

Sole Parents (Single with Children)

Officer	2.9%
Enlisted	5.4%
TOTAL	4.9%

Airmen with Children

Officer	53.2%
Enlisted	43.5%
TOTAL	45.4%

Average number of children (for Airmen with children): 2

Comparison to other Active-Duty Services

* Includes AI/AN, AA/PI, and other, unknown

Then and Now in the Air Force

Racial/Ethnic Composition of Air Force, FY93 – FY03

Women in the Uniformed Services, FY93 & FY03

FY03 Profile of Air Force

The following data are based on numbers provided by the U.S. Air Force to the Defense Manpower Data Center, and are valid as of September 15, 2003.

TOTAL STRENGTH of the AIR FORCE

■ Active ■ Reserve □ Guard ■ Cadets*

* Source: Air Force Academy

AIR RESERVE – Race/Ethnicity and Grade

	<u>Officer</u>	<u>Enlisted</u>	<u>Total</u>
White	85.3%	67.7%	71.7%
Black	6.3%	18.9%	16.1%
Hispanic	3.1%	7.0%	6.1%
Other	5.3%	6.4%	6.1%
TOTAL	16,805	57,949	74,754

AIR GUARD – Race/Ethnicity and Grade

	<u>Officer</u>	<u>Enlisted</u>	<u>Total</u>
White	86.6%	78.3%	79.3%
Black	5.1%	9.3%	8.8%
Hispanic	3.4%	6.0%	5.7%
Other	4.9%	6.4%	6.2%
TOTAL	13,702	94,435	108,137

Active-Duty Air Force

TOTAL ACTIVE - Race/Ethnicity and Gender

	<u>Male</u>	<u>Female</u>	<u>Total</u>
White	74.9%	61.6%	72.3%
Black	13.3%	23.8%	15.4%
Hispanic	5.4%	6.2%	5.5%
Other	6.4%	8.4%	6.8%
TOTAL	298,207	72,738	370,945

Commissioned Officer - Race/Ethnicity and Gender

	<u>Male</u>	<u>Female</u>	<u>Total</u>
White	84.2%	73.5%	82.2%
Black	5.3%	12.5%	6.6%
Hispanic	3.3%	3.5%	3.3%
Other	7.2%	10.5%	7.9%
TOTAL	60,259	13,384	73,643

Enlisted – Race/Ethnicity and Gender

	<u>Male</u>	<u>Female</u>	<u>Total</u>
White	72.5%	59.0%	69.8%
Black	15.4%	26.3%	17.6%
Hispanic	5.9%	6.8%	6.1%
Other	6.2%	7.9%	6.5%
TOTAL	237,948	59,354	297,302

Education

	<u>GED/HSDG</u>	<u>Coll./AA</u>	<u>BA/BS</u>	<u>MA/PhD</u>	<u>Other/Unk.</u>
Officer	1.9%	0.3%	42.9%	50.2%	4.7%
Enlisted	80.3%	13.8%	4.2%	0.6%	1.1%

Age Groups

	<u>Officer</u>	<u>Enlisted</u>
17-20	0%	15.2%
21-24	9.6%	28.0%
25-29	22.3%	19.5%
30-39	40.9%	27.0%
40 & Over	27.2%	10.2%

Family Members

Spouses	184,571
Children	331,209
Other Dependents	1,797
TOTAL	517,577

Married by Gender

	<u>Male</u>	<u>Female</u>	<u>Total</u>
Officer	74.3%	54.5%	70.7%
Enlisted	57.6%	47.8%	55.6%
TOTAL	60.9%	49.0%	58.6%
TOTAL MARRIED	181,749	35,674	217,423

Dual Military Marriages (pct of all marriages)

	<u>Male</u>	<u>Female</u>	<u>Total</u>
Officer	9.6%	46.5%	14.8%
Enlisted	14.2%	62.0%	22.4%
TOTAL	13.1%	58.9%	20.6%