0 6.4 6.1 6.1	6.0 6.3 6.4 6.3 6.3 5.8	6.1 6.6 6.4 6.5 6.3 6.0	4.9 5.2 5.1 5.7 5.5 5.5
2000 2001 2002 2003 2004 2005 2006 2007	137,121 136,559 137,567 138,867 141,730 144,041	7,751 7,540 7,247 7,338 7,258 6,895 7,641 7,693	3,667 3,626 3,511 3,498 3,605 3,402 3,778 3,858	47.3 48.1 48.4 47.7 49.7 49.3 49.4 50.1	4,084 3,914 3,736 3,841 3,653 3,493 3,863 3,835	5.7 5.5 5.3 5.3 5.2 4.9 5.3 5.3	5.8 5.7 5.5 5.4 5.6 5.2 5.7	5.6 5.3 5.1 5.3 4.9 4.6 5.0 4.9	5.9 5.6 5.5 5.5 5.3 5.4 5.3 5.5	4.9 5.3 4.7 4.3 5.1 4.4 5.4 4.4

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

NOTE: Data beginning in 1994 are 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.

Comprehensive surveys of multiple jobholders were not conducted in 1981-84, 1986-88, 1990, and 1992-93.

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

Table 36. Unincorporated self-employed persons in nonagricultural industries by sex, 1976-2007 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	6.8	35,027	1,549	4.4	50,394	4,233	8.4	26.8
1977	88,734	6,115	6.9	36,677	1,692	4.6	52,057	4,423	8.5	27.7
1978	92,661	6,428	6.9	38,900	1,814	4.7	53,761	4,614	8.6	28.2
1979	95,477	6,792	7.1	40,556	1,982	4.9	54,921	4,810	8.8	29.2
1980	95,938	7,001	7.3	41,461	2,097	5.1	54,477	4,904	9.0	30.0
1981	97,030	7,097	7.3	42,333	2,192	5.2	54,697	4,905	9.0	30.9
1982	96,125	7,263	7.6	42,591	2,309	5.4	53,534	4,954	9.3	31.8
1983	97,450	7,575	7.8	43,367	2,439	5.6	54,083	5,136	9.5	32.2
1984	101,685	7,785	7.7	45,262	2,566	5.7	56,423	5,219	9.2	33.0
1985	103,971	7,810	7.5	46,615	2,603	5.6	57,356	5,207	9.1	33.3
1986	106,435	7,881	7.4	48,054	2,610	5.4	58,381	5,271	9.0	33.1
1987	109,232	8,201	7.5	49,668	2,778	5.6	59,564	5,423	9.1	33.9
1988	111,800	8,519	7.6	51,020	2,955	5.8	60,780	5,564	9.2	34.7
1989	114,143	8,605	7.5	52,341	3,043	5.8	61,802	5,562	9.0	35.4
1990	115,570	8,719	7.5	53,011	3,122	5.9	62,559	5,597	8.9	35.8
1991	114,449	8,850	7.7	52,815	3,150	6.0	61,634	5,700	9.2	35.6
1992	115,246	8,576	7.4	53,380	2,963	5.6	61,866	5,613	9.1	34.5
1993	117,144	8,959	7.6	54,273	3,065	5.6	62,871	5,894	9.4	34.2
1994	119,651	9,003	7.5	55,755	3,443	6.2	63,896	5,560	8.7	38.2
1995	121,460	8,901	7.3	56,642	3,440	6.1	64,818	5,461	8.4	38.6
1996	123,264	8,971	7.3	57,630	3,506	6.1	65,634	5,465	8.3	39.1
1997	126,159	9,056	7.2	59,026	3,550	6.0	67,133	5,506	8.2	39.2
1998	128,085	8,962	7.0	59,945	3,482	5.8	68,140	5,480	8.0	38.9
1999	130,207	8,790	6.8	61,193	3,424	5.6	69,014	5,366	7.8	39.0
2000	134,427	9,205	6.8	62,983	3,631	5.8	71,444	5,573	7.8	39.4
2001	134,635	9,121	6.8	63,147	3,594	5.7	71,488	5,527	7.7	39.4
2002	134,174	8,923	6.7	62,995	3,499	5.6	71,179	5,425	7.6	39.2
2003	135,461	9,344	6.9	63,824	3,609	5.7	71,636	5,736	8.0	38.6
2004	137,020	9,467	6.9	64,182	3,607	5.6	72,838	5,860	8.0	38.1
2005	139,532	9,509	6.8	65,213	3,565	5.5	74,319	5,944	8.0	37.5
2006	142,221	9,685	6.8	66,382	3,681	5.5	75,838	6,004	7.9	38.0
2007	143,952	9,557	6.6	67,302	3,637	5.4	76,650	5,920	7.7	38.1

NOTE: Beginning in 2000, data reflect the introduction of the 2002 Census industry classification system derived from the 2002 North American Industry Classification System into the Current Population Survey (CPS).

Table 37. Employment status of the native-born and foreign-born civilian noninstitutional population by age and sex, 2007 annual averages

	o			Civilian la	abor force			
Country of birth,	Civilian noninsti-			Emp	loyed	Unem	nployed	Not in
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	196,850	129,130	65.6	123,079	62.5	6,051	4.7	67,720
16 to 24 years	33,204	19,763	59.5	17,608	53.0	2,155	10.9	13,442
25 to 34 years	31,509	26,708	84.8	25,439	80.7	1,270	4.8	4,800
35 to 44 years	34,079	28,745	84.3	27,756	81.4	989	3.4	5,335
45 to 54 years	37,266	30,571	82.0	29,633	79.5	938	3.1	6,695
55 to 64 years	28,683	18,219	63.5	17,684	61.7	535	2.9	10,464
65 years and over	32,109	5,124	16.0	4,959	15.4	165	3.2	26,985
Foreign born ²								
16 years and over	35,017	23,994	68.5	22,967	65.6	1,027	4.3	11,023
16 to 24 years	4,205	2,454	58.4	2,266	53.9	188	7.7	1,751
25 to 34 years	8,243	6,421	77.9	6,147	74.6	274	4.3	1,822
35 to 44 years	8,322	6,782	81.5	6,546	78.7	236	3.5	1,540
45 to 54 years	6,278	5,126	81.7	4,930	78.5	196	3.8	1,152
55 to 64 years	3,850	2,531	65.7	2,424	63.0	107	4.2	1,319
65 years and over	4,119	680	16.5	655	15.9	25	3.7	3,440
Women								
Native born ¹								
16 years and over	102,347	61,464	60.1	58,707	57.4	2,757	4.5	40,883
16 to 24 years	16,538	9,687	58.6	8,762	53.0	924	9.5	6,851
25 to 34 years	16,102	12,554	78.0	11,982	74.4	572	4.6	3,549
35 to 44 years	17,462	13,494	77.3	13,013	74.5	481	3.6	3,968
45 to 54 years	19,146	14,692	76.7	14,232	74.3	460	3.1	4,454
55 to 64 years	14,851	8,724	58.7	8,480	57.1	243	2.8	6,127
65 years and over	18,248	2,314	12.7	2,238	12.3	76	3.3	15,934
Foreign born ²								
16 years and over	17,347	9,524	54.9	9,085	52.4	439	4.6	7,823
16 to 24 years	1,963	895	45.6	821	41.8	74	8.2	1,068
25 to 34 years	3,791	2,268	59.8	2,152	56.8	116	5.1	1,523
35 to 44 years	4,029	2,733	67.8	2,623	65.1	110	4.0	1,296
45 to 54 years	3,085	2,204	71.5	2,121	68.8	83	3.8	880
55 to 64 years	2,025	1,122	55.4	1,073	53.0	50	4.4	902
65 years and over	2,455	301	12.3	295	12.0	6	1.9	2,154

See footnotes at end of table.

Table 37. Employment status of the native-born and foreign-born civilian noninstitutional population by age and sex, 2007 annual averages—Continued

	O: 'II'			Civilian la	abor force			
Country of birth,	Civilian noninsti-		_	Emp	loyed	Unem	nployed	Not in labor force
age, and sex	tutional population	Total Percent of population		Total	Total Percent of population		Total Percent of labor force	
Men								
Native born ¹								
16 years and over	94,503	67,666	71.6	64,372	68.1	3,294	4.9	26,837
16 to 24 years	16,667	10,076	60.5	8,846	53.1	1,230	12.2	6,591
25 to 34 years	15,406	14,155	91.9	13,457	87.3	698	4.9	1,251
35 to 44 years	16,617	15,251	91.8	14,743	88.7	508	3.3	1,366
45 to 54 years	18,120	15,879	87.6	15,401	85.0	478	3.0	2,241
55 to 64 years	13,832	9,495	68.6	9,204	66.5	291	3.1	4,337
65 years and over	13,861	2,810	20.3	2,721	19.6	89	3.2	11,051
Foreign born ²								
16 years and over	17,670	14,470	81.9	13,883	78.6	588	4.1	3,200
16 to 24 years	2,242	1,559	69.6	1,445	64.5	114	7.3	683
25 to 34 years	4,452	4,153	93.3	3,995	89.7	158	3.8	299
35 to 44 years	4,293	4,049	94.3	3,923	91.4	126	3.1	244
45 to 54 years	3,193	2,922	91.5	2,809	88.0	113	3.9	271
55 to 64 years	1,825	1,409	77.2	1,352	74.0	57	4.1	417
65 years and over	1,664	378	22.7	359	21.6	19	5.1	1,286

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

whom was a U.S. citizen. This group primarily includes legally admitted immigrants, but also includes refugees, students, temporary workers, and undocumented aliens.

² Foreign born refers to people residing in the United States who were born outside the United States or one of its outlying areas, such as Puerto Rico or Guam, to parents neither of

Table 38. Union affiliation of employed wage and salary workers by sex, annual averages, 1983-2007 (Numbers in thousands)

Year	Total, both sexes					Women				
	Total employed	Members of unions ¹		Represented by unions ²		Total	Members of unions ¹		Represented by unions ²	
		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

See footnotes at end of table.

Table 38. Union affiliation of employed wage and salary workers by sex, annual averages, 1983-2007—Continued (Numbers in thousands)

	Men										
Year	Total	Members	of unions ¹	Represented by unions ²							
	employed	Total	Percent of employed	Total	Percent of employed						
1983	47,856	11,809	24.7	13,270	27.7						
1984	50,022	11,511	23.0	12,832	25.7						
1985	51,015	11,264	22.1	12,448	24.4						
1986 ³	51,942	11,173	21.5	12,317	23.7						
1987	52,938	11,071	20.9	12,144	22.9						
1988	53,912	11,019	20.4	12,132	22.5						
1989	54,789	10,820	19.7	11,955	21.8						
1990 ³	55,553	10,597	19.1	11,775	21.2						
1991	54,618	10,470	19.2	11,542	21.1						
1992	54,826	10,144	18.5	11,167	20.4						
1993	55,475	10,112	18.2	11,072	20.0						
1994 ³	56,570	10,106	17.9	11,110	19.6						
1995	57,669	9,929	17.2	10,868	18.8						
1996	58,473	9,859	16.9	10,761	18.4						
1997 ³	59,825	9,763	16.3	10,619	17.7						
1998 ³	60,973	9,850	16.2	10,638	17.4						
1999 ³	61,914	9,949	16.1	10,758	17.4						
2000 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						

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 parttime workers. All self-employed workers are excluded, regardless of whether or not their businesses are incorporated.

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

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

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 Bureau of Labor Statistics by the U.S. Census Bureau, using a scientifically-selected national sample with coverage in all 50 States and the District of Columbia.

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

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 are generally conducted at the 90-percent level of confidence.

All other types of error are referred to as nonsampling error. Nonsampling error can occur for many reasons, including the failure to sample a segment of the population, inability to obtain information for all respondents in the sample, inability or unwillingness of respondents to provide correct information, and errors made in the collection or processing of data. 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 http://www.bls.gov/cps/eetech_methods.pdf.

Concepts and Definitions

Concepts used in this report are defined below.

Civilian noninstitutional population. Included are persons 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 persons classified as employed or unemployed.

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

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

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

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

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

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

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 persons whose businesses are incorporated are included in wage and salary employment.

Wage and salary workers. These are workers who receive wages, salaries, commissions, tips, payment in kind, or piece rates. The group includes employees in both the private and public sectors but, for purposes of the earnings series, excludes all self-employed persons, regardless of whether their businesses are incorporated.

Hourly paid workers. Workers who are paid an hourly wage are a subset of wage and salary workers, representing approximately three-fifths of all wage and salary workers. Workers paid by the hour are, therefore, included in the estimates of median usual weekly earnings in this report, along with salaried workers and other workers not paid by

the hour. Data for workers paid at hourly rates are presented separately in Table 26.

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, other) and how much they usually earn in the reported period. Earnings reported on a basis other than weekly are converted to a weekly equivalent. The term "usual" is as perceived by the respondent. If the respondent asks for a definition of usual, interviewers are instructed to define the term as "more than half the weeks worked during the past 4 or 5 months."

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

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

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

Occupation and industry. This information applies

to the job held during the reference week. Persons with two or more jobs are classified in the occupation and industry at which they worked the greatest number of hours. The occupational and industry classification of CPS data is based on the 2002 Census Bureau occupational and industrial classification systems, which are derived from the 2000 Standard Occupation Classification (SOC) the 2002 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 persons 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 persons with some employment 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.