Source: Employment and Earnings, June 2003

The data in these tables are based on Census 2000-based population controls. The data differ from those that were published in the January 2003 issue of *Employment and Earnings*, which were based on 1990 Census-based population controls. All data for the years 2000-02 have been revised and correspond to data in the LABSTAT database.

1. Employment status of the civilian noninstitutional population, 1940 to date

			T	Г	Civilian labor	force	1		
	Civilian				Employed	d	Unem	ployed	Not in
Year	noninsti- tutional population	Total	Percent of population	Total	Agri- culture	Nonagri- cultural industries	Number	Percent of labor force	labor force
				Persor	ns 14 years of	age and over			
940	(1)	55,640	(1)	47,520	9,540	37,980	8,120	14.6	(1)
941	(1)	55,910	(1) (1)	50,350	9,100	41,250	5,560	9.9	(¹)
942		56,410	57.2	53,750	9,250	44,500	2,660	4.7	42,230
943 944		55,540 54,630	58.7 58.6	54,470 53,960	9,080 8,950	45,390 45,010	1,070 670	1.9 1.2	39,100 38,590
945		53,860	57.2	52,820	8,580	44,240	1,040	1.9	40,230
946		57,520	55.8	55,250	8,320	46,930	2,270	3.9	45,550
947	106,018	60,168	56.8	57,812	8,256	49,557	2,356	3.9	45,850
		1		Persor	ns 16 years of	age and over			
947	101,827	59,350	58.3	57,038	7,890	49,148	2,311	3.9	42,477
948		60,621	58.8	58,343	7,629	50,714	2,276	3.8	42,447
949	103,994	61,286	58.9	57,651	7,658	49,993	3,637	5.9	42,708
950		62,208	59.2	58,918	7,160	51,758	3,288	5.3	42,78
951 952		62,017 62,138	59.2 59.0	59,961 60,250	6,726 6,500	53,235 53,749	2,055 1,883	3.3 3.0	42,604 43,093
953 2		63,015	58.9	61,179	6,260	54,919	1,834	2.9	44,04
954	108,321	63,643	58.8	60,109	6,205	53,904	3,532	5.5	44,67
955 956		65,023 66,552	59.3 60.0	62,170 63,799	6,450 6,283	55,722 57,514	2,852 2,750	4.4 4.1	44,66 44,40
957		66,929	59.6	64,071	5,947	58,123	2,750	4.1	45,33
958	113,727	67,639	59.5	63,036	5,586	57,450	4,602	6.8	46,08
959	115,329	68,369	59.3	64,630	5,565	59,065	3,740	5.5	46,960
960 2		69,628	59.4	65,778	5,458	60,318	3,852	5.5	47,61
961 962 ²		70,459 70,614	59.3 58.8	65,746 66,702	5,200 4,944	60,546 61,759	4,714 3,911	6.7 5.5	48,312 49,539
963		71,833	58.7	67,762	4,687	63,076	4,070	5.7	50,58
964	124,485	73,091	58.7	69,305	4,523	64,782	3,786	5.2	51,39
965		74,455	58.9	71,088	4,361	66,726	3,366	4.5	52,058
966 967		75,770 77,347	59.2 59.6	72,895 74,372	3,979 3,844	68,915 70,527	2,875 2,975	3.8 3.8	52,288 52,527
968	132,028	78,737	59.6	75,920	3,817	72,103	2,817	3.6	53,29
969	134,335	80,734	60.1	77,902	3,606	74,296	2,832	3.5	53,602
970		82,771	60.4	78,678	3,463	75,215	4,093	4.9	54,31
971 972 ²		84,382 87,034	60.2 60.4	79,367 82,153	3,394 3,484	75,972 78,669	5,016 4,882	5.9 5.6	55,834 57,09
973 2		89,429	60.8	85,064	3,470	81,594	4,365	4.9	57,66
974		91,949	61.3	86,794	3,515	83,279	5,156	5.6	58,17
975 976		93,775 96,158	61.2 61.6	85,846 88,752	3,408 3,331	82,438 85,421	7,929 7,406	8.5 7.7	59,37 59,99
977		99,008	62.3	92,017	3,283	88,734	6,991	7.1	60,02
978 2		102,250	63.2	96,048	3,387	92,661	6,202	6.1	59,65
979	164,863	104,962	63.7	98,824	3,347	95,477	6,137	5.8	59,900
980		106,940	63.8	99,302	3,364	95,938	7,637	7.1	60,80
981 982		108,670 110,204	63.9 64.0	100,397 99,526	3,368 3,401	97,030 96,125	8,273 10,678	7.6 9.7	61,460 62,06
983		111,550	64.0	100,834	3,383	97,450	10,717	9.6	62,66
984		113,544	64.4	105,005	3,321	101,685	8,539	7.5	62,83
985		115,461	64.8 65.3	107,150 109,597	3,179	103,971	8,312	7.2 7.0	62,74 62,75
986 ² 987	182,753	117,834 119,865	65.6	112,440	3,163 3,208	106,434 109,232	8,237 7,425	6.2	62,88
988	184,613	121,669	65.9	114,968	3,169	111,800	6,701	5.5	62,94
989	·	123,869	66.5	117,342	3,199	114,142	6,528	5.3	62,52
990 ² 991		125,840 126,346	66.5 66.2	118,793 117,718	3,223 3,269	115,570 114,449	7,047 8,628	5.6 6.8	63,32 64,57
992		128,105	66.4	117,718	3,269	114,449	9,613	7.5	64,70
993	194,838	129,200	66.3	120,259	3,115	117,144	8,940	6.9	65,63
994 2		131,056	66.6	123,060	3,409	119,651	7,996	6.1	65,75
995 996		132,304 133,943	66.6 66.8	124,900 126,708	3,440 3,443	121,460 123,264	7,404 7,236	5.6 5.4	66,28 66,64
997 2		136,297	67.1	129,558	3,399	126,159	6,739	4.9	66,83
998 2		137,673	67.1	131,463	3,378	128,085	6,210	4.5	67,54
999 2	207,753	139,368	67.1	133,488	3,281	130,207	5,880	4.2	68,38
000 2		142,583	67.1	136,891	3,382	133,509	5,692	4.0	69,99
001		143,734 144,863	66.8 66.6	136,933 136,485	3,231 3,340	133,702 133,145	6,801 8,378	4.7 5.8	71,359 72,70

 $^{^{1}\,}$ Not available. $^{2}\,$ Not strictly comparable with data for prior years. For an explanation, see

[&]quot;Historical Comparability" under the Household Data section of the Explanatory Notes and Estimates of Error.

2. Employment status of the civilian noninstitutional population 16 years and over by sex, 1971 to date

					Civilian labor f	force			
	Civilian				Employed	ı	Unem	ployed	Not
Year	noninsti- tutional population	Total	Percent of population	Total	Agri- culture	Nonagri- cultural industries	Number	Percent of labor force	in labor force
					Men				
1971 1972 1 1973 1	67,835 69,292	52,180 53,555 54,624	79.1 78.9 78.8 78.7	49,390 50,896 52,349	2,795 2,849 2,847 2,919	46,595 48,047 49,502 50,105	2,789 2,659 2,275 2,714	5.3 5.0 4.2 4.9	13,762 14,280 14,667 15,069
1974 1975 1976 1977 1977 1979	72,291 73,759 75,193 76,576	55,739 56,299 57,174 58,396 59,620 60,726	77.9 77.5 77.7 77.9 77.8	53,024 51,857 53,138 54,728 56,479 57,607	2,919 2,824 2,744 2,671 2,718 2,686	50,105 49,032 50,394 52,057 53,761 54,921	4,442 4,036 3,667 3,142 3,120	7.9 7.1 6.3 5.3 5.1	15,993 16,585 16,797 16,956 17,293
1980 1981 1982	79,398 80,511	61,453 61,974 62,450	77.4 77.0 76.6	57,186 57,397 56,271	2,709 2,700 2,736	54,477 54,697 53,534	4,267 4,577 6,179	6.9 7.4 9.9	17,945 18,537 19,073
1983 1984 1985 1986 1 1987 1987	82,531 83,605 84,469 85,798 86,899 87,857	63,047 63,835 64,411 65,422 66,207 66,927	76.4 76.4 76.3 76.3 76.2 76.2	56,787 59,091 59,891 60,892 62,107 63,273	2,704 2,668 2,535 2,511 2,543 2,493	54,083 56,423 57,356 58,381 59,564 60,780	6,260 4,744 4,521 4,530 4,101 3,655	9.9 7.4 7.0 6.9 6.2 5.5	19,484 19,771 20,058 20,376 20,692 20,930
1989 1990 1 1991 1992 1993	90,377 91,278 92,270 93,332	67,840 69,011 69,168 69,964 70,404	76.4 76.4 75.8 75.8 75.4	64,315 65,104 64,223 64,440 65,349	2,513 2,546 2,589 2,575 2,478	61,802 62,559 61,634 61,866 62,871	3,525 3,906 4,946 5,523 5,055	5.2 5.7 7.2 7.9 7.2	20,923 21,367 22,110 22,306 22,927
1994 1 1995	95,178 96,206 97,715 98,758	70,817 71,360 72,086 73,261 73,959 74,512	75.1 75.0 74.9 75.0 74.9 74.7	66,450 67,377 68,207 69,685 70,693 71,446	2,554 2,559 2,573 2,552 2,553 2,432	63,896 64,818 65,634 67,133 68,140 69,014	4,367 3,983 3,880 3,577 3,266 3,066	6.2 5.6 5.4 4.9 4.4 4.1	23,538 23,818 24,119 24,454 24,799 25,210
2000 ¹	101,964	76,280 76,886 77,500	74.8 74.4 74.1	73,305 73,196 72,903	2,502 2,353 2,473	70,803 70,843 70,430	2,975 3,690 4,597	3.9 4.8 5.9	25,684 26,396 27,085
					Women		1		
1971 1972 1 1973 1 1974 1975 1976 1977 1978	76,290 77,804 79,312 80,860 82,390 83,840 85,334	32,202 33,479 34,804 36,211 37,475 38,983 40,613 42,631 44,235	43.4 43.9 44.7 45.7 46.3 47.3 48.4 50.0 50.9	29,976 31,257 32,715 33,769 33,989 35,615 37,289 39,569 41,217	599 635 622 596 584 588 612 669 661	29,377 30,622 32,093 33,173 33,404 35,027 36,677 38,900 40,556	2,227 2,222 2,089 2,441 3,486 3,369 3,324 3,061 3,018	6.9 6.6 6.0 6.7 9.3 8.6 8.2 7.2 6.8	42,072 42,811 43,000 43,101 43,386 43,406 43,227 42,703 42,608
1980 1981 1982 1983 1984 1985 1986 1987 1987	89,618 90,748 91,684 92,778 93,736 94,789 95,853 96,756	45,487 46,696 47,755 48,503 49,709 51,050 52,413 53,658 54,742 56,030	51.5 52.1 52.6 52.9 53.6 54.5 55.3 56.0 56.6 57.4	42,117 43,000 43,256 44,047 45,915 47,259 48,706 50,334 51,696 53,027	656 667 665 680 653 644 652 666 676 687	41,461 42,333 42,591 43,367 45,262 46,615 48,054 49,668 51,020 52,341	3,370 3,696 4,499 4,457 3,794 3,791 3,707 3,324 3,046 3,003	7.4 7.9 9.4 9.2 7.6 7.4 7.1 6.2 5.6 5.4	42,861 42,922 42,993 43,181 43,068 42,686 42,376 42,195 42,014 41,601
1990 ¹	98,787 99,646 100,535 101,506 102,460 104,385 105,418 106,462	56,829 57,178 58,141 58,795 60,239 60,944 61,857 63,036 63,714	57.5 57.4 57.8 57.9 58.8 58.9 59.3 59.8	53,689 53,496 54,052 54,910 56,610 57,523 58,501 59,873 60,771	678 680 672 637 855 881 871 847	53,011 52,815 53,380 54,273 55,755 56,642 57,630 59,026 59,945	3,140 3,683 4,090 3,885 3,629 3,421 3,356 3,162 2,944	5.5 6.4 7.0 6.6 6.0 5.6 5.4 5.0 4.6	41,957 42,468 42,394 42,711 42,221 42,462 42,528 42,382 42,748
1999 1 2000 1 2001	110,613	64,855 66,303 66,848 67,363	60.0 59.9 59.8 59.6	62,042 63,586 63,737 63,582	849 880 878 867	61,193 62,706 62,859 62,715	2,814 2,717 3,111 3,781	4.3 4.1 4.7 5.6	43,175 44,310 44,962 45,621

 $^{^{\}rm 1}$ Not strictly comparable with data for prior years. For an explanation, see "Historical Comparability" under the Household Data section of the Explanatory

3. Employment status of the civilian noninstitutional population by age, sex, and race

					200	2				
					Civilian la					
Ame and and	Civilian				Empl			Unem	ployed	Not
Age, sex, and race	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Agri- culture	Nonagri- cultural industries	Number	Percent of labor force	in labor force
TOTAL										
16 years and over	217,570	144,863	66.6	136,485	62.7	3,340	133,145	8,378	5.8	72,707
16 to 19 years		7,585	47.4	6,332	39.6	212	6,120	1,253	16.5	8,409
16 to 17 years 18 to 19 years		2,870 4,715	35.4 59.7	2,330 4,002	28.8 50.7	91 121	2,239 3,880	540 714	18.8 15.1	5,229 3,180
20 to 24 years		14,781	76.4	13,351	69.0	369	12,982	1,430	9.7	4,567
25 to 54 years	122,077	101,719	83.3	96,823	79.3	2,029	94,794	4,896	4.8	20,358
25 to 34 years		32,196	83.7	30,306	78.8	635	29,672	1,890	5.9	6,276
25 to 29 years		15,182 17,014	83.5 83.9	14,204 16,103	78.1 79.4	298 337	13,906 15,766	978 911	6.4 5.4	3,006 3,270
35 to 44 years		36,926	84.1	35,235	80.3	764	34,471	1,691	4.6	6,968
35 to 39 years	21,338	17,887	83.8	17,022	79.8	398	16,625	864	4.8	3,451
40 to 44 years		19,040	84.4 82.1	18,213	80.7 78.8	366 630	17,846	827	4.3 4.0	3,516 7,114
45 to 54 years45 to 49 years		32,597 17,666	83.8	31,281 16,944	80.4	348	30,651 16,596	1,315 722	4.0	3,407
50 to 54 years	18,638	14,931	80.1	14,337	76.9	282	14,055	594	4.0	3,707
55 to 64 years		16,309	61.9	15,674	59.5	426	15,248	635	3.9	10,034
55 to 59 years		10,531 5,779	70.7 50.5	10,125 5,549	68.0 48.5	238 187	9,887 5,361	405 230	3.8 4.0	4,370 5,664
65 years and over		4,469	13.2	4,306	12.7	305	4,001	163	3.6	29,339
65 to 69 years	9,492	2,474	26.1	2,379	25.1	140	2,239	95	3.8	7,019
70 to 74 years 75 years and over		1,191 804	14.0 5.1	1,144 783	13.4 5.0	89 75	1,055 708	47 21	4.0 2.6	7,316 15,005
73 years and over	15,609	004	3.1	763	5.0	75	706	21	2.0	15,005
Men	404.505			70.000	00.7	0.470		4 505		
16 years and over		77,500 3,870	74.1 47.5	72,903 3,169	69.7 38.9	2,473 160	70,430 3,009	4,597 700	5.9 18.1	27,085 4,276
16 to 17 years		1,431	34.6	1,130	27.3	71	1,058	301	21.1	2,709
18 to 19 years	4,006	2,439	60.9	2,040	50.9	89	1,951	399	16.4	1,567
20 to 24 years		7,769	80.7	6,978	72.5	287	6,691	792	10.2	1,857
25 to 34 years		54,568 17,596	91.0 92.4	51,923 16,573	86.6 87.1	1,489 482	50,434 16,091	2,645 1,023	4.8 5.8	5,372 1,441
25 to 29 years		8,253	91.4	7,722	85.5	229	7,493	531	6.4	778
30 to 34 years		9,343	93.4	8,851	88.5	253	8,598	492	5.3	662
35 to 39 years		19,828 9,705	92.1 92.7	18,932 9,259	88.0 88.4	565 299	18,367 8,960	897 445	4.5 4.6	1,695 766
40 to 44 years		10,124	91.6	9,672	87.5	265	9,407	451	4.5	929
45 to 54 years		17,143	88.5	16,419	84.7	442	15,976	725	4.2	2,236
45 to 49 years		9,277	90.2	8,881	86.3	245	8,635	397	4.3	1,012
50 to 54 years 55 to 64 years		7,866 8,751	86.5 69.2	7,538 8,378	82.9 66.3	197 310	7,341 8,068	328 373	4.2 4.3	1,224 3,890
55 to 59 years		5,617	78.0	5,382	74.7	171	5,212	235	4.2	1,583
60 to 64 years		3,133	57.6	2,996	55.1	140	2,856	137	4.4	2,307
65 years and over		2,542 1,415	17.9 32.2	2,455 1,365	17.2 31.1	227 105	2,228 1,261	87 49	3.4 3.5	11,690 2,974
70 to 74 years		664	17.6	637	16.9	68	570	27	4.0	3,108
75 years and over	6,073	464	7.6	452	7.4	55	397	12	2.5	5,609
Women										
16 years and over		67,363	59.6	63,582	56.3	867	62,715	3,781	5.6	45,621
16 to 19 years		3,715	47.3	3,162	40.3	52	3,111	553	14.9	4,133
16 to 17 years 18 to 19 years		1,439 2,277	36.3 58.5	1,200 1,962	30.3 50.4	19 32	1,181 1,930	238 315	16.6 13.8	2,520 1,613
20 to 24 years		7,012	72.1	6,374	65.6	82	6,291	638	9.1	2,710
25 to 54 years	62,137	47,151	75.9	44,900	72.3	540	44,360	2,252	4.8	14,986
25 to 34 years		14,600	75.1	13,733	70.7	153	13,581	866	5.9	4,835
25 to 29 years 30 to 34 years		6,929 7,671	75.7 74.6	6,482 7,252	70.8 70.6	69 84	6,413 7,168	447 419	6.5 5.5	2,228 2,608
35 to 44 years		17,098	76.4	16,303	72.9	199	16,104	795	4.6	5,273
35 to 39 years	10,867	8,182	75.3	7,763	71.4	98	7,665	419	5.1	2,686
40 to 44 years45 to 54 years		8,916 15,454	77.5 76.0	8,540 14,863	74.2 73.1	101 188	8,439 14,675	376 591	4.2 3.8	2,587 4,878
45 to 49 years		8,389	77.8	8,064	74.8	103	7,961	325	3.9	2,395
50 to 54 years	9,548	7,065	74.0	6,799	71.2	85	6,714	266	3.8	2,483
55 to 64 years		7,559	55.2	7,296	53.2	115	7,181	263	3.5	6,144
55 to 59 years		4,913 2,645	63.8 44.1	4,743 2,553	61.6 42.5	68 48	4,676 2,505	170 93	3.5 3.5	2,787 3,357
65 years and over		1,926	9.8	1,851	9.5	78	1,773	76	3.9	17,649
65 to 69 years	5,104	1,059	20.7	1,013	19.9	36	978	46	4.3	4,045
70 to 74 years										
70 to 74 years 75 years and over		527 340	11.1 3.5	507 331	10.7 3.4	22 20	485 310	20 10	3.9 2.8	4,208 9,396

3. Employment status of the civilian noninstitutional population by age, sex, and race — Continued

					200	2				
					Civilian la	bor force				
Age, sex, and race	Civilian				Empl	oyed		Unem	ployed	Not
•	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Agri- culture	Nonagri- cultural industries	Number	Percent of labor force	in labor force
WHITE										
6 years and over	179,783	120,150	66.8	114,013	63.4	3,104	110,909	6,137	5.1	59,633
16 to 19 years		6,366	50.5	5,441	43.2	202	5,239	925	14.5	6,230
16 to 17 years		2,445 3,921	38.5 62.7	2,037 3,404	32.1 54.5	89 113	1,948 3,290	407 518	16.7 13.2	3,901 2,328
18 to 19 years 20 to 24 years		12,073	78.6	11,096	72.2	339	10,757	977	8.1	3,287
25 to 54 years		83,599	84.1	80,018	80.5	1,883	78,135	3,581	4.3	15,839
25 to 34 years		25,908	84.5	24,568	80.1	591	23,977	1,340	5.2	4,768
25 to 29 years		12,248	84.6	11,567	79.9	279	11,288	681	5.6	2,224
30 to 34 years		13,660	84.3	13,001	80.2	312	12,690	658	4.8	2,54
35 to 44 years		30,286 14,500	84.7 84.1	29,049 13,872	81.3 80.5	714 372	28,335 13,500	1,237 628	4.1 4.3	5,46 2,73
40 to 44 years		15,786	85.3	15,177	82.0	342	14,835	609	3.9	2,730
45 to 54 years	33,012	27,405	83.0	26,401	80.0	578	25,823	1,004	3.7	5,60
45 to 49 years		14,737	84.6	14,200	81.6	320	13,880	536	3.6	2,67
50 to 54 years 55 to 64 years		12,668 14,148	81.2 62.8	12,201 13,630	78.2 60.5	258 390	11,943 13,240	468 518	3.7 3.7	2,93 8,39
55 to 59 years		9,104	71.6	8,780	69.1	215	8,565	323	3.6	3,60
60 to 64 years	9,830	5,044	51.3	4,849	49.3	175	4,675	194	3.9	4,78
55 years and over		3,965	13.3	3,828	12.8	289	3,539	137	3.5	25,88
65 to 69 years		2,156	26.4	2,078	25.5	132	1,946	78	3.6	6,00
70 to 74 years		1,077 731	14.4	1,036 713	13.8 5.0	86 71	950 642	41 18	3.8 2.5	6,429 13,459
	14,100	701	0.2	710	0.0	, ,	042		2.0	10,400
Men	07.264	CE 200	74.0	64.840	70.0	0.070	E0 E70	2.450	F 2	22.05
S years and over		65,308 3,241	74.8 50.3	61,849 2,725	70.8 42.3	2,276 155	59,573 2,570	3,459 516	5.3 15.9	22,05 3,19
16 to 17 years		1,215	37.4	987	30.4	70	917	228	18.8	2,03
18 to 19 years	3,189	2,026	63.5	1,738	54.5	85	1,653	288	14.2	1,16
20 to 24 years		6,444	83.2	5,882	75.9	263	5,619	562	8.7	1,30
25 to 54 years		45,696 14,499	92.2 93.7	43,697 13,727	88.1 88.7	1,365 445	42,332 13,282	1,999 772	4.4 5.3	3,882
25 to 34 years		6,807	93.0	6,412	87.6	212	6,200	395	5.8	50
30 to 34 years		7,692	94.3	7,314	89.7	233	7,081	377	4.9	46
35 to 44 years	17,792	16,583	93.2	15,910	89.4	521	15,390	672	4.1	1,20
35 to 39 years		8,041	93.6	7,708	89.8	277	7,431	332	4.1	54
40 to 44 years		8,542 14,615	92.8 89.6	8,202 14,060	89.1 86.2	244 400	7,958 13,660	340 554	4.0 3.8	66 1,70
45 to 54 years		7,862	91.1	7,566	87.7	222	7,344	297	3.8	76
50 to 54 years		6,752	87.8	6,495	84.4	178	6,316	258	3.8	93
55 to 64 years		7,665	70.2	7,360	67.4	279	7,082	305	4.0	3,25
55 to 59 years		4,912	79.2	4,722	76.1	150	4,573	190	3.9	1,29
60 to 64 years65 years and over		2,753 2,261	58.4 17.8	2,638 2,184	56.0 17.2	129 214	2,509 1,970	115 77	4.2 3.4	1,96 10.41
65 to 69 years		1,237	32.4	1,195	31.3	97	1,098	42	3.4	2,58
70 to 74 years		600	17.8	575	17.1	65	511	25	4.1	2,76
75 years and over	5,491	423	7.7	414	7.5	52	361	10	2.2	5,06
Women										
6 years and over	92,422	54,842	59.3	52,164	56.4	827	51,336	2,678	4.9	37,58
16 to 19 years		3,125	50.8	2,716	44.1	47	2,668	409	13.1	3,03
16 to 17 years		1,229	39.7	1,050	33.9	19	1,031	179	14.6	1,86
18 to 19 years 20 to 24 years		1,895 5,628	61.9 74.0	1,665 5,214	54.4 68.5	28 76	1,637 5,138	230 415	12.1 7.4	1,16 1,98
25 to 54 years		37,902	76.0	36,321	72.8	517	35,804	1,582	4.2	11,95
25 to 34 years	15,207	11,409	75.0	10,842	71.3	146	10,696	567	5.0	3,79
25 to 29 years		5,441	76.0	5,155	72.0	67	5,087	286	5.3	1,71
30 to 34 years		5,968 13,703	74.1 76.3	5,687 13,138	70.6 73.2	79 193	5,609 12,945	281 565	4.7 4.1	2,08 4,25
35 to 39 years		6,459	74.7	6,164	71.3	95	6,068	296	4.1	2,18
40 to 44 years		7,244	77.8	6,975	74.9	98	6,877	269	3.7	2,06
45 to 54 years	16,695	12,790	76.6	12,341	73.9	178	12,163	449	3.5	3,90
45 to 49 years		6,874	78.2	6,635	75.5	98	6,537	240	3.5	1,91
50 to 54 years55 to 64 years		5,916 6,482	74.8 55.8	5,706	72.1 53.0	80 111	5,626 6.158	210 213	3.5 3.3	1,99
55 to 59 years55		4,192	55.8 64.4	6,269 4,058	53.9 62.4	111 66	6,158 3,993	134	3.3	5,13 2,31
60 to 64 years		2,290	44.8	2,211	43.2	46	2,165	79	3.5	2,82
65 years and over	17,173	1,704	9.9	1,644	9.6	75	1,569	60	3.5	15,46
65 to 69 years		919	21.2	883	20.4	35	848	35	3.8	3,42
70 to 74 years		477	11.5	461	11.1 3.4	21 19	440 281	16 9	3.4 2.8	3,66 8,38
75 years and over	8,695	308	3.5	300						

HOUSEHOLD DATA
ANNUAL AVERAGES
HOUSEHOLD DATA
ANNUAL AVERAGES

3. Employment status of the civilian noninstitutional population by age, sex, and race — Continued

					200	2				
					Civilian la	bor force				
Ago, say, and raco	Civilian				Emp	oyed		Unem	ployed	Not
Age, sex, and race	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Agri- culture	Nonagri- cultural industries	Number	Percent of labor force	in labor force
BLACK										
16 years and over	25,578	16,565	64.8	14,872	58.1	131	14,742	1,693	10.2	9,013
16 to 19 years	2,416	870	36.0	611	25.3	7	604	260	29.8	1,546
16 to 17 years		297	24.0	193	15.6	1	192	103	34.9	939
18 to 19 years	1 '	574 1,908	48.6 68.6	417 1,543	35.3 55.5	6 16	412 1,527	156 365	27.2 19.1	608 871
25 to 54 years		12.027	80.2	11,055	73.8	82	10,973	972	8.1	2,961
25 to 34 years		4,134	82.4	3,726	74.3	22	3,705	407	9.9	881
25 to 29 years		1,963	80.9	1,742	71.8	11	1,730	222	11.3	463
30 to 34 years		2,171	83.8	1,985	76.7	10	1,975	186	8.6	418
35 to 44 years		4,458 2,256	81.6 83.5	4,109	75.2 76.9	33 15	4,075 2,063	349	7.8 7.9	1,002 446
35 to 39 years 40 to 44 years		2,202	79.8	2,078 2,031	73.6	18	2,003	178 171	7.8	556
45 to 54 years		3,435	76.1	3,220	71.3	27	3,193	215	6.3	1.078
45 to 49 years		1,933	78.5	1,795	72.9	14	1,781	137	7.1	529
50 to 54 years		1,503	73.3	1,425	69.4	12	1,412	78	5.2	549
55 to 64 years		1,407	54.7	1,332	51.8	16	1,316	76	5.4	1,164
55 to 59 years		923 484	63.7 43.2	870 462	60.0 41.2	9 7	860 455	54 22	5.8 4.5	526 638
60 to 64 years		353	12.5	332	11.8	10	322	21	5.9	2,470
65 to 69 years		218	23.3	205	21.9	4	201	13	6.1	716
70 to 74 years	698	80	11.4	75	10.7	3	72	5	6.0	618
75 years and over	1,191	55	4.6	52	4.4	3	49	3	5.3	1,136
Men										
16 years and over	11,391	7,794	68.4	6,959	61.1	117	6,842	835	10.7	3,597
16 to 19 years		446	37.3	306	25.6	4	302	140	31.3	749
16 to 17 years		149 297	24.2 51.3	95 212	15.4 36.5	1 4	94 208	54 85	36.6 28.7	466 283
18 to 19 years		906	70.7	725	56.6	14	710	181	20.7	375
25 to 54 years	1 '	5,596	83.5	5,132	76.6	74	5,057	464	8.3	1,106
25 to 34 years		1,909	85.9	1,729	77.8	20	1,709	180	9.4	314
25 to 29 years		902	84.0	809	75.4	10	799	93	10.3	171
30 to 34 years		1,007	87.6 84.7	920	80.1 77.9	9 30	911	86	8.6	143 374
35 to 39 years		2,064 1,037	86.6	1,899 955	77.9	14	1,869 941	165 82	8.0 7.9	161
40 to 44 years		1,027	82.8	944	76.2	16	928	83	8.1	213
45 to 54 years		1,623	79.5	1,503	73.6	24	1,479	120	7.4	419
45 to 49 years		916	82.3	842	75.6	14	828	74	8.1	197
50 to 54 years		707	76.2	661	71.2	10	651	46	6.4	221
55 to 64 years		664 431	58.4 66.8	624 402	54.9 62.4	15 8	609 394	40 29	6.1 6.6	473 214
60 to 64 years		233	47.4	222	45.0	7	215	12	5.0	259
65 years and over		181	16.9	172	16.0	9	163	9	5.0	894
65 to 69 years	396	115	29.1	110	27.6	4	105	6	5.1	281
70 to 74 years 75 years and over		38 28	13.9 6.8	37 26	13.4 6.4	2 2	34 24	1 2	3.8 (1)	236 377
Women										
16 years and over	14,187	8,772	61.8	7,914	55.8	14	7,900	858	9.8	5,415
16 to 19 years		424	34.7	304	24.9	2	302	120	28.3	797
16 to 17 years	620	148	23.8	99	15.9	_	99	49	33.2	472
18 to 19 years		276	46.0	205	34.2	2	203	71	25.6	325
20 to 24 years		1,002	66.9	819	54.6	2	817	183	18.3	496
25 to 54 years		6,431 2,225	77.6 79.7	5,923 1,997	71.5 71.5	7 2	5,916 1,995	508 228	7.9 10.2	1,855 567
25 to 34 years		1,061	78.5	932	69.0	1	931	128	12.1	291
30 to 34 years	1,440	1,164	80.9	1,065	73.9	1	1,064	99	8.5	276
35 to 44 years		2,394	79.2	2,209	73.1	3	2,207	185	7.7	629
35 to 39 years		1,219	81.0	1,123	74.6	1	1,122	96	7.9	286
40 to 44 years45 to 54 years		1,175 1,812	77.4 73.3	1,087 1,717	71.6 69.5	2	1,085 1,714	88 95	7.5 5.3	343 659
45 to 49 years		1,012	75.4	953	70.7	1	953	63	6.2	332
50 to 54 years	1,123	796	70.9	763	68.0	2	761	32	4.1	327
55 to 64 years		743	51.8	708	49.4	2	707	35	4.7	691
55 to 59 years		492	61.2	467	58.1	1	466	25	5.1	312
60 to 64 years		251 171	39.9 9.8	241 160	38.2 9.1	- 1	240 158	10 12	4.1 6.9	379 1,576
65 to 69 years		102	19.1	95	17.7	_ '	95	7	7.2	435
70 to 74 years		42	9.8	38	9.0	_	38	3	.8.0	382
75 years and over		27	3.5	26	3.4	1	25	1	(1)	759

¹ Data not shown where base is less than 35,000.

4. Employment status of the Hispanic-origin population by age and sex

					200	2				
					Civilian lal	bor force				
Age and sex	Civilian noninsti-				Empl	oyed		Unem	ployed	Not
	tutional population	Total	Percent of population	Total	Percent of population	Agri- culture	Nonagri- cultural industries	Number	Percent of labor force 7.5 20.1 24.2 18.2 9.9 6.1 6.2 6.6 6.0 5.5 5.9 5.7 6.8 7.2 20.2 22.9 19.1 9.3 5.8 6.1 5.4 5.5 6.2 6.2 6.3 8.0 19.9 25.8 17.0 10.8 6.6 6.7 7.4 6.7 5.5 5.4 5.0	in labor force
TOTAL										
16 years and over	25,963 2,507 1,216 1,291 3,508 19,948 16,110 7,010 5,606 3,494 3,838 1,953 1,885	17,943 1,103 335 769 2,678 14,162 12,847 5,645 4,545 2,657 1,315 1,091 224	69.1 44.0 27.5 59.5 76.3 71.0 79.7 80.5 81.1 76.1 34.3 55.8 11.9	16,590 882 254 628 2,413 13,294 12,057 5,272 4,273 2,511 1,238 1,029 209	63.9 35.2 20.9 48.7 68.8 66.6 74.8 75.2 76.2 71.9 32.2 52.7 11.1	779 36 9 28 138 605 548 246 212 90 57 43	15,811 846 245 601 2,275 12,690 11,509 5,026 4,062 2,421 1,181 986 195	1,353 221 81 140 265 868 790 373 271 146 77 62	20.1 24.2 18.2 9.9 6.1 6.2 6.6 6.0 5.5 5.9 5.7	8,020 1,404 881 522 830 5,787 3,263 1,365 1,062 837 2,523 862 1,661
Men	•									
16 years and over	13,221 1,293 615 678 1,890 10,038 8,318 3,727 2,875 1,716 1,719 902 817	10,609 632 183 449 1,627 8,350 7,610 3,484 2,647 1,478 740 607	80.2 48.8 29.7 66.2 86.1 83.2 91.5 93.5 92.1 86.1 43.0 67.3 16.3	9,845 504 141 363 1,476 7,865 7,171 3,271 2,503 1,396 694 569 125	74.5 39.0 22.9 53.6 78.1 78.4 86.2 87.8 87.1 81.3 40.4 63.1 15.3	676 33 8 26 124 518 467 209 187 71 51 39	9,170 471 133 338 1,352 7,346 6,703 3,062 2,316 1,325 643 530 113	764 127 42 86 151 485 439 213 144 82 46 38	20.2 22.9 19.1 9.3 5.8 6.1 5.4 5.5 6.2 6.2	2,613 662 433 229 263 1,688 709 243 228 238 979 295 684
Women										
16 years and over	12,742 1,214 601 613 1,617 9,911 7,792 3,283 2,732 1,777 2,119 1,051 1,068	7,334 471 152 320 1,051 5,812 5,237 2,161 1,897 1,179 575 484 90	57.6 38.8 25.3 52.1 65.0 58.6 67.2 65.8 69.5 66.3 27.1 46.1 8.5	6,744 378 113 265 937 5,429 4,886 2,001 1,770 1,114 544 460 84	52.9 31.1 18.8 43.2 58.0 54.8 62.7 61.0 64.8 62.7 25.7 43.7 7.8	103 3 1 2 14 88 82 38 25 19 6 4 2	6,641 375 112 263 924 5,343 4,805 1,964 1,745 1,096 538 456 82	590 94 39 54 113 383 352 160 127 65 31 24	19.9 25.8 17.0 10.8 6.6 6.7 7.4 6.7 5.5	5,408 742 449 293 567 4,099 2,555 1,122 834 598 1,544 567 977

5. Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin

(Numbers in thousands)

Employment status, sex, and age	To	otal	W	hite	Bla	ack	Hispan	ic origin
Employment status, sex, and age	2001	2002	2001	2002	2001	2002	2001	2002
TOTAL								
Divilian noninstitutional population	215,092	217,570	178,111	179,783	25,138	25,578	24,942	25,963
Civilian labor force	143,734	144,863	119,399	120,150	16,421	16,565	17,328	17,943
Percent of population	66.8	66.6	67.0	66.8	65.3	64.8	69.5	69.1
Employed	136,933	136,485	114,430	114,013	15,006	14,872	16,190	16,590
Agriculture	3,231	3,340	3,047	3,104 110.909	111	131	715	779
Nonagricultural industries	133,702	133,415	111,383 4,969	6,137	14,894	14,742 1,693	15,475	15,811 1,353
Unemployed Unemployment rate	6,801 4.7	8,378 5.8	4,969	5.1	1,416 8.6	1,693	1,138 6.6	7.5
Not in labor force	71,359	72,707	58,713	59,633	8,717	9,013	7,614	8,020
Men, 16 years and over								
Divilian noninstitutional population	103,282	104,585	86,452	87,361	11,172	11,391	12,695	13,221
Civilian labor force	76,886	77,500	64,966	65,308	7,647	7,794	10,279	10,609
Percent of population	74.4	74.1	75.1	74.8	68.4	68.4	81.0	80.2
Employed	73,196	72,903 2,473	62,212	61,849	6,938 100	6,959 117	9,668 618	9,845 675
Agriculture Nonagricultural industries	2,353 70,843	70,430	2,201 60,011	2,276 59,573	6,838	6,842	9,050	9,170
Unemployed	3,690	4,597	2,754	3,459	709	835	611	764
Unemployment rate	4.8	5.9	4.2	5.3	9.3	10.7	5.9	7.2
Not in labor force	26,396	27,085	21,486	22,053	3,525	3,597	2,416	2,613
Men, 20 years and over								
Civilian noninstitutional population	95,181	96,439	80,029	80,922	9,993	10,196	11,386	11,928
Civilian labor force	72,816	73,630	61,519	62,067	7,200	7,347	9,595	9,977
Percent of population	76.5	76.3	76.9	76.7	72.1	72.1	84.3	83.6
Employed	69,776	69,734	59,245	59,124	6,627	6,652	9,100	9,341
Agriculture	2,188	2,313	2,041	2,121	98	112	585	642
Nonagricultural industries	67,588	67,421	57,204	57,002	6,529	6,540	8,516	8,699
Unemployed	3,040	3,896	2,275	2,943	573	695	495	636
Unemployment rate	4.2 22,365	5.3 22,809	3.7 18,510	4.7 18,855	8.0 2,792	9.5 2,848	5.2 1,791	6.4 1,951
Women, 16 years and over								
Civilian noninstitutional population	111,811	112,985	91,660	92,422	13,966	14,187	12,247	12,742
Civilian labor force	66,848	67,363	54,433	54,842	8,774	8,772	7,049	7,334
Percent of population	59.8	59.6	59.4	59.3	62.8	61.8	57.6	57.6
Employed	63,737	63,582	52,218	52,164	8,068	7,914	6,522	6,744
Agriculture	878	867	846	827	12	14	97	103
Nonagricultural industries	62,859	62,715	51,372	51,336	8,056	7,900	6,425	6,641
Unemployed	3,111 4.7	3,781 5.6	2,215	2,678 4.9	706 8.1	858 9.8	527 7.5	590 8.0
Unemployment rate	44,962	45,621	37,227	37,581	5,192	5,415	5,198	5,408
	44,302	45,021	31,221	37,301	3,192	3,413	3,190	3,400
Women, 20 years and over	400.000	405.400	05.500	00.000	40.750	40.000	44.040	44.500
Civilian noninstitutional population	103,983	105,136	85,526	86,266	12,758	12,966	11,049	11,528
Civilian labor force	63,016	63,648 60.5	51,218	51,717 60.0	8,323	8,348	6,557	6,863
Percent of population Employed	60.6 60,417	60,420	59.9 49,369	49,448	65.2 7,741	64.4 7,610	59.3 6,121	59.5 6,367
Agriculture	828	815	799	780	11	12	92	101
Nonagricultural industries	59,589	59,605	48,570	48,668	7,730	7,598	6,029	6,266
Unemployed	2,599	3,228	1,849	2,269	582	738	436	496
Unemployment rate	4.1	5.1	3.6	4.4	7.0	8.8	6.6	7.2
Not in labor force	40,967	41,488	34,308	34,548	4,434	4,618	4,492	4,666
Both sexes, 16 to 19 years								
Civilian noninstitutional population	15,929	15,994	12,556	12,596	2,388	2,416	2,508	2,507
Civilian labor force	7,902	7,585	6,661	6,366	898	870	1,176	1,103
Percent of population	49.6	47.4	53.1	50.5	37.6	36.0	46.9	44.0
Employed	6,740	6,332	5,817	5,441	637	611	969	882
Agriculture	214	212	207	202	3	7	39	36
Nonagricultural industries	6,526	6,120	5,610	5,239	635	604	930	846
Unemployed	1,162	1,253	845	925	260	260	208	221
Unemployment rate	14.7	16.5	12.7	14.5	29.0	29.8	17.7	20.1
Not in labor force	8,027	8,409	5,894	6,230	1,490	1,546	1,331	1,404

NOTE: Detail for the above race and Hispanic-origin groups will not sum to totals because data for the "other races" group are not presented and Hispanics

6. Employment status of the Mexican, Puerto Rican, and Cuban-origin population by sex and age

Employment status, sex, and age	Total Hisp	anic origin ¹	Mexica	n origin	Puerto Ri	can origin	Cuban	origin
Employment status, sex, and age	2001	2002	2001	2002	2001	2002	2001	2002
TOTAL								
Civilian noninstitutional population	24,942	25,963	15,909	16,420	2,367	2,484	1,118	1,141
Civilian labor force	17,328	17,943	11,218	11,542	1,454	1,546	671	635
Percent of population	69.5	69.1	70.5	70.3	61.4	62.2	60.0	55.6
Employed Agriculture	16,190 715	16,590 779	10,471 609	10,673 685	1,341 14	1,401 15	628 14	592 4
Nonagricultural industries	15,475	15,811	9,862	9,988	1,327	1,385	614	588
Unemployed	1,138	1,353	747	869	114	145	44	43
Unemployment rate	6.6	7.5	6.7	7.5	7.8	9.4	6.5	6.7
Not in labor force	7,614	8,020	4,691	4,878	913	938	447	507
Men, 16 years and over								
Civilian noninstitutional population	12,695	13,221	8,338	8,611	1,059	1,146	568	572
Civilian labor force Percent of population	10,279 81.0	10,609 80.2	6,933 83.1	7,089 82.3	729 68.9	815 71.1	394 69.4	361 63.1
Employed	9,668	9,845	6,522	6,588	672	738	369	337
Agriculture	618	675	529	595	12	13	11	4
Nonagricultural industries	9,050	9,170	5,993	5,993	660	726	358	334
Unemployed	611	764	410	501	57	77	26	23
Unemployment rate	5.9	7.2	5.9	7.1	7.8	9.4	6.5	6.5
Not in labor force	2,416	2,613	1,405	1,522	330	331	174	211
Men, 20 years and over								
Civilian noninstitutional population	11,386	11,928	7,436	7,742	955	1,032	536	542
Civilian labor force	9,595	9,977	6,436	6,645	686	767	380	352
Percent of population	84.3 9,100	83.6 9,341	86.6 6,110	85.8 6,228	71.9 641	74.4 705	70.8 357	64.9 330
Employed Agriculture	585	642	499	564	12	12	11	330
Nonagricultural industries	8,516	8,699	5,611	5,664	629	693	347	327
Unemployed	495	636	326	417	46	62	22	21
Unemployment rate	5.2	6.4	5.1	6.3	6.6	8.1	5.9	6.1
Not in labor force	1,791	1,951	1,000	1,098	268	265	157	190
Women, 16 years and over								
Civilian noninstitutional population	12,247	12,742	7,571	7,809	1,309	1,338	550 277	570 274
Civilian labor force Percent of population	7,049 57.6	7,334 57.6	4,285 56.6	4,452 57.0	725 55.4	731 54.7	50.4	48.1
Employed	6,522	6,744	3,949	4,085	669	662	259	255
Agriculture	97	103	80	90	2	3	3	
Nonagricultural industries	6,425	6,641	3,868	3,996	667	660	256	254
Unemployed	527	590	337	367	56	68	18	19
Unemployment rate	7.5	8.0	7.9 3,285	8.2	7.8 583	9.4 607	6.5 273	7.1 296
Not in labor force	5,198	5,408	3,203	3,356	303	607	213	290
Women, 20 years and over								
Civilian noninstitutional population	11,049	11,528	6,745	7,010	1,188	1,211	525	533
Civilian labor force	6,557 59.3	6,863 59.5	3,932 58.3	4,137 59.0	682 57.4	679 56.1	270 51.4	259 48.5
Percent of population Employed	6,121	6,367	3,661	3,835	635	621	253	242
Agriculture	92	101	75	87	2	3	3	
Nonagricultural industries	6,029	6,266	3,586	3,748	634	618	250	241
Unemployed	436	496	271	303	47	58	17	17
Unemployment rate	6.6	7.2	6.9	7.3	6.8	8.5	6.4	6.6
Not in labor force	4,492	4,666	2,813	2,873	506	532	255	275
Both sexes, 16 to 19 years								
Civilian noninstitutional population	2,508	2,507	1,728	1,667	224	241	57	66
Civilian labor force	1,176	1,103	850	760	86	100	22	24
Percent of population	46.9 969	44.0 882	49.2 700	45.6 610	38.3 65	41.4 74	38.4 18	36.4 20
Employed Agriculture	39	36	35	35	1 1	14	_ 10	
Nonagricultural industries	930	846	665	577	64	74	_ 17	20
Unemployed	208	221	150	149	21	25	4	4
Unemployment rate	17.7	20.1	17.7	19.7	24.9	25.2	(2)	(2)
Not in labor force	1,331	1,404	878	908	138	141	35	42

 $^{^{\}rm 1}$ Includes persons of Central or South American origin and of other Hispanic origin, not shown separately.

² Data not shown where base is less than 35,000.

7. Employment status of the civilian noninstitutional population 25 years and over by educational attainment, sex, race, and Hispanic origin

(Numbers in thousands)

Educational attainment	To	otal	М	en	Wor	men	W	hite	Bla	ack	Hispan	ic origin
	2001	2002	2001	2002	2001	2002	2001	2002	2001	2002	2001	2002
TOTAL												
Civilian noninstitutional population Civilian labor force	121,275 67.3 116,846 64.8	182,228 122,497 67.2 116,802 64.1 5,695 4.6	85,813 65,176 76.0 62,824 73.2 2,351 3.6	86,813 65,861 75.9 62,756 72.3 3,105 4.7	94,474 56,099 59.4 54,021 57.2 2,078 3.7	95,415 56,636 59.4 54,046 56.6 2,590 4.6	150,554 100,854 67.0 97,560 64.8 3,295 3.3	151,827 101,711 67.0 97,476 64.2 4,235 4.2	20,065 13,646 68.0 12,797 63.8 849 6.2	20,382 13,787 67.6 12,719 62.4 1,068 7.7	19,018 13,536 71.2 12,817 67.4 718 5.3	19,948 14,162 71.0 13,294 66.6 868 6.1
Less than a high school diploma												
Civilian noninstitutional population Civilian labor force	11,669 40.8	28,382 12,599 44.4 11,535 40.6 1,064 8.4	13,618 7,680 56.4 7,188 52.8 491 6.4	13,700 7,833 57.2 7,220 52.7 613 7.8	14,984 4,901 32.7 4,480 29.9 421 8.6	14,682 4,766 32.5 4,315 29.4 451 9.5	22,908 10,217 44.6 9,550 41.7 668 6.5	22,610 10,162 44.9 9,394 41.5 769 7.6	4,211 1,691 40.2 1,492 35.4 200 11.8	4,238 1,728 40.8 1,498 35.3 231 13.3	8,119 4,971 61.2 4,601 56.7 370 7.4	8,386 5,141 61.3 4,744 56.6 397 7.7
High school graduates, no college												
Civilian noninstitutional population Civilian labor force	64.2 36,078 61.5 1,566	58,861 37,764 64.2 35,779 60.8 1,985 5.3	27,018 20,132 74.5 19,274 71.3 858 4.3	27,156 20,241 74.5 19,154 70.5 1,087 5.4	31,603 17,512 55.4 16,804 53.2 708 4.0	31,704 17,523 55.3 16,624 52.4 898 5.1	49,299 31,257 63.4 30,126 61.1 1,131 3.6	49,360 31,290 63.4 29,836 60.4 1,454 4.6	7,034 4,850 68.9 4,492 63.9 358 7.4	7,141 4,883 68.4 4,453 62.4 430 8.8	5,285 3,974 75.2 3,796 71.8 178 4.5	5,622 4,167 74.1 3,921 69.7 247 5.9
Less than a bachelor's degree ¹												
Civilian noninstitutional population Civilian labor force	32,586 71.3 1,110	45,968 33,616 73.1 32,094 69.8 1,523 4.5	20,858 16,857 80.8 16,302 78.2 555 3.3	20,963 16,802 80.2 16,032 76.5 770 4.6	24,851 16,839 67.8 16,284 65.5 555 3.3	25,005 16,814 67.2 16,062 64.2 752 4.5	38,264 27,893 72.9 27,063 70.7 829 3.0	38,349 27,786 72.5 26,650 69.5 1,136 4.1	5,466 4,302 78.7 4,086 74.8 215 5.0	5,582 4,342 77.8 4,053 72.6 289 6.7	3,452 2,804 81.2 2,697 78.1 107 3.8	3,569 2,880 80.7 2,723 76.3 157 5.4
Some college, no degree												
Civilian noninstitutional population Civilian labor force	71.8 21,459 69.3 779	30,890 21,990 71.2 20,928 67.7 1,062 4.8	14,531 11,466 78.9 11,076 76.2 390 3.4	14,493 11,346 78.3 10,811 74.6 536 4.7	16,424 10,772 65.6 10,383 63.2 390 3.6	16,397 10,644 64.9 10,117 61.7 527 4.9	25,809 18,257 70.7 17,671 68.5 586 3.2	25,648 17,995 70.2 17,209 67.1 786 4.4	3,880 3,023 77.9 2,871 74.0 153 5.1	3,954 3,055 77.2 2,843 71.9 212 6.9	2,462 1,992 80.9 1,916 77.8 76 3.8	2,498 2,014 80.6 1,900 76.1 114 5.7
Associate degree												
Civilian noninstitutional population Civilian labor force Percent of population Employed Employment-population ratio Unemployed Unemployed	14,755 11,458 77.7 11,127 75.4 331 2.9	15,078 11,626 77.1 11,166 74.1 460 4.0	6,328 5,391 85.2 5,226 82.6 165 3.1	6,470 5,456 84.3 5,221 80.7 235 4.3	8,427 6,067 72.0 5,901 70.0 166 2.7	8,608 6,171 71.7 5,945 69.1 226 3.7	12,454 9,636 77.4 9,393 75.4 243 2.5	12,701 9,790 77.1 9,440 74.3 350 3.6	1,587 1,278 80.6 1,216 76.6 62 4.9	1,628 1,288 79.1 1,210 74.4 77 6.0	990 812 82.0 781 78.9 31 3.8	1,072 866 80.8 823 76.8 43 4.9
College graduates												
Civilian noninstitutional population Civilian labor force	47,354 37,354 78.9 36,514 77.1 841 2.3	49,017 38,518 78.6 37,395 76.3 1,123 2.9	24,318 20,508 84.3 20,060 82.5 447 2.2	24,994 20,985 84.0 20,350 81.4 635 3.0	23,036 16,847 73.1 16,453 71.4 394 2.3	24,024 17,533 73.0 17,045 71.0 488 2.8	40,083 31,487 78.6 30,821 76.9 667 2.1	41,508 32,473 78.2 31,597 76.1 876 2.7	3,353 2,803 83.6 2,727 81.3 76 2.7	3,421 2,833 82.8 2,715 79.4 118 4.2	2,162 1,787 82.7 1,723 79.7 64 3.6	2,371 1,973 83.2 1,906 80.4 67 3.4

¹ Includes the categories, some college, no degree, and associate degree. NOTE: Detail for the above race and Hispanic-origin groups will not sum to totals

because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

8. Employed and unemployed full- and part-time workers by age, sex, and race

						2002				
				Em	ployed ¹				Unem	ployed
		Full-tir	ne workers			Part-time	e workers			
Age, sex, and race		А	t work			At v	vork ²		Looking	Looking
	Total	35 hours or more	1 to 34 hours for economic or noneconomic reasons	Not at work	Total	Part time for economic reasons	Part time for noneconomic reasons	Not at work	for full-time work	for part-time work
TOTAL										
Total, 16 years and over	112,700	99,042	9,746	3,912	23,785	2,755	19,549	1,481	7,063	1,314
16 to 19 years		1,699	271	50	4,311	307	3,844	159	669	585
16 to 17 years		237	58	8	2,027	55	1,892	80	160	380
18 to 19 years		1,462	214	42	2,284	252 2,448	1,953	79 1 222	509	205
20 years and over20 to 24 years		97,342 8,548	9,474 893	3,862 233	19,475 3,677	529	15,704 2,986	1,322 162	6,395 1,227	730 202
25 years and over		88,794	8,581	3,629	15,798	1,919	12.718	1,160	5,167	527
25 to 54 years		75,651	7,080	2,949	11,142	1,669	8,690	784	4,533	363
55 years and over		13,143	1,502	680	4,655	251	4,028	377	634	164
Men, 16 years and over 16 to 19 years		58,318 1,017	4,971 156	1,916 27	7,697 1,969	1,246 153	6,050 1,752	401 65	4,029 387	568 314
20 years and over		57,302	4,815	1,889	5,728	1,093	4,299	336	3,642	254
20 to 24 years		4,874	475	103	1,527	258	1,210	59	703	88
25 years and over		52,428	4,340	1,787	4,201	835	3,088	278	2,939	166
25 to 54 years		44,649	3,551	1,412	2,311	710	1,470	131	2,547	97
55 years and over	8,943	7,779	789	375	1,890	125	1,619	146	392	68
Women, 16 years and over		40,723	4,775	1,996	16,088	1,509	13,498	1,080	3,034	747
16 to 19 years 20 years and over		683 40,040	115 4,660	23 1,973	2,341 13,747	154 1,355	2,093 11,406	95 986	282 2,752	271 476
20 to 24 years		3,674	418	131	2,150	271	1,776	103	524	114
25 years and over		36,366	4,241	1,843	11,596	1,084	9,630	883	2,229	361
25 to 54 years		31,002	3,529	1,537	8,831	958	7,221	652	1,986	266
55 years and over	6,382	5,364	713	305	2,765	126	2,409	230	243	96
White										
Men, 16 years and over		49,459	4,267	1,644	6,480	980	5,150	350	3,017	443
16 to 19 years		877	134	24	1,690	124	1,509	57	274	243
20 years and over		48,581 4,145	4,133 402	1,619 83	4,790 1,252	857 208	3,640 996	293 49	2,743 496	200 66
20 to 24 years25 years and over		44,436	3,730	1,537	3,538	649	2,645	244	2,247	134
25 to 54 years		37,627	3,031	1,203	1,836	550	1,178	108	1,923	76
55 years and over		6,809	700	333	1,703	99	1,467	137	324	58
Women, 16 years and over		32,623	3,896	1,633	14,011	1,152	11,903	956	2,084	595
16 to 19 years		574	93	18	2,031	123	1,824	83	196	213
20 years and over20 to 24 years		32,049 2,995	3,803 337	1,615 101	11,981 1,781	1,029 209	10,079 1,490	873 82	1,888 334	381 81
25 years and over		29,055	3,466	1,513	10,200	820	8,588	791	1,554	300
25 to 54 years		24,509	2,851	1,251	7,710	717	6,413	581	1,362	220
55 years and over		4,546	616	262	2,490	103	2,176	211	193	80
Black										
Men, 16 years and over		5,541	480	173	765	188	546	30	749	86
16 to 19 years		104 5.437	15 465	2 171	186 579	22 166	159 387	4 26	89 660	51 35
20 years and over	6,073 575	5,437 510	465 52	171 12	150	37	110	26 4	169	13
25 years and over	5,499	4,927	413	160	429	129	277	23	491	22
25 to 54 years55 years and over	4,824	4,335 591	355 58	133 26	308 121	114 15	179 99	16 7	450 41	14
•										
Women, 16 years and over	. 96	5,685 79	640 14	263 2	1,326 208	259 25	991 175	76 8	744 73	114 47
20 years and over	6,492	5,605	626	261	1,117	234	816	68	671	67
20 to 24 years	. 583	498	61	25	235	49	174	12	161	22
25 years and over	5,909	5,108	565	236	882	185	641	56	510	45
25 to 54 years55 years and over		4,533 575	497 68	203 33	690 192	172 13	476 165	42 14	475 34	32 13
55 yours and 0ver	0/3	3/3	00	33	132	13	100	14	34	13

¹ Employed persons are classified as full- or part-time workers based on their usual weekly hours at all jobs regardless of the number of hours they are at work during the reference week. Persons absent from work also are classified

according to their usual status. $^2\,$ Includes some persons at work 35 hours or more classified by their reason for working part time.

9. Employed persons by occupation, sex, and age

	To	otal		M	en			Wo	men	
Occupation	_ ,	ears over		ears over	,	ears over	,	ears over	_ ,	ears over
	2001	2002	2001	2002	2001	2002	2001	2002	2001	2002
Total	136,933	136,485	73,196	72,903	69,776	69,734	63,737	63,582	60,417	60,420
Managerial and professional specialty Executive, administrative, and managerial Officials and administrators, public administration Other executive, administrative, and managerial Management-related occupations Professional specialty Engineers Mathematical and computer scientists Natural scientists	2,121 2,125 590	42,482 20,561 808 14,571 5,182 21,921 2,028 2,030 545	21,125 11,056 429 8,483 2,145 10,069 1,904 1,488 391	21,037 11,115 405 8,543 2,167 9,922 1,809 1,405 354	20,972 11,005 429 8,441 2,135 9,967 1,902 1,479 391	20,901 11,064 404 8,502 2,159 9,837 1,807 1,401 353	21,145 9,449 404 6,004 3,041 11,696 217 637 200	21,445 9,446 403 6,028 3,015 11,999 219 625 192	20,954 9,387 403 5,956 3,028 11,567 216 635 200	21,267 9,393 403 5,982 3,009 11,874 218 622 191
Health diagnosing occupations Health assessment and treating occupations Teachers, college and university Teachers, except college and university Lawyers and judges Other professional specialty occupations	3,112	1,176 3,267 1,015 5,652 963 5,245	795 437 588 1,373 684 2,411	832 446 582 1,411 681 2,403	793 433 584 1,348 683 2,353	831 445 577 1,387 681 2,354	320 2,675 439 4,125 285 2,798	344 2,822 433 4,242 282 2,842	320 2,672 433 4,066 285 2,740	344 2,818 430 4,183 282 2,786
Technical, sales, and administrative support Technicians and related support Health technologists and technicians Engineering and science technicians Technicians, except health, engineering, and science Sales occupations Supervisors and proprietors Sales representatives, finance and business services Sales representatives, commodities, except retail Sales workers, retail and personal services Sales-related occupations Administrative support, including clerical Supervisors Computer equipment operators Secretaries, stenographers, and typists Financial records processing Mail and message distributing Other administrative support, including clerical	4,558 1,831 1,320 1,407 16,201 4,900 2,914 1,517 6,776 95 18,710 734 330 3,150 2,237	38,947 4,509 1,879 1,272 1,359 16,254 4,828 2,944 1,563 6,811 107 18,184 717 308 3,020 2,205 907 11,027	14,309 2,137 342 971 823 8,180 2,884 1,615 1,156 2,494 30 3,991 247 155 69 189 566 2,765	14,267 2,068 347 931 7990 8,285 2,916 1,626 1,170 2,542 31 3,914 283 163 73 181 547 2,666	13,448 2,096 337 946 814 7,601 2,860 1,594 1,1969 29 3,751 247 149 65 183 552 2,554	13,477 2,032 343 907 783 7,748 2,893 1,596 1,163 2,065 31 3,697 282 158 67 174 529 2,487	25,160 2,421 1,489 348 583 8,021 2,015 1,299 361 4,281 65 14,719 487 175 3,081 2,048 377 8,551	24,680 2,441 1,531 341 569 7,969 1,912 1,318 393 4,270 76 14,270 434 145 2,947 2,024 360 8,361	23,466 2,385 1,468 338 578 6,953 1,982 1,261 351 3,296 63 14,128 483 169 3,002 2,023 366 8,084	23,128 2,401 1,506 334 561 6,980 1,878 1,286 387 71 13,747 430 142 2,871 2,000 352 7,952
Service occupations Private household Protective service Service, except private household and protective Food service Health service Cleaning and building service Personal service	733 2,502 15,421 6,372 2,720 3,187	19,219 746 2,596 15,877 6,614 2,817 3,162 3,284	7,426 28 1,993 5,405 2,771 297 1,721 616	7,701 40 2,081 5,580 2,923 305 1,717 635	6,465 22 1,942 4,501 2,068 276 1,630 527	6,758 32 2,034 4,692 2,232 290 1,624 547	11,230 705 509 10,016 3,602 2,423 1,466 2,526	11,518 706 516 10,296 3,691 2,511 1,445 2,649	10,066 625 468 8,972 2,872 2,341 1,401 2,359	10,324 632 473 9,219 2,937 2,421 1,387 2,474
Precision production, craft, and repair Mechanics and repairers Construction trades Other precision production, craft, and repair	4,869	14,660 4,760 6,304 3,596	13,823 4,633 6,238 2,952	13,459 4,545 6,151 2,764	13,516 4,539 6,071 2,906	13,185 4,460 6,008 2,718	1,315 236 153 926	1,201 215 153 832	1,283 226 148 909	1,179 211 147 821
Operators, fabricators, and laborers Machine operators, assemblers, and inspectors Transportation and material moving occupations Motor vehicle operators Other transportation and material moving occupations Handlers, equipment cleaners, helpers, and laborers Construction laborers Other handlers, equipment cleaners, helpers, and laborers	18,065 6,904 5,737 4,433 1,304 5,423 1,059 4,365	17,697 6,488 5,814 4,482 1,332 5,395 1,089 4,305	13,861 4,407 5,142 3,901 1,241 4,311 1,020 3,291	13,675 4,198 5,211 3,940 1,271 4,265 1,046 3,219	12,933 4,262 5,040 3,819 1,221 3,631 929 2,702	12,846 4,077 5,106 3,852 1,254 3,663 968 2,696	4,205 2,497 595 532 63 1,112 39 1,073	4,022 2,290 603 541 61 1,129 43 1,086	4,017 2,422 585 521 63 1,011 37 974	3,855 2,237 593 532 61 1,025 40 985
Farming, forestry, and fishing	3,335 1,136 2,199	3,480 1,168 2,313	2,652 848 1,804	2,765 882 1,883	2,443 841 1,603	2,566 873 1,693	683 288 395	716 286 430	632 287 345	666 284 382

10. Employed persons by occupation, race, and sex

(Percent distribution)

Occupation and race	To	otal	M	en	Wo	men
Occupation and race	2001	2002	2001	2002	2001	2002
TOTAL						
Total, 16 years and over (thousands)		136,485 100.0	73,196 100.0	72,903 100.0	63,737 100.0	63,582 100.0
Managerial and professional specialty	30.9	31.1	28.9	28.9	33.2	33.7
Executive, administrative, and managerial		15.1 16.1	15.1 13.8	15.2 13.6	14.8 18.3	14.9 18.9
Technical, sales, and administrative support	28.8	28.5	19.5	19.6	39.5	38.8
Technicians and related support		3.3 11.9	2.9 11.2	2.8 11.4	3.8 12.6	3.8 12.5
Administrative support, including clerical		13.3	5.5	5.4	23.1	22.4
Service occupations		14.1	10.1	10.6	17.6	18.1
Private household		.5 1.9	(¹) 2.7	.1 2.9	1.1	1.1 .8
Service, except private household and protective		11.6	7.4	7.7	15.7	16.2
Precision production, craft, and repair		10.7	18.9	18.5	2.1	1.9
Operators, fabricators, and laborers		13.0 4.8	18.9 6.0	18.8 5.8	6.6 3.9	6.3 3.6
Transportation and material moving occupations		4.3	7.0	7.1	.9	.9
Handlers, equipment cleaners, helpers, and laborers		4.0	5.9	5.9	1.7	1.8
Farming, forestry, and fishing	2.4	2.6	3.6	3.8	1.1	1.1
White						
Total, 16 years and over (thousands)		114,013 100.0	62,212 100.0	61,849 100.0	52,218 100.0	52,164 100.0
Managerial and professional specialty		31.9	29.5	29.5	34.3	34.8
Executive, administrative, and managerial Professional specialty		15.7 16.2	15.8 13.7	16.0 13.6	15.4 18.9	15.5 19.3
Technical, sales, and administrative support		28.7	19.5	19.5	39.9	39.5
Technicians and related support		3.3	2.9	2.8	3.8	3.9
Sales occupations Administrative support, including clerical		12.3 13.1	11.6 5.1	11.7 5.0	12.8 23.3	13.0 22.7
Service occupations		12.8	9.2	9.6	16.4	16.7
Private household		.5	(1)	.1	1.1	1.1
Protective service		1.7	2.5 6.6	2.6 6.9	.7 14.6	.7 15.0
Precision production, craft, and repair		11.4	19.8	19.4	2.0	1.8
Operators, fabricators, and laborers Machine operators, assemblers, and inspectors		12.4 4.5	18.1 5.8	17.9 5.5	6.2 3.6	5.8 3.2
Transportation and material moving occupations		4.1	6.7	6.8	.9	.9
Handlers, equipment cleaners, helpers, and laborers		3.8	5.6	5.6	1.7	1.7
Farming, forestry, and fishing	2.7	2.8	3.9	4.1	1.2	1.3
Black						
Total, 16 years and over (thousands)		14,872 100.0	6,938 100.0	6,959 100.0	8,068 100.0	7,914 100.0
Managerial and professional specialty	22.6	22.7	18.6	18.6	26.0	26.3
Executive, administrative, and managerial Professional specialty		10.4	9.4	9.6 9.0	11.3 14.7	11.2 15.1
Technical, sales, and administrative support		28.2	18.7	18.9	38.3	36.4
Technicians and related support		2.9	2.3	2.1	3.7	3.7
Sales occupations		9.3	7.9 8.4	8.3 8.5	10.9 23.6	10.1 22.6
Service occupations	21.6	22.7	17.8	18.3	24.8	26.6
Private household		.6	(¹)	(1)	1.1	1.1
Protective service		3.5 18.6	5.0 12.8	5.3 12.9	1.7 22.1	1.9 23.6
Precision production, craft, and repair	7.5	7.3	14.3	13.7	1.8	1.6
Operators, fabricators, and laborers	18.0	17.9	28.5	28.3	8.9	8.8
Machine operators, assemblers, and inspectors		6.5 6.2	7.8 11.3	7.9 11.5	5.3 1.5	5.3 1.6
Handlers, equipment cleaners, helpers, and laborers	5.4	5.2	9.4	8.9	2.1	1.9
Farming, forestry, and fishing	1.1	1.2	2.0	2.2	.2	.2

¹ Less than 0.05 percent

		20	02	
Occupation	Total	P	ercent of total	al:
	employed	Women	Black	Hispan origin
Total, 16 years and over	136,485	46.6	10.9	12.2
anagerial and professional specialty	42,482	50.5	8.0	5.8
xecutive, administrative, and managerial	20,561	45.9	7.6	6.3
Officials and administrators, public administration	720	52.6	13.0	7.6
Administrators, protective services	54 803	25.3 50.5	13.3 8.4	2.0 6.8
Personnel and labor relations managers	219	66.0	8.0	5.1
Purchasing managers	140	43.3	6.6	4.7
Managers, marketing, advertising, and public relations	735	38.4	3.7	4.9
Administrators, education and related fields	849	64.6	11.3	6.1
Managers, medicine and health	828 51	78.4 50.0	9.5 9.2	6.2
Managers, food serving and lodging establishments	1,494	46.5	9.8	9.2
Managers, properties and real estate	618	50.0	7.4	9.8
Funeral directors	58	23.9	9.6	2.3
Management-related occupations	5,182	58.2	9.0	6.5
Accountants and auditors	1,702 101	59.4 67.4	9.0 7.4	6.0 7.0
Other financial officers	880	50.0	9.2	7.0
Management analysts	545	42.2	6.2	2.5
Personnel, training, and labor relations specialists	624	74.9	10.5	7.6
Buyers, wholesale and retail trade, except farm products	229	55.3	4.6	9.0
Construction inspectors	72	5.0	3.1	11.0
Inspectors and compliance officers, except construction	247	36.4	14.4	7.8
rofessional specialty	21,921	54.7	8.3	5.3
Engineers, architects, and surveyors	2,249	11.6	4.2	4.1
Architects	197	20.1	2.3	5.2
Aerospace engineers	2,028 90	10.8 8.1	4.5 .9	4.0
Chemical engineers	77	16.5	3.1	3.1
Civil engineers	267	10.8	5.5	4.0
Electrical and electronic engineers	677	10.3	5.9	4.0
Industrial engineers	235	17.2	4.4	5.3
Mechanical engineers	301	6.9	2.9	2.6
Mathematical and computer scientists	2,030 1,742	30.8 27.8	7.3 6.9	5.1 5.2
Operations and systems researchers and analysts	238	48.9	10.7	5.6
Natural scientists	545	35.1	4.1	2.9
Chemists, except biochemists	130	29.8	8.6	3.8
Agricultural and food scientists	51	34.6	3.6	6.1
Biological and life scientists	119 89	44.0 60.4	2.3 6.1	3.8
Medical scientists	1,176	29.2	4.7	4.7
Physicians	825	30.6	5.0	5.8
Dentists	180	19.4	4.0	3.3
Health assessment and treating occupations	3,267	86.4	9.7	3.7
Registered nurses	2,311	92.9	10.0	3.3
Pharmacists Dietitians	231 74	51.7 90.2	8.0 18.7	2.5
Therapists	562	77.5	8.3	5.5
Respiratory therapists	97	58.4	14.1	3.8
Occupational therapists	78	89.1	6.1	5.1
Physical therapists	167	70.2	4.5	6.9
Speech therapists	117 89	94.3 59.5	4.7 7.4	2.8
Friysticalis assistants Feachers, college and university	1,015	42.7	5.4	5.4
Feachers, except college and university	5,652	75.0	10.1	6.1
Prekindergarten and kindergarten	647	97.7	14.7	7.8
Elementary school	2,341	83.0	11.0	6.4
Secondary school	1,289	58.1	7.0	5.1
Special education	374 282	85.4 74.3	9.9 16.9	4.3
Librarians, archivists, and curators	231	78.8	7.0	4.6
Librarians	207	81.7	7.8	5.1
Social scientists and urban planners	457	59.6	8.3	4.5
Economists	123	55.0	6.2	4.6
Psychologists	277	65.9	9.5	3.8

		20	02	
Occupation	Total	Po	ercent of tot	al:
	employed	Women	Black	Hispanio origin
Social, recreation, and religious workers	1,556	57.3	17.4	7.3
Social workers	848	74.0	22.7	8.6
Recreation workers	129	74.2	20.5	8.3
Clergy	393	14.1	9.8	4.0
Lawyers and judges		29.3	4.7	3.3
Lawyers		29.2	4.6	3.1
Writers, artists, entertainers, and athletes	2,498	49.8	5.7	7.3
Authors		54.7	2.3	3.8
Technical writers	68	61.5	5.1	5.2
Designers		56.4	3.5	8.5
Musicians and composers	161 155	36.4 38.2	12.9 8.4	5.8 8.7
Actors and directors	225	47.9	3.4	7.2
Photographers	178	33.2	4.1	6.7
Editors and reporters		48.5	4.7	3.3
Public relations specialists	211	68.2	9.2	4.6
Announcers	52	16.4	11.5	9.8
Athletes	95	25.8	11.8	6.8
echnical, sales, and administrative support	38,947	63.4	10.8	9.8
Technicians and related support	4,509	54.1	9.7	7.6
Health technologists and technicians	1,879	81.5	14.3	8.6
Clinical laboratory technologists and technicians		76.5	19.4	7.0
Dental hygienists		98.1	1.5	2.0
Radiologic technicians		74.4 94.9	5.8	8.6
Licensed practical nurses Engineering and related technologists and technicians		20.8	20.6 7.7	5.0 7.7
Electrical and electronic technicians	433	19.1	9.2	4.9
Drafting occupations		21.6	4.1	12.3
Surveying and mapping technicians	65	9.1	.3	10.2
Science technicians		47.2	6.5	6.6
Biological technicians		59.5	3.7	6.1
Chemical technicians		33.6	11.6	7.3
Technicians, except health, engineering, and science		41.8	5.5	6.2
Airplane pilots and navigators	129	4.2	1.1	.3
Computer programmers	605	25.6	4.0	5.0
Legal assistants	401	82.2	7.4	10.7
Sales occupations	16,254	49.0	8.5	9.6
Supervisors and proprietors	4,828	39.6	6.4	8.1
Sales representatives, finance and business services		44.8	6.8	5.8
Insurance sales		45.0	6.3	4.6
Real estate sales		55.1	4.4	5.7
Securities and financial services sales	568	28.6	6.4	3.8
Advertising and related sales		61.8	5.1	6.7
Sales occupations, other business services		41.3 25.2	10.7	8.2 5.1
Sales representatives, commodities, except retail		25.2 25.6	3.1 3.0	5.1
Sales representatives, mining, manufacturing, and wholesale		62.7	11.9	13.3
Sales workers, motor vehicles and boats	358	11.3	11.0	11.4
Sales workers, apparel	390	77.7	12.7	14.8
Sales workers, shoes	97	52.8	17.9	18.1
Sales workers, furniture and home furnishings		50.7	5.2	10.5
Sales workers, radio, television, hi-fi, and appliances		27.2	8.4	9.1
Sales workers, hardware and building supplies		23.3	6.3	8.9
Sales workers, parts		8.6	2.4	14.6
Sales workers, other commodities		66.2	8.3	11.8
Sales counter clerks	183	59.8	12.5	12.0
Cashiers		76.7	15.6	15.4
Street and door-to-door sales workers		72.9	10.5	11.2
News vendors		36.7	7.6	9.4
Sales-related occupations Demonstrators, promoters, and models	107 77	71.0 73.1	9.0 8.9	10.5 11.7
Demonstrators, promoters, and moders	''	13.1	0.9	''.'
dministrative support occupations, including clerical		78.5	13.1	10.6
Supervisors, administrative support	717	60.5	15.7	10.8
Supervisors, general office	402	69.4	15.3	9.6
Supervisors, financial records processing		81.6	17.2	10.0
Supervisors, distribution, scheduling, and adjusting clerks	185	31.6	16.2	14.4
Computer equipment operators	308	47.1	12.0	8.5

		200	02	
Occupation	Tatal	Pe	ercent of tot	al:
	Total employed	Women	Black	Hispani origin
Computer operators	301	46.9	11.8	8.4
Secretaries, stenographers, and typists	3,020	97.6	9.9	8.2
Secretaries Secretaries	2,302	98.6	8.4	7.9
Stenographers	146	95.2	3.1	3.0
Typists	571	93.9	17.6	10.9
Information clerks	2,053	89.0	11.7	12.3
Interviewers	169	82.2	13.4	11.7
Hotel clerks	131	70.1	15.4	11.1
	237	70.1	13.2	8.8
Transportation ticket and reservation agents	1,068	97.1	9.2	14.2
Receptionists	,	-		1
Records processing, except financial	995	80.5	15.8	10.9
Order clerks	289	74.9	20.6	11.2
Personnel clerks, except payroll and timekeeping	70	79.1	12.1	16.1
Library clerks	130	79.2	10.6	6.2
File clerks	288	81.5	14.8	14.2
Records clerks	206	87.4	15.0	7.7
Financial records processing	2,205	91.8	8.2	8.1
Bookkeepers, accounting, and auditing clerks	1,592	92.7	7.1	7.3
Payroll and timekeeping clerks	175	91.2	9.8	8.5
Billing clerks	229	89.7	14.4	9.7
Cost and rate clerks	51	81.2	10.8	12.4
Billing, posting, and calculating machine operators	159	89.8	8.1	12.4
Duplicating, mail and other office machine operators	58	55.1	19.2	11.5
Communications equipment operators	138	83.6	26.2	11.1
Telephone operators	119	85.4	25.9	10.3
Mail and message distributing	907	39.7	20.8	8.0
Postal clerks, except mail carriers	274	49.5	30.7	5.8
Mail carriers, postal service	338	29.9	16.0	5.9
	165	52.5	21.6	12.6
Mail clerks, except postal service				
Messengers	130	28.1	11.3	12.1
Material recording, scheduling, and distributing clerks	1,995	45.9	13.7	14.4
Dispatchers	258	55.0	14.6	9.9
Production coordinators	230	57.4	9.2	7.3
Traffic, shipping, and receiving clerks	623	30.9	13.8	21.0
Stock and inventory clerks	463	43.9	14.9	12.0
Weighers, measurers, and checkers and samplers	53	51.6	15.5	23.2
Expediters	310	65.7	13.7	13.3
Adjusters and investigators	1,929	73.8	16.1	10.3
Insurance adjusters, examiners, and investigators	497	71.9	15.8	7.6
Investigators and adjusters, except insurance	1,135	74.5	15.0	10.8
Eligibility clerks, social welfare	86	87.3	17.0	12.8
Bill and account collectors	212	68.5	22.0	13.1
Miscellaneous administrative support	3,858	84.2	13.8	11.8
General office clerks	842	83.3	14.4	10.8
Bank tellers	477	87.3	11.9	11.0
Data-entry keyers	595	81.8	16.1	12.5
Statistical clerks	97	85.1	11.2	11.1
Teachers' aides	813	91.6	13.2	16.3
reactions aldes	013	31.0	13.2	10.5
antico occupations	10 210	59.9	17.6	18.1
rvice occupations	19,219			
rivate household	746	94.7	12.3	34.4
Child care workers	229	97.6	7.7	19.6
Cleaners and servants	500	93.7	13.6	40.7
Protective service	2,596	19.9	19.9	10.7
Supervisors	237	13.3	16.4	11.4
Police and detectives	126	15.7	17.8	6.9
Guards	66	17.7	21.3	17.8
Firefighting and fire prevention	262	4.1	9.5	9.0
Firefighting	248	3.4	9.6	9.4
Police and detectives	1,076	18.3	17.4	11.4
Police and detectives, public service	586	15.5	11.9	11.5
Sheriffs, bailiffs, and other law enforcement officers	162	19.3	15.5	12.5
Correctional institution officers	328	23.0	28.1	10.6
Guards	1,022	27.0	26.0	10.3
Guards and police, except public services	885	21.9	28.2	10.7
Service occupations, except private household and protective service	15,877	64.9	17.5	18.5
Food preparation and service occupations	6,614	55.8	11.9	19.8
Supervisors, food preparation and service	488	67.0	12.5	10.6
		55.1	3.2	8.5

		20	02	_
Occupation	T-4-1	Р	ercent of tot	al:
	Total employed	Women	Black	Hispa origi
Waiters and waitresses	1,430	74.9	5.8	13.7
Cooks		40.3	16.7	27.1
Food counter, fountain and related occupations		66.0	12.8	13.1
Kitchen workers, food preparation		68.5	9.9	15.9
Waiters' and waitresses' assistants		52.5	8.9	19.7
Miscellaneous food preparation		50.4	16.6	27.2
Health service occupations		89.2	30.6	12.7
Dental assistants		98.0	5.7	14.6
Health aides, except nursing		78.6	23.8	13.3
Nursing aides, orderlies, and attendants		89.9	34.1	12.4
Cleaning and building service occupations		45.7	20.3	26.8
Supervisors		31.7 82.3	27.1 21.4	18.
Janitors and cleaners		36.4	19.6	26.0
Pest control occupations		1.4	10.6	12.0
Personal service occupations		80.7	14.6	12.
Supervisors		69.5	10.2	7.
Barbers		23.4	29.0	15.
Hairdressers and cosmetologists		89.7	12.4	10.
Attendants, amusement and recreation facilities		40.3	9.8	7.
Public transportation attendants		80.0	14.2	10.
Welfare service aides		82.8	20.7	16.
Family child care providers		99.4	15.6	16.
Early childhood teachers' assistants		93.8	17.3	16.
cision production, craft, and repair	14,660	8.2	7.4	17.
echanics and repairersechanics and repairers	4,760	4.5	8.0	12.
Supervisors		7.4	6.7	9.
Mechanics and repairers, except supervisors		4.4	8.1	12.
Vehicle and mobile equipment mechanics and repairers		1.3	7.0	13.0
Automobile mechanics		1.4	7.5	16.
Bus, truck, and stationary engine mechanics		.7 2.2	7.6 7.3	9.7
Aircraft engine mechanics		.7	3.1	5.5
Small engine repairers Automobile body and related repairers		2.2	5.4	20.3
Heavy equipment mechanics		.4	7.3	5.
Industrial machinery repairers		3.2	6.5	10.
Electrical and electronic equipment repairers		12.0	11.2	10.
Electronic repairers, communications and industrial equipment		5.8	10.8	14.
Data processing equipment repairers		16.7	10.5	8.
Telephone installers and repairers		15.9	11.7	10.
Heating, air conditioning, and refrigeration mechanics		.6	7.2	13.
onstruction trades		2.4	6.5	20.
Supervisors	963	2.4	5.0	10.
Construction trades, except supervisors	5,341	2.4	6.8	22.
Brickmasons and stonemasons	236	.4	11.2	28.
Tile setters, hard and soft	104	1.2	3.5	42.
Carpet installers		3.8	4.7	32.
Carpenters		1.8	5.6	21.
Drywall installers		2.1	3.4	40.
Electricians		2.5	7.1	11.
Electrical power installers and repairers		3.2	8.2	8.
Painters, construction and maintenance		4.9	7.7	31.
Plumbers, pipefitters, and steamfitters		1.5	8.0	15.
Concrete and terrazzo finishers		1.2	13.7	37.
Insulation workers		10.8 2.4	7.6 5.9	28. 29.
Structural metalworkers		1.4	6.6	16.
tractive occupations		1.4	6.5	9.
ecision production occupations		23.8	8.1	17.
upervisors		19.9	9.0	14.
recision metalworking		6.8	5.4	11.
Tool and die makers		2.3	1.2	4.
Machinists		5.4	5.4	12.
Precious stones and metals workers		31.0	3.2	28.
Sheet-metal workers	-	3.0	7.1	12.
Precision woodworking occupations		11.4	6.8	20.
Cabinet makers and bench carpenters		6.4	5.0	18.
Precision textile, apparel, and furnishings machine workers		53.0	4.3	27.
Dressmakers		86.7	2.3	17.

	2002						
Occupation	Total	Pe	ercent of tot	al:			
	Total employed	Women	Black	Hispani origin			
Upholsterers	58	20.5	6.4	40.2			
Precision workers, assorted materials	449	54.0	7.5	18.3			
Optical goods workers	72	68.0	7.3	10.2			
Dental laboratory and medical appliance technicians	66	44.5	4.8	12.4			
Electrical and electronic equipment assemblers	237	63.1	8.8	21.7			
Precision food production occupations	431	36.6	9.6	37.6			
Butchers and meat cutters	229	20.8	10.7	40.6			
Bakers	148	50.3	8.9	33.2			
Food batchmakers	54	65.9	7.0	36.5			
Precision inspectors, testers, and related workers	156	23.9	9.2	14.1			
Inspectors, testers, and graders	149	23.8	9.6	13.7			
Plant and system operators	271	5.0	13.6	8.5			
Water and sewage treatment plant operators	77 114	4.1 2.9	15.2 14.0	11.5 8.2			
Stationary engineers	114	2.9	14.0	0.2			
erators, fabricators, and laborers	17,697	22.7	15.1	19.6			
achine operators, assemblers, and inspectors	6,488	35.3	14.9	20.9			
fachine operators and tenders, except precision	4,065	34.6	15.7	22.4			
Metalworking and plastic working machine operators	286	17.2	11.0	13.6			
Punching and stamping press machine operators	69	26.7	13.5	8.0			
Grinding, abrading, buffing, and polishing machine operators	91	20.5	11.3	21.0			
Metal and plastic processing machine operators	136	19.5	15.3	17.1			
Molding and casting machine operators	86	23.8	19.2	15.4			
Woodworking machine operators	114	12.9	9.9	15.7			
Sawing machine operators	71	10.2	9.4	16.9			
Printing machine operators	353	25.2	9.8	15.8			
Printing press operators	274	18.1	9.7	16.5			
Textile, apparel, and furnishings machine operators	757	67.6	18.8	34.8			
Textile sewing machine operators	352	77.2	13.4	41.9			
Pressing machine operators	81	69.5	28.6	42.0			
Laundering and dry cleaning machine operators	204	59.3	19.9	29.7			
Machine operators, assorted materials	2,401	29.5	16.5	21.1			
Packaging and filling machine operators	268	55.9	18.0	31.0			
Mixing and blending machine operators	113	11.2	22.3	23.5			
Separating, filtering, and clarifying machine operators	66 154	9.9	14.3 6.3	6.8			
Painting and paint spraying machine operators Furnace, kiln, and oven operators, except food	154 50	13.9 7.4	22.1	27.2 14.2			
Slicing and cutting machine operators	138	23.5	12.8	26.9			
Photographic process machine operators	89	60.5	12.3	7.7			
Fabricators, assemblers, and hand working occupations	1,769	31.7	12.7	18.1			
Welders and cutters	511	5.1	9.0	16.5			
Assemblers	1,108	42.2	15.1	18.3			
Production inspectors, testers, samplers, and weighers	654	49.4	15.7	19.4			
Production inspectors, checkers, and examiners	472	50.6	16.2	14.0			
Production testers	54	20.3	12.5	13.1			
Graders and sorters, except agricultural	124	57.8	15.4	43.0			
ansportation and material moving occupations	5,814	10.4	16.0	14.2			
lotor vehicle operators	4,482	12.1	16.2	13.8			
Supervisors	97	25.5	12.8	12.1			
Truck drivers	3,234	4.9	13.2	13.9			
Drivers-sales workers	153	10.5	14.2	10.8			
Bus drivers	605	48.4	29.0	10.2			
Taxicab drivers and chauffeurs	332	12.4	22.4	19.7			
Parking lot attendants	53	14.3	23.3	21.3			
ransportation occupations, except motor vehicles	169	4.5	9.4	8.1			
Rail transportation	111	4.1	12.5	9.8			
Locomotive operating occupations	54 50	3.5	15.3	15.6			
Water transportation	58	5.2	3.3	4.7			
Aterial moving equipment operators	1,163	4.6 1.1	16.2 9.2	16.8			
Operating engineers Crane and tower operators	265 72	.4	13.8	9.3			
Excavating and loading machine operators	106	1.0	6.5	15.1			
Grader, dozer, and scraper operators	52	5.2	11.2	6.8			
Industrial truck and tractor equipment operators	563	7.1	21.3	22.7			
• • • •		00.5					
		20.9	14.3	23.9			
	5,395			1			
andlers, equipment cleaners, helpers, and laborers	5,395 123 114	6.5 6.5	8.8 9.5	42.3 43.6			

(Numbers in thousands)

		20	02	
Occupation	Total	Р	ercent of total	al:
	employed	Women	Black	Hispanic origin
Production helpers		23.9 25.4 33.8	19.6 16.6 13.2	22.8 15.9 15.7
Machine feeders and offbearers	62 171	51.0 8.8	15.4 11.2	15.5 17.5
Vehicle washers and equipment cleaners Hand packers and packagers Laborers, except construction		10.6 60.1 21.8	16.4 15.7 14.3	27.6 35.4 22.6
Farming, forestry, and fishing Farm operators and managers Farmers, except horticultural Horticultural specialty farmers Managers, farms, except horticultural Other agricultural and related occupations Farm occupations, except managerial Farm workers Related agricultural occupations Supervisors Groundskeepers and gardeners, except farm Animal caretakers, except farm Graders and sorters, agricultural products	1,168 898 76 169 2,181 779 716 1,403 188 973 170 68	20.6 24.5 25.5 13.5 22.4 19.2 21.4 21.0 18.1 7.7 7.8 68.1 67.7	4.9 1.2 .7 5.0 .7 6.9 4.3 4.7 8.4 5.5 10.0 4.3 2.8	24.4 4.2 2.5 17.4 6.4 36.4 45.6 45.4 31.2 19.1 35.4 4.8 71.1
Forestry and logging occupations	85 54	7.3 1.6	5.8 7.5	8.1 6.0

NOTE: Generally, data for occupations with fewer than 50,000 employed are not published separately but are included in the totals for the appropriate

categories shown.

12. Employed white, black, and Hispanic-origin workers by sex, occupation, class of worker, and full- or part-time status

(In thousands)

0-1	To	otal	w	hite	Bla	ack	Hispan	ic origin
Category	2001	2002	2001	2002	2001	2002	2001	2002
SEX								
Total (all civilian workers)	136,933	136,485	114,430	114,013	15,006	14,872	16,190	16,590
Men`		72,903	62,212	61,849	6,938	6,959	9,668	9,845
Women	63,737	63,582	52,218	52,164	8,068	7,914	6,522	6,744
OCCUPATION								
Managerial and professional specialty	1 '	42,482	36,242	36,405	3,393	3,378	2,329	2,461
Executive, administrative, and managerial	1 '	20,561	17,880	17,944	1,563	1,553	1,239	1,293
Professional specialty	21,765	21,921	18,362	18,460	1,830	1,825	1,091	1,168
Technical, sales, and administrative support	39,469	38,947	32,969	32,665	4,385	4,193	3,877	3,828
Technicians and related support		4,509	3,747	3,716	465	437	375	341
Sales occupations	16,201	16,254	13,889	14,018	1,429	1,379	1,534	1,559
Administrative support, including clerical	18,710	18,184	15,333	14,931	2,491	2,378	1,968	1,928
Service occupations	18,656	19,219	14,279	14,643	3,241	3,379	3,278	3,475
Private household	733	746	599	617	91	92	241	256
Protective service	2,502	2,596	1,931	1,982	482	516	272	278
Service, except private household and protective	15,421	15,877	11,749	12,044	2,668	2,771	2,765	2,940
Precision production, craft, and repair	15,138	14,660	13,372	12,970	1,133	1,083	2,462	2,503
Mechanics and repairers		4,760	4,325	4,194	366	383	613	578
Construction trades	6,391	6,304	5,760	5,700	431	412	1,246	1,299
Other precision production, craft, and repair	3,878	3,596	3,286	3,076	336	288	603	626
Operators, fabricators, and laborers	18,065	17,697	14,489	14,137	2,695	2,667	3,466	3,472
Machine operators, assemblers, and inspectors		6,488	5,479	5,110	969	967	1,440	1,357
Transportation and material moving occupations	5,737	5,814	4,640	4,689	909	928	770	827
Handlers, equipment cleaners, helpers, and laborers	5,423	5,395	4,370	4,339	816	772	1,256	1,287
Construction laborers	1,059	1,089	925	943	103	105	346	363
Other handlers, equipment cleaners, helpers, and laborers	4,365	4,305	3,446	3,395	713	667	910	924
Farming, forestry, and fishing	3,335	3,480	3,079	3,193	159	171	777	850
CLASS OF WORKER								
Agriculture:								
Wage and salary workers	1,939	2,042	1,813	1,873	79	95	630	687
Self-employed workers	1 '	1,266	1,207	1,199	32	36	85	91
Unpaid family workers	28	32	27	31	_	_	1	1
Nonagricultural industries:	104 000	104 564	102.616	102 206	14.050	11101	44.700	15.056
Wage and salary workers		124,561 19,608	103,616 15,413	103,296 15,652	14,358 2,896	14,194 2,981	14,762 1,633	15,056 1,687
Private industries	19,266	104,953	88,203	87,644	11,462	11,213	13,129	13,369
Private households	820	829	660	680	110	108	262	272
Other industries	104,832	104,124	87,543	86,964	11,352	11,105	12,868	13,097
Self-employed workers	8,677	8,490	7,674	7,531	532	543	701	746
Unpaid family workers	106	94	93	82	5	5	12	8
FULL- OR PART-TIME STATUS								
Full-time workers	113,573	112,700	94,275	93,521	12,938	12,782	13,983	14,163
Part-time workers	23,361	23,785	20,154	20,491	2,067	2,091	2,206	2,427

NOTE: Detail for the above race and Hispanic-origin groups will not sum to totals because data for the "other races" group are not presented and

Hispanics are included in both the white and black population groups.

13. Employed Mexican, Puerto Rican, and Cuban-origin workers by sex, occupation, class of worker, and full- or part-time status (In thousands)

(III tilousalius)								
Category		lispanic gin ¹	Mexica	ın origin	Puerto Ri	can origin	Cuban	origin
	2001	2002	2001	2002	2001	2002	2001	2002
SEX								
Tatal (-II sixilian manlana)	40.400	40.500	40 474	40.070	4 044	4 404	000	500
Total (all civilian workers)	16,190 9,668	16,590 9,845	10,471 6,522	10,673 6,588	1,341 672	1,401 738	628 369	592 337
Women	6,522	6,744	3,949	4,085	669	662	259	255
OCCUPATION	,	,	,	,				
Managerial and professional specialty Executive, administrative, and managerial	2,329	2,461	1,270	1,280	281 142	285	140	163 89
Professional specialty	1,239 1,091	1,293 1,168	711 558	702 578	139	134 150	68 72	74
Fibressional specialty	1,091	1,100	330	376	139	130	12	/4
Technical, sales, and administrative support	3,877	3,828	2,309	2,297	433	439	196	180
Technicians and related support	375	341	218	197	36	39	22	14
Sales occupations	1,534	1,559	913	937	142	153	79	73
Administrative support, including clerical	1,968	1,928	1,178	1,163	256	246	95	92
Service occupations	3,278	3,475	2,046	2,144	253	284	95	85
Private household	241	256	126	133	7	3	3	3
Protective service	272	278	158	154	44	51	16	19
Service, except private household and protective	2,765	2,940	1,762	1,857	202	229	76	63
Precision production, craft, and repair	2,462	2,503	1,725	1,770	147	149	79	78
Mechanics and repairers	613	578	395	368	65	58	33	23
Construction trades	1,246	1,299	914	960	42	50	31	35
Other precision production, craft, and repair	603	626	415	442	40	42	16	20
Operators, fabricators, and laborers	3,466	3,472	2,446	2,445	210	223	108	81
Machine operators, assemblers, and inspectors	1,440	1,357	1,025	941	99	81	29	24
Transportation and material moving occupations	770	827	517	549	52	69	34	27
Handlers, equipment cleaners, helpers, and laborers	1,256	1,287	904	954	59	73	45	30
Construction laborers	346	363	262	285	11	12	10	7
Other handlers, equipment cleaners, helpers, and laborers	910	924	642	670	47	61	35	23
Farming, forestry, and fishing	777	850	676	738	17	22	10	5
CLASS OF WORKER								
Agriculture:								
Wage and salary workers	630	687	546	610	13	13	9	3
Self-employed workers	85	91	63	74	1	2	5	2
Unpaid family workers	1	1	1	-	-	1	-	_
Nonagricultural industries:								
Wage and salary workers	14,762	15,056	9,423	9,523	1,284	1,348	574	553
Government Private industries	1 '	1,687	1,036	1,042 8,481	193 1,091	210 1,138	66 509	66 487
Private industries Private households	13,129 262	13,369 272	8,387 136	141	1,091	1,136	3	3
Other industries	12,868	13,097	8,251	8,340	1,082	1,134	506	483
Self-employed workers	701	746	431	461	42	37	39	34
Unpaid family workers	12	8	7	4	1	1	-	1
FULL- OR PART-TIME STATUS								
Full-time workers	13,983	14,163	9,079	9,137	1,155	1,191	551	511
Part-time workers	2,206	2,427	1,392	1,536	185	210	77	81

¹ Includes persons of Central or South American origin and of other

Hispanic origin, not shown separately.

14. Employed persons in nonagricultural industries by age, sex, and race

					200	02				
Ago pay and race			M	lanufacturin	ig	Trans-	Wholesale	Finance,		Public
Age, sex, and race	Mining	Construction	Total	Durable goods	Non- durable goods	and public utilities	and retail trade	insurance, and real estate	Services ¹	admin- istration
Total										
Total, 16 years and over	516	9,669	18,147	10,940	7,207	9,680	28,096	9,125	51,727	6,184
16 to 19 years	6	281	264	145	119	139	3,487	156	1,740	46
20 years and over	510	9,388	17,883	10,795	7,088	9,540	24,609	8,969	49,987	6,138
20 to 24 years	31	1,022	1,265	739	526	658	4,371	763	4,600	272
25 years and over	479	8,366	16,618	10,055	6,563	8,882	20,238	8,206	45,387	5,866
25 to 54 years	414 66	7,304 1,063	14,026 2,592	8,460 1,596	5,566 997	7,511 1,371	16,730 3,509	6,683 1,523	37,248 8,139	4,880 987
55 years and over	00	1,003	2,392	1,390	331	1,371	3,309	1,525	0,139	301
Men, 16 years and over	453	8,772	12,571	8,104	4,467	6,910	14,971	3,890	19,477	3,386
16 to 19 years	4	260	200	118	82	98	1,649	51	728	20
20 years and over	449	8,512	12,371	7,986	4,385	6,811	13,322	3,839	18,749	3,36
20 to 24 years	28	957	889	559	330	439	2,243	254	1,738	142
25 years and over	421	7,555	11,482	7,427	4,055	6,372	11,079	3,585	17,011	3,22
25 to 54 years	365	6,622	9,672	6,227	3,445	5,350	9,208	2,831	13,690	2,69
55 years and over	56	932	1,810	1,200	610	1,023	1,871	754	3,322	527
Women, 16 years and over	63	897	5,576	2,836	2,740	2,770	13,125	5,235	32,251	2,798
16 to 19 years	2	21	64	27	37	41	1,838	106	1,012	20
20 years and over	61	877	5,512	2,809	2,703	2,729	11,287	5,130	31,238	2,77
20 to 24 years	3	65	376	180	196	219	2,128	509	2,862	130
25 years and over	58	811	5,136	2,629	2,508	2,510	9,159	4,621	28,376	2,64
25 to 54 years	49	681	4,354	2,233	2,121	2,162	7,522	3,852	23,558	2,183
55 years and over	10	130	782	396	387	348	1,637	769	4,818	459
White										
Men, 16 years and over	414	7,954	10,732	6,992	3,739	5,585	12,663	3,351	16,092	2,78
16 to 19 years	4	243	179	107	72	77	1,408	41	607	1:
20 years and over	411	7,712	10,553	6,886	3,667	5,508	11,255	3,311	15,485	2,76
20 to 24 years	27	886	753	482	271	346	1,868	210	1,408	12
25 years and over	384	6,825	9,800	6,404	3,396	5,162	9,386	3,100	14,077	2,64
25 to 54 years	332	5,975	8,214	5,332	2,882	4,283	7,705	2,421	11,202	2,20
55 years and over	52	851	1,586	1,072	514	879	1,682	679	2,875	44
Women, 16 years and over	59	827	4,536	2,339	2,197	2,122	11,092	4,433	26,203	2,06
16 to 19 years	2	19	56	23	33	33	1,581	89	873	1
20 years and over	57	807	4,480	2,316	2,164	2,089	9,511	4,344	25,330	2,04
20 to 24 years	2	57	305	147	159	171	1,770	406	2,329	9
25 years and over	55	750	4,175	2,170	2,006	1,918	7,741	3,939	23,001	1,95
25 to 54 years	45	627	3,507	1,825	1,682	1,625	6,254	3,238	18,937	1,57
55 years and over	10	123	668	344	324	293	1,487	701	4,064	38
Black										
Men, 16 years and over	20	566	1,118	635	484	983	1,406	312	2,007	43
16 to 19 years	_	12	13	7	7	18	164	6	84	70
20 years and over	20	554	1,105	628	477	964	1,242	305	1,923	42
20 to 24 years	1	47	88	51	37	70	251	29	208	1
25 years and over	18	507	1,017	577	440	894	991	276	1,716	41
25 to 54 years	16	446	881	499	381	785	889	237	1,441	36
55 years and over	2	61	136	78	59	109	103	40	275	4
Women, 16 years and over	3	43	629	288	342	501	1,284	532	4,316	59
16 to 19 years		1 1	6	200	3	7	185	7	89	"
20 years and over	3	43	624	286	338	494	1,099	526	4,228	58
20 to 24 years	_	4	41	19	22	39	258	76	371	
25 years and over	2	38	583	267	316	455	841	450	3,857	55
25 to 54 years	2	34	513	237	276	413	760	408	3,293	49
55 years and over		4	70	30	40	42	80	42	564	6
,		1 ' 1		1			1		1	ı `

¹ Includes private housholds.

15. Employed persons in agriculture and nonagricultural industries by age, sex, and class of worker

					2	2002						
		Agriculture		Nonagricultural industries								
A no and any					Wag							
Age and sex	Wage and Self-		Unpaid		Private industries				Self-	Unpaid		
	salary workers	employed workers	family workers	Total	Total	Private household workers	Other private industries	Government	employed workers	family worker		
Total, 16 years and over	2,042	1,266	32	124,561	104,953	829	104,124	19,608	8,490	94		
6 to 19 years	175	25	12	6,058	5,754	88	5,666	304	56			
16 to 17 years	67	17	7	2,217	2,124	46	2,078	93	20	(
18 to 19 years	107	8	5	3,841	3,630	43	3,587	211	37	;		
0 to 24 years	329	37	3	12,747	11,611	96	11,516	1,135	230	;		
5 to 34 years	486	144	4	28,290	24,600	144	24,457	3,689	1,368	14		
5 to 44 years	494	266	4	32,114	27,015	184	26,831	5,099	2,335	2:		
5 to 54 years	323	306	2	28,203	22,194	163	22,031	6,009	2,422	2		
5 to 64 years	158	265	3	13,765	10,932	100	10,832	2,833	1,471	1:		
5 years and over	77	223	4	3,385	2,846	54	2,792	539	607	10		
Men, 16 years and over	1,512	944	18	65,277	56,842	73	56,769	8,435	5,124	2		
6 to 19 years	129	22	8	2,970	2,832	13	2,819	139	35	٠		
16 to 17 years	52	15	4	1,045	1,003	7	996	42	11	:		
18 to 19 years	78	7	4	1,926	1,828	5	1,823	97	24			
0 to 24 years	253	31	2	6,546	6,061	7	6,054	485	142	;		
5 to 34 years	366	114	2	15,320	13,732	11	13,721	1,588	766	(
5 to 44 years	366	198	1	17,000	14,815	14	14,802	2,185	1,364	;		
5 to 54 years	221	221	1	14,464	11.905	17	11.888	2,560	1.506			
5 to 64 years	121	188	1	7,151	5,927	12	5,915	1,224	912			
5 years and over	56	169	2	1,825	1,571	1	1,569	254	400	;		
Women, 16 years and over	530	323	14	59,285	48,111	756	47,356	11,173	3,366	6		
6 to 19 years	45	3	4	3,088	2,922	76	2,847	165	21			
16 to 17 years	15	1	2	1,172	1,121	38	1,082	52	8			
18 to 19 years	30	1	1	1,916	1,802	37	1,764	114	13			
) to 24 years	76	5	1	6,200	5,550	89	5,461	650	88			
5 to 34 years	120	30	2	12,970	10,869	133	10,736	2,101	602			
5 to 44 years	-	68	3	15,114	12,200	170	12,030	2,914	971	1		
5 to 54 years	103	85	l ĭ	13,739	10,289	146	10,143	3,450	916	2		
5 to 64 years		77	l i	6,614	5,005	88	4,917	1,609	560	_		
5 years and over	21	54	ż	1.560	1,275	53	1,223	285	207			

16. Employed persons in nonagricultural industries by sex and class of worker

			20	002		
Industry and sex		Wa	ge and salary wo	rkers	Self-	Unpaid
industry and sox	Total employed	Total	Private industries	Government	employed workers	family workers
TOTAL						
Mining	516	503	502	1	13	_
Construction		8,170	7,664	506	1.483	15
Manufacturing		17,801	17,727	75	343	3
Durable goods	10,940	10,732	10,681	51	206	2
Nondurable goods		7,069	7,046	23	137	1
Transportation and public utilities		9,241	7,621	1,620	436	3
Wholesale and retail trade		26,636	26,505	131 17	1,436 241	24 4
Retail trade		4,838 21,798	4,821 21,684	114	1,195	21
Finance, insurance, and real estate		8,468	8,283	185	649	7
Services		47,557	36,650	10,907	4,129	41
Private households		829	829	_	15	_
Other service industries		46,728	35,821	10,907	4,114	41
Business, automobile, and repair		8,192	8,102	90	1,235	20
Personal, except private households Entertainment and recreation		2,997 2,488	2,975 2,159	21 329	715 278	3 2
Professional		32,954	22,535	10,419	1,844	16
Hospitals		5,335	4,654	681	5	_
Health services, except hospitals		6,924	6,446	477	381	8
Educational		11,566	3,037	8,529	137	- ,
Social services Other		3,082 6,047	2,525 5,873	558 174	503 818	4
Forestry and fisheries		97	3,673	48	42	_ 4
Public administration		6,184	1	6,183		-
Men						
Mining		442	441	1	11	
Construction		7,379	6,911	468	1,387	5 1
Manufacturing Durable goods		12,343 7,946	12,293 7,911	51 36	227 157	1
Nondurable goods		4,397	4,382	15	70	_ '
Transportation and public utilities		6,533	5,420	1,113	376	1
Wholesale and retail trade		14,174	14,116	58	786	12
Wholesale trade		3,374 10,800	3,361 10,755	13 45	183 603	2 10
Retail trade		3,488	3,409	79	399	3
Services		17,531	14,252	3,279	1,939	7
Private households		. 73	73		6	
Other service industries		17,458	14,179	3,279	1,932	7
Business, automobile, and repair Personal, except private households		5,219 1,080	5,168 1,072	51 8	783 203	3
Entertainment and recreation		1,426	1,239	187	166	_
Professional		9,657	6,659	2,998	745	3
Hospitals		1,203	996	207	1	_
Health services, except hospitals Educational		1,296 3,464	1,193 1,013	103 2,451	183 41	_
Social services		619	485	134	14	- 3
Other		3,075	2,972	104	505	
Forestry and fisheries		76	41	35	36	_
Public administration	3,386	3,386	_	3,386	-	_
Women						
Mining Construction		61 791	61 754	38	2 96	- 10
Manufacturing		5,458	5,434	24	116	2
Durable goods	2,836	2,786	2,770	15	49	2
Nondurable goods	2,740	2,672	2,664	8	68	1
Transportation and public utilities		2,708	2,201	507	60	2
Wholesale and retail trade		12,462 1,464	12,390 1,461	73 4	650 58	12 1
Retail trade		10,998	10,929	69	592	11
Finance, insurance, and real estate	5,235	4,981 30,026	4,874 22,397	106 7,629	250 2,191	5 34
Private households	765	756	756	_	9	_
Other service industries		29,270	21,641	7,629	2,182	34
Business, automobile, and repair		2,973	2,934	39	453 512	17
Personal, except private households Entertainment and recreation		1,917 1,062	1,903 920	14 142	512 112	3 2
Professional		23,297	15,876	7,421	1,100	13
Hospitals	4,136	4,132	3,658	474	4	_
Health services, except hospitals		5,627	5,253	374	198	8
Educational		8,102 2,464	2,023 2,040	6,079 423	96 489	- 1
Other		2,464	2,901	70	313	4
Forestry and fisheries	26	21	8	13	5	- '
Public administration		2,798	1	2,797	_	_

17. Employed persons by industry, sex, race, and occupation

(In thousands)

							2002						
		Manager profess speci	ional		nical, sale nistrative s		Ser	vice	D:		Operators fabricators and labore	S,	
Industry, sex, and race	Total em- ployed	Executive, adminis- trative, and mana- gerial	Profes- sional specialty	Technicians and related support	Sales	Adminis- trative support, including clerical	Private house- hold	Other service ¹	Precision production, craft, and repair	Machine oper- ators, assem- blers, and inspec- tors	Transpor- tation and material moving	Handlers, equipment cleaners, helpers, and laborers	Farming, forestry, and fishing
TOTAL													
Agriculture Mining Construction Manufacturing Durable goods Nondurable goods Transportation and public utilities Wholesale and retail trade Wholesale trade Retail trade	3,340 516 9,669 18,147 10,940 7,207 9,680 28,096 5,082 23,014	103 84 1,350 2,876 1,701 1,175 1,361 2,647 606 2,041	99 52 158 1,844 1,163 681 588 661 145 516	61 14 53 581 393 189 372 260 46 214	23 7 76 762 338 423 316 11,468 2,028 9,439	138 39 440 1,647 929 718 2,227 2,227 740 1,487	- - - - - - -	19 4 35 224 118 106 323 5,675 61 5,614	43 176 5,680 3,386 2,390 995 1,323 1,476 302 1,175	9 22 102 5,143 3,035 2,108 114 323 119 204	51 95 576 651 341 309 2,495 1,229 563 666	19 23 1,172 971 475 496 546 2,021 404 1,617	2,774 - 27 64 57 6 14 109 67 42
Finance, insurance, and real estate Services Private households Other service industries Professional services Public administration	9,125 51,727 844 50,883 34,815 6,184	2,854 7,810 10 7,800 4,834 1,475	377 17,111 8 17,104 14,742 1,031	194 2,739 1 2,738 2,310 234	2,358 1,224 - 1,224 237 19	2,754 7,430 8 7,422 5,550 1,283	- 746 746 - - -	295 10,100 37 10,063 5,965 1,799	186 2,188 4 2,184 471 202	14 735 1 734 162 25	13 652 6 646 357 52	31 585 11 574 101 27	48 407 14 393 85 37
Men													
Agriculture Mining Construction Manufacturing Durable goods Nondurable goods Transportation and public utilities Wholesale and retail trade Wholesale trade Retail trade Finance, insurance, and real	2,473 453 8,772 12,571 8,104 4,467 6,910 14,971 3,558 11,413	66 63 1,091 1,942 1,192 750 825 1,464 361 1,103	65 45 130 1,409 983 427 434 311 96 215	13 11 43 445 318 127 299 89 36 53	15 7 61 502 256 246 180 5,687 1,561 4,126	10 14 48 538 315 223 930 604 218 386	- - - - - - -	10 4 23 164 87 77 160 2,737 47 2,691	40 174 5,562 2,864 2,051 813 1,236 1,263 280 982	7 21 97 3,359 2,159 1,200 97 182 79 103	50 92 566 613 327 286 2,256 1,137 538 598	16 22 1,126 674 359 315 479 1,442 311 1,131	2,180 - 25 60 56 5 13 57 31 25
estate	3,890 19,477 79 19,397 10,405 3,386	1,376 3,573 6 3,566 1,861 715	195 6,793 1 6,792 5,318 540	96 939 - 938 611 134	1,283 542 - 542 85 8	483 1,022 - 1,022 564 266	- 40 40 - - -	200 2,950 5 2,946 1,211 1,413	172 1,959 1 1,958 378 188	5 412 - 412 70 17	13 438 4 434 169 47	26 456 10 446 68 24	41 353 12 341 69 34
Women													
Agriculture Mining Construction Manufacturing Durable goods Nondurable goods Transportation and public utilities Wholesale and retail trade Wholesale trade Retail trade Retail trade	867 63 897 5,576 2,836 2,740 2,770 13,125 1,524 11,601	36 21 260 934 509 425 536 1,184 246 938	34 7 28 434 180 255 154 350 49 301	48 3 10 136 74 62 73 172 11	9 - 15 259 82 177 136 5,780 467 5,313	128 25 392 1,109 613 495 1,297 1,623 522 1,101	- - - - - - -	9 - 12 60 31 29 164 2,938 14 2,923	2 2 118 521 339 182 87 214 21 192	2 1 5 1,785 876 908 16 141 41	1 3 9 38 14 24 240 92 24 68	3 - 47 297 116 180 66 579 93 486	594 - 2 3 1 2 - 52 36 16
Finance, insurance, and real estate Services Private households Other service industries Professional services Public administration	5,235 32,251 765 31,486 24,410 2,798	1,478 4,237 4 4,234 2,973 760	183 10,318 7 10,311 9,424 491	98 1,800 1 1,799 1,699 101	1,075 682 - 682 152 11	2,271 6,408 8 6,401 4,986 1,017	- 706 706 - - -	95 7,149 32 7,117 4,755 385	14 229 2 227 93 14	9 323 - 322 92 9	1 214 2 213 188 5	5 129 1 128 33 3	7 54 3 51 16 3

See footnotes at end of table.

17. Employed persons by industry, sex, race, and occupation — Continued

							2002						
		Managei profess speci	sional		nical, sale nistrative s		Ser	vice	D		Operators fabricators and labore	Š,	
Industry, sex, and race	Total em- ployed	Executive, adminis- trative, and mana- gerial	Profes- sional specialty	Technicians and related support	Sales	Adminis- trative support, including clerical	Private house- hold	Other service ¹	Precision production, craft, and repair	Machine oper- ators, assem- blers, and inspec- tors	Transpor- tation and material moving	Handlers, equipment cleaners, helpers, and laborers	Farming, forestry, and fishing
White													
Agriculture	3,104 474 8,781 15,268 9,332 5,936 7,706 23,754 4,479 19,275 7,785 42,295 695	96 80 1,288 2,610 1,563 1,046 1,177 2,273 2,273 1,722 2,470 6,768 9	95 45 136 1,567 991 576 483 563 123 440 309 14,448	58 13 47 477 323 154 322 217 38 179 157 2,238	21 7 71 711 318 394 256 9,783 1,864 7,919 2,130 1,026	132 36 401 1,449 824 625 1,689 1,907 645 1,263 2,244 6,121	- - - - - - - - - - - - 617	16 3 30 183 99 83 231 4,667 45 4,622 239 7,238 20	41 164 5,176 2,914 2,060 854 1,130 1,307 269 1,039 150 1,916	8 18 87 4,018 2,425 1,593 93 276 101 175 11 581	48 88 505 515 277 238 1,940 1,024 458 566	17 20 1,012 768 398 370 376 1,640 327 1,313	2,570
Other service industries Professional services Public administration	41,600 28,479 4,846	6,758 4,164 1,183	14,440 12,479 814	2,237 1,912 187	1,026 207 12	6,115 4,584 952	- - -	7,218 4,161 1,420	1,913 404 171	580 129 18	516 278 37	453 86 21	343 73 31
Black													
Agriculture	131 22 610 1,748 922 825 1,484 2,690 364 2,326	3 2 35 113 52 61 111 201 25 176	1 - 8 71 32 38 54 47 10 38	2 41 23 19 31 23 6 16	2 - 4 25 8 17 41 1,036 80 956	2 26 136 72 64 413 222 57 165	- - - - - - -	1 3 35 17 18 70 604 11 593	9 347 276 183 93 141 93 19 73	1 2 12 793 425 368 16 25 9	2 5 57 118 57 61 461 159 87 72	1 2 114 134 48 86 144 276 56 220	117 - 1 7 5 1 2 5 3 2
estate	844 6,324 108 6,215 4,400 1,021	230 645 - 645 439 213	26 1,472 - 1,472 1,310 147	15 297 - 297 265 28	133 134 - 134 20 4	352 954 1 953 712 270	- 92 92 - - -	46 2,215 14 2,201 1,482 312	28 169 - 168 50 20	3 110 - 110 29 7	2 114 - 114 73 11	8 91 1 90 11 4	2 32 1 31 8 6

¹ Includes protective service, not shown separately.

18. Employed persons by detailed industry, sex, race, and Hispanic origin

		200)2	
Industry	Total	Pe	ercent of to	tal:
, 	employed	Women	Black	Hispanio origin
Total, 16 years and over	136,485	46.6	10.9	12.2
Agriculture	3,340	26.0	3.9	23.3
Agricultural production, crops	903	25.9	3.4	29.1
Agricultural production, livestock	992	27.0	1.4	10.5
Veterinary services	212 1,012	74.8 10.8	3.6 7.5	2.3 32.5
·	516	12.2	4.3	8.9
Mining	87	2.9	1.9	1.6
Oil and gas extraction	308	14.9	4.6	12.2
Nonmetallic mining and quarrying, except fuel	78	13.2	6.3	3.9
Construction	9,669	9.3	6.3	18.8
Manufacturing	18,147	30.7	9.6	13.3
Durable goods	10,940	25.9	8.4	11.4
Lumber and wood products, except furniture	708	15.2	10.8	10.6
LoggingSawmills, planing mills, and millwork	98 398	5.7 16.1	14.1 10.1	3.8
Wood buildings and mobile homes	75	21.8	12.7	15.3
Miscellaneous wood products	138	15.5	9.3	12.1
Furniture and fixtures	617	29.2	7.2	21.0
Stone, clay, glass, and concrete products	569	19.1	8.1	14.7
Glass and glass products Cement, concrete, gypsum, and plaster products	162 213	22.1 9.5	7.7 8.1	14.5 17.5
Structural clay, pottery, and related products	72	39.2	11.2	6.8
Miscellaneous nonmetallic mineral and stone products		19.9	6.7	14.9
Metal industries	1,884	22.1	9.4	12.7
Primary metal industries	667 285	17.5 14.3	11.7 10.9	11.0 8.5
Blast furnaces, steelworks, rolling, and finishing mills		15.1	18.3	15.9
Primary aluminum industries		18.3	11.8	10.5
Other primary metal industries	167	23.5	9.8	13.3
Fabricated metal industries	1,217	24.6	8.1	13.6
Cutlery, hand tools, and general hardwareFabricated structural metal products	126 541	36.1 17.5	8.6 8.1	9.6
Screw machine products		22.8	7.8	20.3
Metal forging and stampings	102	26.2	4.9	12.2
Machinery and computing equipment		22.6	6.3	8.6
Engines and turbines	69 95	18.1 23.4	9.8 3.8	4.5 10.4
Construction and material handling machines	198	14.2	4.2	6.8
Metal working machinery		20.5	3.6	6.8
Computers and related equipment	395	31.7	5.4	7.9
Electrical machinery, equipment, and supplies		35.8 38.7	7.2 13.6	10.8
Radio, T.V., and communication equipment	335	35.6	6.1	9.5
Transportation equipment	2,145	22.6	11.5	8.0
Motor vehicles and motor vehicle equipment	1,226	24.1	13.3	7.0
Aircraft and parts	413 159	20.3 13.0	8.1 22.1	9.8
Guided missiles, space vehicles, and parts		26.2	4.3	8.6
Professional and photographic equipment, and watches		35.1	6.0	11.9
Scientific and controlling instruments	209	25.4	4.7	9.5
Medical, dental, and optical instruments and supplies		41.8	6.7	13.9
Photographic equipment and supplies		27.9 39.0	6.7 2.9	5.5 16.3
Miscellaneous and not specified manufacturing industries		38.4	8.0	17.4
Nondurable goods	7,207	38.0	11.5	16.2
Food and kindred products	1,644	33.6	13.4	27.2
Meat products	459 136	34.1 25.6	17.6 7.4	42.1 14.2
Dairy products Canned, frozen, and preserved fruits and vegetables		42.7	7.4 7.8	31.8
Grain mill products		27.0	8.7	7.3
Bakery products	200	34.1	19.4	23.6
Sugar and confectionary products		48.2	13.2	33.5
Beverage industries	206	23.9	12.5	14.8

		2002			
Industry	Total	Pe	rcent of to	tal:	
	employed	Women	Black	Hispanic origin	
Miscellaneous and not specified food and kindred products	204	35.9	11.6	25.2	
Textile mill products		45.5	19.9	15.9	
Knitting mills		64.5	28.7	17.3	
Carpets and rugs	93	37.6	8.2	31.9	
Yarn, thread, and fabric mills	223	45.6	21.6	10.1	
Apparel and other finished textile products	561	61.3	12.4	33.5	
Apparel and accessories, except knit	420	62.0	11.8	36.9	
Miscellaneous fabricated textile products		59.0	14.0	23.2	
Paper and allied products		25.7	11.5	10.6	
Pulp, paper, and paperboard mills		21.3	8.1	6.6	
Miscellaneous paper and pulp products		32.0	12.7	10.0	
Paperboard containers and boxes		25.9	14.8	16.1	
Printing, publishing, and allied products		41.9	6.8	8.7	
Newspaper publishing and printing		43.5	8.5	6.9	
Printing, publishing, and allied industries, except newspapers		41.3 34.7	6.1 10.9	9.4 9.8	
Chemicals and allied products		26.8	9.8	13.6	
Drugs		26.6 44.7	12.3	6.7	
Soaps and cosmetics		48.2	11.7	21.3	
Paints, varnishes, and related products		23.1	9.1	9.9	
Industrial and miscellaneous chemicals		24.6	10.3	7.0	
Petroleum and coal products		20.4	11.8	8.9	
Petroleum refining		19.6	12.0	10.2	
Rubber and miscellaneous plastics products		35.3	11.9	13.6	
Tires and inner tubes		18.5	20.0	5.8	
Other rubber products, and plastics footwear and belting		38.9	15.6	11.0	
Miscellaneous plastics products		37.6	9.6	15.7	
Leather and leather products	64	49.3	4.5	25.7	
Transportation, communications, and other public utilities	9,680	28.6	15.3	10.1	
Transportation	6,245	26.3	16.8	11.3	
Railroads		12.0	14.5	9.6	
Bus service and urban transit		33.4	28.1	11.7	
Taxicab service		11.4	23.6	21.1	
Trucking service		15.1	13.8	11.7	
Warehousing and storage		26.5	19.6	21.2	
U.S. Postal Service		37.2	23.1	6.4	
Water transportation		22.2	9.9	11.7	
Air transportation		37.3 57.3	13.8 9.6	10.4 12.7	
Services incidental to transportation		40.8	13.7	8.9	
Radio and television broadcasting and cable		36.6	11.2	10.4	
Telephone communications		42.4	14.8	8.5	
Utilities and sanitary services		22.2	11.2	6.3	
Electric light and power		23.8	9.6	3.6	
Gas and steam supply systems		24.9	5.3	9.1	
Electric and gas, and other combinations		26.2	16.3	6.4	
Water supply and irrigation		24.7	12.6	7.1	
Sanitary services	339	15.0	13.7	9.7	
Wholesale and retail trade	28,096	46.7	9.6	13.9	
Wholesale trade		30.0	7.2	12.7	
Durable goods	2,651	27.5	5.8	9.7	
Motor vehicles and equipment	263	24.6	5.7	12.9	
Furniture and home furnishings		28.9	7.7	12.9	
Lumber and construction materials		20.4	7.5	13.2	
Professional and commercial equipment and supplies		35.6	6.0	6.7	
Metals and minerals, except petroleum		21.4	7.5	10.2	
Electrical goods		32.1	8.4	8.5	
Hardware, plumbing and heating supplies		20.4	3.5	5.9	
Machinery, equipment, and supplies		24.6 17.3	4.3 7.4	8.0 19.2	
Scrap and waste materials		44.6	7.4 4.2	12.4	
Nondurable goods		32.7	8.7	16.0	
Paper and paper products		39.2	13.8	11.2	
Drugs, chemicals, and allied products		42.5	9.6	12.0	
Apparel, fabrics, and notions		50.0	10.2	18.6	
		25.5	10.2	21.6	
Groceries and related products	301	20.0	10.2	21.0	
Groceries and related products		29.2	4.3	5.4	

		200)2	
Industry	T	Pe	ercent of to	tal:
,	Total employed	Women	Black	Hispanic origin
Alcoholic beverages	146	14.8	9.1	12.3
Farm supplies		28.4	2.4	11.2
Miscellaneous nondurable goods and not specified wholesale trade	371	44.1	4.5	13.2
D. H. J.	00.044	50.4	40.4	440
Retail trade	23,014	50.4	10.1	14.2
Lumber and building material retailing Hardware stores		25.9 30.2	7.4 5.4	11.0 11.2
Retail nurseries and garden stores		47.4	1.4	15.1
Department stores		63.3	14.6	11.9
Variety stores		66.4	15.7	16.4
Miscellaneous general merchandise stores	201	58.6	13.0	11.9
Grocery stores	2,947	53.0	10.9	13.4
Retail bakeries		59.4	9.3	19.1
Motor vehicle dealers		20.1	7.2	12.3
Auto and home supply stores		17.9 40.9	6.3 11.3	15.7 8.9
Miscellaneous vehicle dealers		27.1	3.5	7.7
Apparel and accessory stores, except shoe		74.8	12.7	14.4
Shoe stores		53.2	15.5	16.2
Furniture and home furnishings stores	679	38.2	7.0	14.0
Household appliance stores		36.4	5.0	10.9
Radio, TV, and computer stores		30.0	9.1	8.6
Music stores		39.3	6.7	13.2
Eating and drinking places		51.7 67.3	11.2 10.2	18.4 12.1
Drug stores		34.5	7.6	9.5
Sporting goods, bicycles, and hobby stores		42.9	5.0	9.6
Book and stationery stores		52.9	7.1	4.4
Jewelry stores		65.3	3.7	17.3
Gift, novelty, and souvenir shops		78.6	3.8	11.0
Sewing, needlework, and piece goods stores		75.4	6.2	8.0
Catalog and mail order houses		62.4	9.4	7.6
Vending machine operators Direct selling establishments		34.5 73.7	14.2 9.5	6.9 12.0
Fuel dealers		24.3	2.2	4.8
Retail florists	161	75.0	5.4	12.8
Finance, insurance, and real estate	9,125	57.4	9.2	8.2
Banking		68.3	12.6	8.7
Savings institutions, including credit unions		75.3	6.5	9.1
Security, commodity brokerage, and investment companies		36.0	5.3	4.8
Insurance		62.1 50.8	9.6 7.8	6.3
Services Private households	51,727 844	62.3 90.6	12.2 12.8	10.4 32.4
Other service industries		61.9	12.0	10.0
Business, automobile, and repair services		36.4	11.6	13.9
Advertising		46.8	5.3	7.3
Services to dwellings and other buildings		53.6	15.5	30.8
Personnel supply services	983	58.7	19.7	15.5
Computer and data processing services		29.9	6.4	5.5
Detective and protective services		25.2	27.9	11.3
Automotive rental and leasing, without drivers Automobile parking and carwashes		28.5 22.0	16.7 21.2	14.0 25.1
Automotive repair and related services		9.8	6.7	16.6
Electrical repair shops		12.3	9.3	11.2
Personal services, except private household	3,715	65.5	13.0	16.4
Hotels and motels		57.5	16.3	22.4
Lodging places, except hotels and motels		51.6	5.5	3.7
Laundry, cleaning, and garment services		55.4	13.5	26.6
Beauty shops		88.8	11.9	10.4
Barber shops Funeral service and crematories		28.3 35.6	26.2 8.7	18.6 5.1
Entertainment and recreation services		42.5 35.3	8.5 8.4	11.0 8.9
		51.4	2.8	9.9
Video tape rental				

(Numbers in thousands)

		200)2	
Industry	Total	Pe	ercent of to	tal:
, , , , , , , , , , , , , , , , , , ,	Total employed	Women	Black	Hispanic origin
Professional and related services	34.815	70.1	12.6	8.2
Hospitals	5,340	77.4	16.7	8.0
Health services, except hospitals	7,313	79.8	15.1	8.8
Offices and clinics of physicians	1,907	77.7	6.2	9.5
Offices and clinics of dentists	740	79.4	3.6	8.6
Offices and clinics of chiropractors	138	61.9	2.3	6.2
Offices and clinics of optometrists	64	64.7	5.5	3.9
Nursing and personal care facilities	1.942	85.6	28.2	7.4
Educational services	11,703	70.1	10.9	8.1
Elementary and secondary schools	8.067	76.1	11.6	8.8
	- ,	-	9.6	6.9
Colleges and universities	3,035	53.9		
Vocational schools	85	46.3	11.1	2.0
Libraries	180	80.9	9.3	3.2
Social services	3,589	82.3	19.6	11.7
Job training and vocational rehabilitation services	212	57.2	19.6	7.1
Child day care services	1,091	94.4	19.0	13.3
Family child care homes	465	99.0	15.6	16.6
Residential care facilities, without nursing	542	69.3	23.9	8.4
Other professional services	6,869	47.9	6.2	6.3
Legal services	1,425	55.5	5.7	7.2
Museums, art galleries, and zoos	119	65.4	10.8	7.5
Labor unions	80	44.2	9.6	17.1
Religious organizations	1,015	48.1	9.0	5.8
Engineering, architectural, and surveying services	1,003	22.2	3.8	6.4
Accounting, auditing, and bookkeeping services	772	61.5	5.1	8.2
Research, development, and testing services	694	46.4	6.9	6.9
Management and public relations services	1,112	44.8	6.1	3.4
Forestry and fisheries	139	19.0	1.9	7.5
Forestry	75	24.4	.8	12.5
Fishing, hunting, and trapping	64	12.7	3.1	1.6
5, 5, 5, 5, 5, 5, 5, 1, 1, 5				
Public administration	6,184	45.2	16.5	8.3
Executive and legislative offices	159	60.2	8.8	6.4
Justice, public order, and safety	2,534	33.9	16.4	9.6
Public finance, taxation, and monetary policy	399	61.0	17.1	8.7
Administration of human resources programs	858	70.3	19.6	7.6
Administration of environmental quality and housing programs	256	42.7	12.0	3.1
Administration of economic programs	631	44.5	14.0	6.8
National security and international affairs	539	38.2	18.8	7.1

NOTE: Generally, data for industries with fewer than 50,000 employed are not published separately but are included in the totals for the

appropriate categories shown.

19. Persons at work in agriculture and nonagricultural industries by hours of work

	2002									
Hours of work	Tł	nousands of pe	rsons	Percent distribution						
	All industries	Agriculture	Nonagricultural industries	All industries	Agriculture	Nonagricultural industries				
Total, 16 years and over	131,091	3,192	127,899	100.0	100.0	100.0				
1 to 34 hours	31,174 1,336 4,870 15,510 9,459	907 69 211 408 219	30,267 1,267 4,659 15,101 9,239	23.8 1.0 3.7 11.8 7.2	28.4 2.1 6.6 12.8 6.9	23.7 1.0 3.6 11.8 7.2				
35 hours and over 35 to 39 hours 40 hours 41 hours and over 41 to 48 hours 49 to 59 hours 60 hours and over	37,396 13,415	2,285 177 949 1,159 226 357 575	97,632 8,763 52,631 36,238 13,189 13,695 9,354	76.2 6.8 40.9 28.5 10.2 10.7 7.6	71.6 5.5 29.7 36.3 7.1 11.2 18.0	76.3 6.9 41.2 28.3 10.3 10.7 7.3				
Average hours, total at work	39.2 42.9	41.1 46.8	39.1 42.8	_ _	_ _	_ _				

Note: Detail on persons at work in tables 19-23 may not sum to the totals shown because of minor editing problems associated with the redesigned

20. Persons at work 1 to 34 hours in all and nonagricultural industries by reason for working less than 35 hours and usual full- or part-time status

survey.

			20	002				
D (1: 1 1 05)		All industries		Nonagricultural industries				
Reason for working less than 35 hours	Total	Usually work full time	Usually work part time	Total	Usually work full time	Usually work part time		
Total, 16 years and over	31,174	9,746	21,429	30,267	9,453	20,814		
Economic reasons Slack work or business conditions Could only find part-time work Seasonal work Job started or ended during week	4,213 2,788 1,124 165 135	1,627 1,380 - 112 135	2,586 1,408 1,124 54	4,035 2,671 1,100 132 132	1,535 1,314 - 89 132	2,500 1,358 1,100 42 –		
Noneconomic reasons Child-care problems Other family or personal obligations Health or medical limitations In school or training Retired or Social Security limit on earnings Vacation or personal day Holiday, legal or religious Weather-related curtailment All other reasons	26,961 777 5,766 746 6,177 1,911 3,452 597 514 7,022	8,119 80 756 - 88 - 3,452 597 514 2,632	18,843 697 5,010 746 6,089 1,911 - - 4,390	26,232 765 5,621 716 6,051 1,809 3,388 590 465 6,828	7,918 79 739 - 85 - 3,388 590 465 2,572	18,314 686 4,882 716 5,966 1,809 — — — 4,256		
Average hours: Economic reasons Noneconomic reasons	23.0 21.4	24.1 25.2	22.3 19.7	23.1 21.4	24.2 25.2	22.4 19.8		

21. Persons at work in nonagricultural industries by class of worker and usual full- or part-time status

				2	002			
			Worked 1 t	o 34 hours			Avera	ige hours
Industry and class of worker	Total		For		economic sons	Worked	Tatal	Persons who
	at work	Total	economic reasons	Usually work full time	Usually work part time	35 hours or more	Total at work	usually work full time
Total 16 years and over	127,899	30,267	4,035	7,918	18,314	97,632	39.1	42.8
Wage and salary workers	119,834	27,641	3,623	7,385	16,634	92,193	39.1	42.7
Mining	483	37	4	23	9	446	48.1	48.7
Construction	7,938	1,353	398	560	395	6,584	40.5	42.0
Manufacturing Durable goods Nondurable goods	17,286 10,435 6,851	1,960 1,088 872	365 196 169	992 620 372	602 271 331	15,326 9,347 5,979	42.1 42.4 41.6	43.0 43.0 42.9
Transportation and public utilities	8,870 25,816 8,196	1,353 8,360 1,438	208 1,193 103	574 1,165 575	571 6,002 761	7,517 17,456 6,758	41.7 36.9 40.3	43.5 42.9 42.4
Service industries Private households All other industries Public administration	45,287 793 44,494 5,959	12,194 439 11,755 947	1,314 73 1,241 37	2,877 37 2,841 619	8,003 329 7,673 291	33,093 354 32,739 5,013	38.0 29.4 38.1 40.7	42.4 41.5 42.4 41.9
Self-employed workers	7,971 94	2,568 58	407 5	527 6	1,634 47	5,403 36	39.0 31.6	45.4 44.5

22. Persons at work in nonagricultural industries by age, sex, race, marital status, and usual full- or part-time status

				2	002			
			Worked 1 t	o 34 hours			Avera	age hours
Industry and class of worker	Total at		For	For none reas		Worked 35 hours	Total	Persons who
	work	Total	economic reasons	Usually work full time	Usually work part time	or more	at work	usually work full time
TOTAL								
Total, 16 years and over	. 127,899	30,267	4,035	7,918	18,314	97,632	39.1	42.8
16 to 19 years		4,210	362	176	3,672	1,707	24.8	39.1
16 to 17 years		1,914	67	37	1,810	240	18.7	37.2
18 to 19 years		2,296	295	139	1,862	1,467	28.3	39.4
20 years and over		26,057	3,673	7,742	14,643	95,925	39.8	42.9
20 to 24 years		4,186	694	651	2,840	8,413	35.7	41.0
25 years and over		21,871	2,979	7,091	11,802	87,511	40.3	43.1
25 to 54 years		16,528	2,549	5,862	8,117	74,614	40.8	43.1
55 years and over		5,344	430	1,229	3,685	12,897	37.6	42.7
Men, 16 years and over	. 68,200	11,405	2,049	3,801	5,555	56,795	41.8	44.1
16 to 19 years	. 2,923	1,927	186	95	1,647	995	26.4	39.6
16 to 17 years		873	40	23	811	149	19.9	37.7
18 to 19 years		1,054	146	72	836	846	29.8	39.9
20 years and over		9,478	1,864	3,706	3,908	55.799	42.5	44.2
20 to 24 years		1,819	372	308	1,138	4,722	37.4	41.8
25 years and over		7,659	1,492	3,398	2,770	51,078	43.0	44.4
25 to 54 years		5,366	1,264	2,778	1,324	43,567	43.6	44.5
55 years and over		2,293	228	620	1,445	7,511	40.0	43.9
Women, 16 years and over	. 59,699	18,862	1,985	4,117	12,759	40,837	36.1	41.0
16 to 19 years	. 2,994	2,283	176	81	2,025	712	23.3	38.4
16 to 17 years	1,133	1,041	28	14	999	91	17.5	36.3
18 to 19 years	. 1,862	1,242	149	67	1,026	620	26.8	38.7
20 years and over		16,579	1,809	4,036	10,734	40,126	36.7	41.1
20 to 24 years		2,367	322	343	1,702	3,692	33.8	40.1
25 years and over		14,212	1,487	3,693	9,032	36,434	37.1	41.2
25 to 54 years		11,161	1,285	3,083	6,793	31,047	37.6	41.2
55 years and over		3,051	202	609	2,239	5,387	34.8	40.9
Race								
White, 16 years and over	. 106,464	25,733	3,200	6,613	15,920	80,731	39.1	43.0
Men	. 57,660	9,626	1,667	3,257	4,702	48,033	42.0	44.3
Women	48,805	16,107	1,533	3,356	11,217	32,698	35.8	41.1
Black, 16 years and over		2,994	599	924	1,471	11,211	38.8	41.5
Men	. 6,644	1,150	269	367	514	5,494	40.4	42.6
Women	. 7,561	1,845	331	556	958	5,717	37.4	40.4
Marital Status								
Men, 16 years and over:					,			
Married, spouse present		4,987	855	2,365	1,767	36,257	43.5	44.8
Widowed, divorced, or separated		1,225 5,194	283 911	496 940	446 3,342	6,979 13,559	42.3 37.6	44.0 42.4
Women, 16 years and over:								
Married, spouse present	. 31,711	9,929	780	2,218	6,931	21,782	36.1	40.9
Widowed, divorced, or separated		3,017	465	939	1,613	9,155	38.2	41.4
Single (never married)	. ,	5,916	741	961	4,215	9,900	34.4	40.9
g (., .5,515	5,510	''	301	1,210	5,500	UT.T	10.0

23. Persons at work in nonfarm occupations by sex and usual full- or part-time status

				2	2002			
			Worked 1	to 34 hours			Avera	age hours
Industry and class of worker	Total at		For		economic sons	Worked 35 hours	Total	Persons who
	work	Total	economic reasons	Usually work full time	Usually work part time	or more	at work	usually work full time
Total, 16 years and over ¹	127,766	30,250	4,018	7,900	18,332	97,516	39.1	42.8
Managerial and professional specialty	40,492	7,393	587	2,733	4,074	33,099	41.5	44.2
Executive, administrative, and managerial	1 '	2,835	230	1,269	1,337	17,049	43.2	45.0
Professional specialty		4,558	357	1,464	2,737	16,049	39.9	43.3
Technical, sales, and administrative support	37,536	10,287	992	2,354	6,941	27,249	37.5	42.0
Technicians and related support		941	64	316	560	3,400	38.9	41.7
Sales occupations		4,486	545	750	3,192	11,216	38.5	44.1
Administrative support, including clerical		4,860	383	1,288	3,188	12,633	36.3	40.2
Service occupations Private household		7,146 406	1,105	935 33	5,106 305	11,319 308	34.6 28.8	41.6 41.1
Protective service	1	395	50	146	199	2,083	42.4	44.7
Service, except private household and protective		6,345	987	756	4,602	8,929	33.7	41.0
Precision production, craft, and repair	14,179	2,004	540	918	545	12,175	41.4	42.5
Operators, fabricators, and laborers		3,420	794	960	1,666	13,674	39.9	42.5
Machine operators, assemblers, and inspectors		908	236	362	310	5,377	40.4	41.7
Transportation and material moving occupations		1,000 1,511	205 353	293 304	502 854	4,582 3,715	42.4 36.5	45.1 40.8
Men, 16 years and over ¹	67,923	11,313	2,032	3,776	5,504	56,610	41.8	44.2
Managerial and professional specialty		2,530	291	1,172	1,066	17,787	44.4	46.0
Executive, administrative, and managerial		1,100	129	575	395	9,700	45.7	46.8
Professional specialty		1,431 2,493	162 291	597 705	672 1,498	8,087	42.9 41.4	45.1 44.4
Technical, sales, and administrative support Technicians and related support		2,493	291	148	1,496	11,372 1,704	41.4	42.7
Sales occupations		1,442	176	325	940	6,630	42.6	46.0
Administrative support, including clerical		758	87	231	440	3,037	39.0	41.9
Service occupations	1 '	2,165	387	348	1,430	5,291	37.6	43.0
Private household	1	16	3	2	12	22	32.9	(2)
Protective service	1 '	265	34	108	123	1,725	43.6	45.5
Service, except private household and protective		1,884 1,749	350 497	238 840	1,296 413	3,543 11,283	35.4 41.7	41.8 42.6
Precision production, craft, and repair Operators, fabricators, and laborers		2,375	566	712	1,097	10.877	41.7	43.1
Machine operators, assemblers, and inspectors		473	124	218	132	3,614	41.4	42.4
Transportation and material moving occupations		778	172	258	349	4,240	43.3	45.3
Handlers, equipment cleaners, helpers, and laborers	4,147	1,124	271	236	617	3,023	37.1	41.0
Women, 16 years and over ¹	59,843	18,937	1,986	4,124	12,828	40,906	36.1	41.0
Managerial and professional specialty	20,175	4,863	295	1,561	3,007	15,312	38.6	42.1
Executive, administrative, and managerial	9,085	1,736	100	693	942	7,349	40.3	42.7
Professional specialty		3,128	195	867	2,065	7,962	37.2	41.6
Technical, sales, and administrative support		7,793	701	1,649	5,443	15,877	35.3	40.3
Technicians and related support	1	647 3,045	37 368	168 425	443 2,252	1,696 4,585	37.0 34.3	40.7 41.4
Sales occupations Administrative support, including clerical		3,045 4,102	296	1,057	2,252	9,596	34.3 35.5	39.7
Service occupations		4,981	718	587	3,676	6,029	32.6	40.5
Private household		389	65	31	294	285	28.6	41.0
Protective service	I	130	16	38	76	357	37.2	41.2
Service, except private household and protective	1 '	4,461	637	518	3,306	5,386	32.7	40.4
Precision production, craft, and repair		255	43	79	133	892	38.4	41.0
Operators, fabricators, and laborers		1,044	228	248	569	2,797	36.8	40.2
Machine operators, assemblers, and inspectors Transportation and material moving occupations		435 222	112 34	145 35	178 153	1,763 342	38.4 35.1	40.3 41.6
Handlers, equipment cleaners, helpers, and laborers	1	387	82	68	237	692	34.4	39.5
Transiero, equipment eleanero, ricipero, and laborero	1,079] 307	02		23,	032	54.4	33.3

¹ Excludes farming, forestry, and fishing occupations.

 $^{^{2}\,}$ Data not shown where base is less than 35,000.

24. Unemployed persons by marital status, race, age, and sex

		М	en		Women				
Marital status, race, and age	Thousa pers	ands of sons		loyment tes	Thousa pers		Unempl rat	,	
	2001	2002	2001	2002	2001	2002	2001	2002	
Total, 16 years and over	3.690	4.597	4.8	5.9	3.111	3.781	4.7	5.6	
Married, spouse present	1,226	1,650	2.7	3.6	1,083	1,323	3.1	3.7	
Widowed, divorced, or separated	476	641	5.1	6.8	642	837	4.7	6.1	
Single (never married)	1,988	2,306	8.9	10.3	1,386	1,621	7.7	8.9	
White, 16 years and over	2,754	3,459	4.2	5.3	2,215	2,678	4.1	4.9	
Married, spouse present	981	1,319	2.5	3.3	864	1,048	2.8	3.4	
Widowed, divorced, or separated	364	505	4.7	6.5	474	624	4.4	5.8	
Single (never married)	1,409	1,635	7.8	9.1	877	1,006	6.6	7.4	
Black, 16 years and over	709	835	9.3	10.7	706	858	8.1	9.8	
Married, spouse present	154	216	4.5	6.0	123	165	4.3	5.8	
Widowed, divorced, or separated	88	106	7.4	8.7	137	171	6.1	7.6	
Single (never married)	467	514	15.6	17.1	447	521	12.2	14.2	
Total, 25 years and over	2,351	3,105	3.6	4.7	2,078	2,590	3.7	4.6	
Married, spouse present	1,159	1,566	2.6	3.5	984	1,209	2.9	3.5	
Widowed, divorced, or separated	455	617	5.0	6.7	601	782	4.5	5.9	
Single (never married)	738	922	6.2	7.7	493	599	5.4	6.5	
White, 25 years and over	1,781	2,381	3.2	4.3	1,514	1,854	3.3	4.0	
Married, spouse present	925	1,246	2.4	3.2	783	953	2.7	3.3	
Widowed, divorced, or separated	347	488	4.6	6.4	441	580	4.2	5.5	
Single (never married)	509	647	5.4	6.9	291	321	4.7	5.1	
Black, 25 years and over	423	514	6.7	8.0	426	555	5.8	7.6	
Married, spouse present	147	207	4.3	5.9	114	153	4.1	5.5	
Widowed, divorced, or separated	85	100	7.2	8.4	131	161	6.0	7.3	
Single (never married)	191	207	10.7	11.7	181	241	7.7	10.1	

25. Unemployed persons by occupation and sex

				ı	Unemploy	ment rates	5	
Occupation	6,801 8,3 981 1,3 497 7 484 6 1,701 2,1 132 1 790 1,0 780 9 1,150 1,3 53 74 1 1,023 1,2 722 9 154 2 154 2 1,509 1,7 588 6 303 3 618 7 159 1 459 5	tal	To	tal	М	en	Wor	men
	2001	2002	2001	2002	2001	2002	2001	2002
Total, 16 years and over ¹	6,801	8,378	4.7	5.8	4.8	5.9	4.7	5.6
Managerial and professional specialty		1,357	2.3	3.1	2.3	3.2	2.3	3.0
Executive, administrative, and managerial		717	2.4	3.4	2.3	3.2	2.5	3.6
Professional specialty	484	640	2.2	2.8	2.3	3.2	2.1	2.5
Technical, sales, and administrative support		2,144	4.1	5.2	3.8	5.0	4.3	5.4
Technicians and related support		175	2.8	3.7	3.3	4.5	2.4	3.1
Sales occupations		1,001	4.6	5.8	3.6	4.7	5.7	6.9
Administrative support, including clerical	780	968	4.0	5.1	4.7	5.7	3.8	4.9
Service occupations	1,150	1,369	5.8	6.7	5.9	6.8	5.7	6.6
Private household		63	6.7	7.7	_	13.3	6.5	7.4
Protective service		102	2.9	3.8	2.7	3.3	3.8	5.8
Service, except private household and protective	1,023	1,205	6.2	7.1	7.1	8.0	5.8	6.6
Precision production, craft, and repair	722	955	4.6	6.1	4.4	6.0	6.2	7.5
Mechanics and repairers		225	3.1	4.5	3.0	4.5	3.7	5.3
Construction trades		509	5.9	7.5	5.8	7.4	9.7	10.9
Other precision production, craft, and repair	170	221	4.2	5.8	3.5	5.3	6.2	7.5
Operators, fabricators, and laborers	1,509	1,720	7.7	8.9	7.3	8.3	9.0	10.6
Machine operators, assemblers, and inspectors		624	7.8	8.8	7.1	7.5	9.2	10.9
Transportation and material moving occupations		377	5.0	6.1	4.9	6.0	6.1	6.8
Handlers, equipment cleaners, helpers, and laborers		719	10.2	11.8	10.3	11.7	10.0	12.0
Construction laborers		178	13.1	14.1	12.9	13.8	16.9	21.0
Other handlers, equipment cleaners, helpers, and laborers	459	541	9.5	11.2	9.4	11.0	9.7	11.6
Farming, forestry, and fishing	262	275	7.3	7.3	6.7	7.2	9.4	7.8
No previous work experience		536	_	_	_	_	_	_
16 to 19 years	311	368	-	_	_	-	_	_
20 to 24 years	71	83	-	_	_	-	_	_
25 years and over	77	85	_	-	-	_	-	_

¹ Includes a small number of persons whose last job was in the Armed Forces.

² Data not shown where base is less than 35,000.

26. Unemployed persons by industry and sex

	Thousa pers				Unemploy	ment rates	3	
Industry	То	tal	To	tal	М	en	Wor	men
	2001	2002	2001	2002	2001	2002	2001	2002
Total, 16 years and over	6,801	8,378	4.7	5.8	4.8	5.9	4.7	5.6
Nonagricultural private wage and salary workers	5,519	6,881	5.0	6.2	5.0	6.2	4.9	6.1
Mining	26	33	4.7	6.2	4.7	6.1	4.2	6.8
Construction	611	781	7.3	9.2	7.5	9.5	5.1	7.3
Manufacturing	1,044	1,266	5.2	6.7	4.7	6.0	6.4	8.2
Durable goods	644	806	5.3	7.0	4.8	6.4	6.5	8.8
Lumber and wood products	43	49	6.4	6.9	6.6	7.0	5.2	6.8
Furniture and fixtures	32	46	5.0	7.2	4.5	6.1	6.0	9.8
Stone, clay, and glass products	30	32	5.4	5.6	5.3	4.8	5.7	8.8
Primary metal industries	42	56	5.3	7.8	4.3	7.7	9.5	8.2
Fabricated metal products	66	86	4.9	6.7	4.4	6.7	6.6	6.8
Machinery, except electrical	123	170	5.0	7.8	4.9	7.2	5.3	9.5
· · · · · · · · · · · · · · · · · · ·	116	142	6.0	8.4	4.8	7.2	7.8	10.4
Electrical machinery, equipment, and supplies Transportation equipment	99	114	4.5	5.1	4.0	4.7	7.8 5.8	6.4
Automobiles	66	70	5.1	5.4	4.7	4.7	6.5	7.4
Other transportation equipment	34	43	3.6	4.6	3.3	4.6	4.6	4.6
	34	43	3.6	6.1	3.3	4.6 5.4	4.6 4.9	7.5
Professional and photographic equipment	62	68	8.3	9.2		7.0	7.7	12.6
Other durable goods industries	400	460	5.2	6.1	8.6 4.4	7.0 5.2	6.3	7.6
Nondurable goods	91	107	5.2	6.2	4.4	5.2	6.2	8.5
Food and kindred products	-	-	8.3	-			-	
Textile mill products	45	44	9.7	9.3	7.4	7.9	9.3	11.0
Apparel and other textile products	61	63		10.6	7.6	7.9	10.9	12.3
Paper and allied products	25	21	4.0	3.5	3.2	3.1	6.5	4.8
Printing and publishing	72	94	4.1	5.5	4.1	5.2	4.1	6.0
Chemicals and allied products	50	64	3.9	4.9	3.6	4.7	4.4	5.2
Rubber and miscellaneous plastics products	41	48	4.8	6.1	4.1	5.7	6.2	6.9
Other nondurable goods industries	15	17	4.6	6.1	4.2	6.3	5.5	5.5
Transportation and public utilities	333	444	4.1	5.5	3.9	5.0	4.5	6.6
Transportation	224	267	4.5	5.4	4.4	5.1	5.0	6.3
Communications and other public utilities	108	177	3.4	5.7	3.1	4.9	3.9	7.0
Wholesale and retail trade	1,552	1,938	5.5	6.8	5.1	6.2	6.0	7.5
Wholesale trade	198	255	3.9	5.0	3.5	4.2	4.8	6.8
Retail trade	1,355	1,684	5.9	7.2	5.6	6.8	6.2	7.6
Finance, insurance, and real estate	226	279	2.7	3.3	2.7	2.9	2.8	3.5
Service industries	1,726	2,141	4.6	5.5	4.9	6.1	4.4	5.1
Professional services	641	815	2.9	3.5	2.7	3.3	2.9	3.6
Other service industries	1,080	1,317	7.0	8.6	6.6	8.5	7.5	8.7
Agricultural wage and salary workers	204	204	9.5	9.1	9.4	9.0	9.7	9.4
Government, self-employed, and unpaid family workers	619	756	2.1	2.5	2.0	2.6	2.1	2.4
No previous work experience	459	536	-	-		-	-	-

27. Unemployed persons by reason for unemployment, sex, and age

(Numbers in thousands)

Reason	16 y	tal, ears over	20 y	en, ears over	Wor 20 y and	ears	Both s 16 to yea	o 19
	2001	2002	2001	2002	2001	2002	2001	2002
NUMBER OF UNEMPLOYED								
Total unemployed Job losers and persons who completed temporary jobs On temporary layoff Not on temporary layoff Permanent job losers Persons who completed temporary jobs Job leavers Reentrants New entrants	6,801 3,476 1,067 2,409 1,764 645 835 2,031 459	8,378 4,607 1,124 3,483 2,701 783 866 2,368 536	3,040 1,999 624 1,375 1,003 372 372 612 56	3,896 2,702 701 2,000 1,537 464 386 743 65	2,599 1,291 373 918 697 221 365 850 92	3,228 1,708 360 1,348 1,082 265 389 1,028 102	1,162 185 69 116 64 52 98 568 311	1,253 197 62 135 82 54 91 597 368
PERCENT DISTRIBUTION								
Job losers and persons who completed temporary jobs On temporary layoff Not on temporary layoff Job leavers Reentrants New entrants	51.1 15.7 35.4 12.3 29.9 6.8	55.0 13.4 41.6 10.3 28.3 6.4	65.8 20.5 45.2 12.3 20.1 1.8	69.3 18.0 51.3 9.9 19.1 1.7	49.7 14.4 35.3 14.0 32.7 3.6	52.9 11.2 41.7 12.1 31.8 3.2	15.9 6.0 10.0 8.4 48.9 26.8	15.7 4.9 10.8 7.3 47.6 29.4
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE								
Job losers and persons who completed temporary jobs Job leavers Reentrants New entrants	2.4 .6 1.4 .3	3.2 .6 1.6 .4	2.7 .5 .8 .1	3.7 .5 1.0 .1	2.0 .6 1.3 .1	2.7 .6 1.6 .2	2.3 1.2 7.2 3.9	2.6 1.2 7.9 4.9

28. Unemployed persons by reason for unemployment, race, and Hispanic origin

(Numbers in thousands)

Reason for unemployment	To	otal	Wh	nite	Bla	ack	Hispanic origin		
Reason tol unemployment	2001	2002	2001	2002	2001	2002	2001	2002	
NUMBER OF UNEMPLOYED									
Total unemployed Job losers and persons who completed temporary jobs On temporary layoff Not on temporary layoff Permanent job losers Persons who completed temporary jobs Job leavers Reentrants New entrants	6,801 3,476 1,067 2,409 1,764 645 835 2,031 459	8,378 4,607 1,124 3,483 2,701 783 866 2,368 536	4,969 2,620 875 1,745 1,294 451 637 1,408 304	6,137 3,491 921 2,570 2,029 541 684 1,619 342	1,416 657 144 513 355 158 151 492	1,693 840 148 691 488 203 135 576	1,138 585 190 395 255 140 116 325 112	1,353 736 216 520 350 171 117 384 117	
PERCENT DISTRIBUTION	51.1	55.0	52.7	56.9	46.4	49.6	51.4	54.4	
Job losers and persons who completed temporary jobs On temporary layoff Not on temporary layoff Job leavers Reentrants New entrants	15.7 35.4 12.3 29.9 6.8	13.4 41.6 10.3 28.3 6.4	17.6 35.1 12.8 28.3 6.1	15.0 41.9 11.2 26.4 5.6	10.1 36.3 10.7 34.8 8.1	49.6 8.8 40.8 8.0 34.0 8.4	16.7 34.7 10.2 28.6 9.9	15.9 38.4 8.6 28.4 8.6	
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE									
Job losers and persons who completed temporary jobs Job leavers Reentrants New entrants	2.4 .6 1.4 .3	3.2 .6 1.7 .4	2.2 .5 1.2 .3	2.9 .6 1.3 .3	4.0 .9 3.0 .7	5.1 .8 3.5 .9	3.4 .7 1.9 .6	4.1 .7 2.1 .7	

NOTE: Detail for the above race and Hispanic-origin groups will not sum to totals because data for the other races group are not presented and Hispanics

are included in both the white and black population groups.

29. Unemployed persons by reason for unemployment, sex, age, and duration of unemployment

(Percent distribution)

				2002			
	Total une	employed		Durati	on of unemplo	yment	
Reason, sex, and age	Therman		1 45	5 +- 44	15	weeks and o	ver
	Thousands of persons	Percent	Less than 5 weeks	5 to 14 weeks	Total	15 to 26 weeks	27 weeks and over
Total, 16 years and over	8.378	100.0	34.5	30.8	34.7	16.3	18.3
Job losers and persons who completed temporary jobs		100.0	32.8	30.0	37.2	18.1	19.1
On temporary layoff		100.0	51.6	32.9	15.6	10.1	5.5
Not on temporary layoff	3,483	100.0	26.7	29.1	44.2	20.7	23.4
Permanent job losers		100.0	24.5	28.5	47.0	21.9	25.1
Persons who completed temporary jobs	783	100.0	34.7	31.1	34.3	16.6	17.7
Job leavers	866	100.0	40.5	32.6	26.9	13.3	13.6
Reentrants	2,368	100.0	35.1	31.3	33.5	14.6	19.0
New entrants	536	100.0	37.2	32.3	30.5	13.7	16.8
Men, 20 years and over	3,896	100.0	31.9	30.4	37.7	17.2	20.6
Job losers and persons who completed temporary jobs	2,702	100.0	31.9	30.4	37.7	18.0	19.7
On temporary layoff	701	100.0	48.4	34.8	16.7	10.9	5.8
Not on temporary layoff	2,000	100.0	26.1	28.9	45.0	20.4	24.6
Permanent job losers	1,537	100.0	23.5	28.6	47.8	21.9	26.0
Persons who completed temporary jobs	464	100.0	34.5	29.8	35.7	15.6	20.0
Job leavers	386	100.0	35.6	32.1	32.3	14.9	17.4
Reentrants	743	100.0	30.3	30.0	39.6	15.8	23.9
New entrants	65	100.0	27.4	22.7	49.9	12.9	37.0
Women, 20 years and over	3,228	100.0	33.0	30.2	36.8	17.4	19.4
Job losers and persons who completed temporary jobs	1,708	100.0	31.4	29.3	39.3	19.6	19.7
On temporary layoff	360	100.0	54.2	31.3	14.5	9.3	5.2
Not on temporary layoff	1,348	100.0	25.3	28.8	45.9	22.3	23.6
Permanent job losers	1,082	100.0	23.5	28.2	48.4	23.0	25.4
Persons who completed temporary jobs	265	100.0	32.6	31.3	36.1	19.6	16.5
Job leavers	389	100.0	41.1	32.8	26.1	13.6	12.5
Reentrants	1,028	100.0	33.0	30.9	36.1	15.3	20.9
New entrants	102	100.0	29.3	28.3	42.4	17.7	24.7
Both sexes, 16 to 19 years	1,253	100.0	46.8	33.5	19.7	11.0	8.7
Job losers and persons who completed temporary jobs	197	100.0	57.7	29.9	12.4	8.2	4.3
On temporary layoff	62	100.0	71.7	19.9	8.4	5.5	2.9
Not on temporary layoff	135	100.0	51.3	34.5	14.3	9.4	4.9
Permanent job losers		100.0	54.7	30.6	14.7	9.1	5.6
Persons who completed temporary jobs		100.0	46.0	40.5	13.6	9.8	3.8
Job leavers	91	100.0	58.9	33.7	7.3	4.7	2.6
Reentrants	597	100.0	44.8	33.7	21.5	11.9	9.6
New entrants	368	100.0	41.1	35.1	23.8	12.8	11.1

30. Unemployed total and full-time workers by duration of unemployment

	Total Full-time workers								
Duration of unemployment	Thousands	Thousands of persons		listribution	Thousands	of persons	Percent distribution		
	2001	2002	2001	2002	2001	2002	2001	2002	
Total, 16 years and over	6,801	8,378	100.0	100.0	5,546	7,063	100.0	100.0	
Less than 5 weeks	2,853	2,893	42.0	34.5	2,175	2,238	39.2	31.7	
5 to 14 weeks	2,196	2,580	32.3	30.8	1,827	2,183	32.9	30.9	
5 to 10 weeks	1,525	1,732	22.4	20.7	1,247	1,437	22.5	20.4	
11 to 14 weeks	671	848	9.9	10.1	580	746	10.5	10.6	
15 weeks and over	1,752	2,904	25.8	34.7	1,544	2,642	27.8	37.4	
15 to 26 weeks	951	1,369	14.0	16.3	829	1,234	15.0	17.5	
27 weeks and over	801	1,535	11.8	18.3	714	1,408	12.9	19.9	
27 to 51 weeks	388	821	5.7	9.8	350	760	6.3	10.8	
52 weeks and over	413	714	6.1	8.5	364	648	6.6	9.2	
Average (mean) duration, in weeks	13.1	16.6	_	_	14.0	17.6	_	_	
Median duration, in weeks	6.8	9.1	_	_	7.6	10.0	_	_	

31. Unemployed persons by selected demographic characteristics and duration of unemployment

				20	02		1	
			Thousands	of persons			We	eks
Characteristic		Less	5 to 14	15	weeks and o	ver	Average	Median
	Total	than 5 weeks	weeks	Total	15 to 26 weeks	27 weeks and over	(mean) duration	duration
TOTAL								
Total, 16 years and over	8,378	2,893	2,580	2,904	1,369	1,535	16.6	9.1
16 to 19 years	1,253	586	420	247	138	109	10.6	5.3
20 to 24 years	1,430	583	454	392	198	194	13.8	7.3
25 to 34 years	1,890	637	593	660	330	330	16.0	9.4
35 to 44 years	1,691	521	500	671	308	363	18.4	10.6
l5 to 54 years		348	389	579	249	330	20.9	12.2
55 to 64 years	635	164	184	288	123	165	21.7	12.7
5 years and over	163	55	41	67	23	44	22.4	10.0
Men, 16 years and over		1,560	1,415	1,622	752	869	16.9	9.3
6 to 19 years		318	230	153	84	68	11.2	5.7
20 to 24 years		310	253	229	112	117	14.4	7.8
25 to 34 years		341	322	360	178	182	16.0	9.5
35 to 44 years		282	269	346	158	188	18.0	10.3
15 to 54 years		187	212	325	136	189	21.2	12.6
5 to 64 years		92	106	175	71	104	22.5	13.3
S years and over	87	30	22	35	13	22	22.5	10.1
Women, 16 years and over		1,334 269	1,165 190	1,282 95	617 54	666 40	16.3	8.9 4.9
6 to 19 years		273	201	163	86	77	9.8 12.9	6.8
20 to 24 years		295	271	300	151	149	15.9	9.2
25 to 34 years 35 to 44 years		239	231	325	150	175	18.8	11.0
15 to 54 years		160	176	254	113	141	20.4	11.6
55 to 64 years		72	78	113	52	61	20.5	11.8
65 years and over		25	78 19	32	10	22	20.3	10.0
so years and over	70	25	19	32	10	22	22.3	10.0
Race and Hispanic origin								
White, 16 years and over		2,249	1,894	1,995	955	1,040	15.6	8.5
Men Vomen		1,237 1,011	1,067 827	1,155 840	542 412	612 428	16.0 15.1	8.8 8.1
Black, 16 years and over		479	519	695	316	378	19.6	11.1
Men		230	253	353	155	198	20.5	11.6
Vomen	858	250	266	342	161	181	18.7	10.6
Hispanic origin, 16 years and over		524 313	422 238	407 213	216 115	191 98	14.7 13.4	8.0 7.3
Vomen		211	184	194	101	93	16.4	8.8
Marital status								
Men, 16 years and over:								
Married, spouse present	1,650	516	496	638	299	339	17.9	10.3
Vidowed, divorced, or separated		191	194	256	110	146	19.2	10.8
Single (never married)		853	725	728	343	384	15.5	8.3
Women, 16 years and over:								
Married, spouse present	1,323	440	395	489	228	261	17.2	9.6
Vidowed, divorced, or separated		260	260	317	150	167	18.1	10.1
Single (never married)		634	511	476	239	237	14.6	7.7

NOTE: Detail for the above race and Hispanic-origin groups will not sum to totals because data for the "other races" group are not presented and

Hispanics are included in both the white and black population groups.

32. Unemployed persons by occupation, industry, and duration of unemployment

				2	002				
			Thousands	of persons			Weeks		
Occupation and industry		Less		15	weeks and c	over	Average		
	Total	than 5 weeks	5 to 14 weeks	Total	15 to 26 weeks	27 weeks and over	(mean) duration	Median duration	
OCCUPATION									
Managerial and professional specialty	1,357 2,144 1,369 955 1,720 275	401 727 526 349 578 109	399 653 441 291 526 90	556 764 402 314 616 77	246 363 198 157 287 40	310 402 204 157 328 37	18.7 16.9 14.6 16.0 16.9 14.3	11.0 9.4 7.7 8.8 9.5 7.5	
INDUSTRY ¹									
Agriculture	204 795 1,271 808 462 478 1,947 287 2,430 128	85 306 350 222 128 131 723 84 867 38	68 267 361 232 129 140 603 87 757 37	51 222 560 355 205 207 621 115 807 53	30 121 250 162 88 96 301 52 378 26	21 101 310 193 117 111 320 64 429 27	13.0 13.6 19.6 19.4 19.9 19.1 15.4 19.0 16.2 19.3	6.8 7.8 12.2 12.0 12.4 11.9 8.4 10.9 8.7	
No previous work experience	536	199	173	164	74	90	16.6	7.8	

¹ Includes wage and salary workers only.

33. Unemployed jobseekers by sex, age, race, and active jobsearch methods used

				200	2				
Thousands	of persons		Meth	ods used as	a percent of	total jobseek	ers		
Total unem- ployed	Total job- seekers	Employer directly	Sent out resumes or filled out applications	Placed or answered ads	Friends or relatives	Public employ- ment agency	Private employ- ment agency	Other	Average number of methods used
8,378 1,253 1,430 1,890 1,691 1,315 635 163	7,254 1,192 1,296 1,627 1,412 1,096 505 126	62.9 59.6 64.4 63.9 63.3 63.5 62.1 59.2	54.4 58.2 54.4 52.5 55.5 51.8 37.3	16.7 10.8 15.7 17.9 18.7 19.5 18.3 15.6	17.2 10.8 14.5 17.7 19.7 21.0 21.4 19.2	20.3 8.5 18.9 22.5 25.3 25.1 21.6 17.3	8.5 2.6 6.7 9.5 11.1 11.4 10.0 6.9	11.8 6.2 10.3 12.4 14.0 15.2 13.5 10.3	1.92 1.57 1.85 1.99 2.05 2.12 1.99 1.66
700 792 1,023 897 725 373 87	664 692 842 716 587 289 68	59.8 65.6 65.8 65.1 65.7 61.5 57.9	56.7 52.7 52.2 51.2 52.3 52.3 38.5	10.7 16.0 17.6 19.5 20.1 17.7 16.6	12.2 15.3 19.7 21.5 21.5 21.9 17.1	8.7 19.3 23.2 26.3 26.2 22.1 17.3	2.7 6.4 9.8 12.1 11.8 10.1 7.2	6.1 11.1 13.2 15.6 16.8 15.0 10.6	1.57 1.87 2.02 2.12 2.15 2.01 1.65
3,781 553 638 866 795 591 263 76	3,395 528 604 785 695 508 216 59	61.5 59.3 63.0 61.8 61.5 60.9 62.9 60.7	56.3 60.2 56.4 56.8 53.8 59.1 51.1 35.9	16.6 11.0 15.4 18.1 17.8 18.9 18.9	15.8 9.0 13.5 15.7 17.9 20.4 20.8 21.6	19.8 8.3 18.4 21.8 24.3 23.7 21.0 17.4	8.2 2.4 7.0 9.2 10.2 11.0 9.8 6.5	10.8 6.5 9.3 11.5 12.3 13.4 11.4 10.0	1.89 1.57 1.83 1.96 1.99 2.08 1.96 1.67
6,137 3,459 2,678 1,693 835	5,216 2,845 2,371 1,544 746	63.1 64.5 61.5 62.4 63.4	54.8 53.2 56.8 52.9 50.7	17.3 17.5 17.0 15.1 15.2	17.8 19.1 16.3 14.0 14.9	19.5 20.3 18.6 23.9 24.0	8.5 8.9 8.1 7.7 7.2	12.4 13.4 11.1 9.4 9.2	1.94 1.97 1.90 1.86 1.85 1.87
	Total unemployed 8,378 1,253 1,430 1,890 1,691 1,315 635 163 4,597 700 792 1,023 897 725 373 87 3,781 553 638 866 795 591 263 76 6,137 3,459 2,678 1,693	unem-ployed job-seekers 8,378 7,254 1,253 1,192 1,430 1,296 1,890 1,627 1,691 1,412 1,315 1,096 635 505 163 126 4,597 3,859 700 664 792 692 1,023 842 897 716 725 587 373 289 87 68 3,781 3,395 553 628 638 604 866 785 795 695 591 508 263 216 76 59 6,137 5,216 3,459 2,845 2,678 2,371 1,693 1,544 835 746	Total unemployed seekers 8,378 7,254 62.9 1,253 1,192 59.6 1,430 1,296 64.4 1,890 1,627 63.9 1,691 1,412 63.3 1,315 1,096 63.5 635 505 62.1 163 126 59.2 4,597 3,859 64.1 700 664 59.8 792 692 65.6 1,023 842 65.8 897 716 65.1 725 587 65.7 373 289 61.5 87 68 57.9 3,781 3,395 61.5 553 628 638 638 604 63.0 866 785 61.8 795 695 61.5 591 508 60.9 263 216 62.9 76 59 60.7 6,137 5,216 63.1 3,459 2,845 64.5 2,678 2,371 61.5	Total unemployed seekers	Thousands of persons Methods used as Total unemployed Total seekers Employer directly Sent out resumes or filled out applications Placed or answered ads 8,378 7,254 62.9 54.4 16.7 1,253 1,192 59.6 58.2 10.8 1,430 1,296 64.4 54.4 15.7 1,890 1,627 63.9 54.4 17.9 1,691 1,412 63.3 52.5 18.7 1,315 1,096 63.5 55.5 19.5 635 505 62.1 51.8 18.3 163 126 59.2 37.3 15.6 4,597 3,859 64.1 52.7 16.8 700 664 59.8 56.7 10.7 792 692 65.6 52.7 16.0 1,023 842 65.8 52.2 17.6 897 716 65.1 51.2 19.5 725 587	Total unemployed seekers	Thousands of persons Total unem-ployed Total unem-ployed Total job-seekers Employer directly Sent out resumes or filled out applications Friends or relatives Placed or answered ads Friends or relatives Total unem-ployed Total job-seekers Total unem-ployed Total job-seekers Total unem-ployer Total unem-ployed Total job-seekers Total unem-ployed Total job-seekers Total unem-ployed Total job-seekers Total unem-ployed Total job-seekers Total job-sekers Total job-sekers	Thousands of persons	Thousands of persons

NOTE: The jobseekers total is less than the total unemployed because it does not include persons on temporary layoff. The percent using each method

will always total more than 100 because many jobseekers use more than one method

34. Unemployed jobseekers by sex, reason for unemployment, and active jobsearch methods used

					2002						
	Thousa	ands of sons	Methods used as a percent of total jobseekers								
Sex and reason	Total unem- ployed	Total job- seekers	Employer directly	Sent out resumes or filled out applica- tions	Placed or answered ads	Friends or relatives	Public employ- ment agency	Private employ- ment agency	Other	Average number of methods used	
Total, 16 years and over	8,378 4,607 866 2,368 536 4,597	7,254 3,483 866 2,368 536 3,859	62.9 65.4 64.7 59.7 57.9	54.4 54.6 57.2 52.9 54.9	16.7 19.9 18.5 12.7 11.2	17.2 20.7 15.9 13.3 13.7	20.3 26.1 19.5 14.8 8.8	8.5 11.4 7.7 5.7 3.0	11.8 13.9 10.0 10.5 6.9	1.92 2.12 1.94 1.70 1.57	
Job losers and persons who completed temporary jobs 1 Job leavers	2,820 434 1,068 274	2,082 434 1,068 274	66.1 65.9 61.0 58.5	52.9 55.4 50.8 53.7	19.7 17.5 12.4 11.6	21.5 17.3 14.0 13.2	25.7 20.3 14.8 8.0	11.3 7.7 5.2 3.2	14.6 11.2 11.1 7.0	2.13 1.96 1.70 1.56	
Women, 16 years and over Job losers and persons who completed temporary jobs 1 Job leavers Reentrants New entrants	3,781 1,787 432 1,300 262	3,395 1,401 432 1,300 262	61.5 64.3 63.5 58.6 57.3	56.3 57.1 59.0 54.6 56.0	16.6 20.1 19.5 13.0 10.7	15.8 19.4 14.4 12.8 14.3	19.8 26.6 18.7 14.9 9.5	8.2 11.4 7.6 6.1 2.8	10.8 12.8 8.8 10.0 6.8	1.89 2.12 1.92 1.70 1.58	

Data on the number of jobseekers and the jobsearch methods used exclude persons on temporary layoff. NOTE: The jobseekers total is less than the total unemployed because it does

not include persons on temporary layoff. The percent using each method will always total more than 100 because many jobseekers use more than one method.

35. Persons not in the labor force by desire and availability for work, age, and sex

(In thousands)

	To	tal	Age							S	ex		
Category	2001	2002		o 24 ars		o 54 ars	55 y and		М	en	Woi	men	
			2001	2002	2001	2002	2001	2002	2001	2002	2001	2002	
Total not in the labor force	71,359	72,707	12,347	12,976	19,814	20,358	39,198	39,373	26,396	27,085	44,962	45,621	
Do not want a job now 1	66,769	68,029	10,616	11,254	17,797	18,286	38,355	38,489	24,403	24,994	42,366	43,035	
Want a job ¹	4,590	4,677	1,730	1,722	2,017	2,071	842	884	1,993	2,091	2,597	2,586	
Did not search for work in previous year	2,731	2,673	939	910	1,150	1,112	642	651	1,134	1,135	1,597	1,538	
Searched for work in previous year ²	1,859	2,004	791	812	867	960	201	233	859	956	1,000	1,048	
Not available to work now	593	565	300	272	256	252	37	41	228	227	365	338	
Available to work now	1,266	1,439	492	540	611	708	163	191	631	729	634	710	
Reason not currently looking:													
Discouragement over job prospects ³	321	369	104	110	170	209	47	51	192	226	129	143	
Reasons other than discouragement	945	1,070	388	430	441	499	116	141	440	503	505	567	
Family responsibilities	133	150	32	31	89	99	13	20	29	34	105	116	
In school or training	203	238	172	195	30	41	1	2	111	126	92	112	
III health or disability	96	107	16	16	56	61	25	30	45	50	51	56	
Other ⁴	513	575	168	188	266	299	77	88	255	292	257	283	

other types of discrimination.

4 Includes those who did

Includes some persons who are not asked if they want a job.
 Persons who had a job in the prior 12 months must have searched

since the end of that job.

3 Includes believes no work available, could not find work, lacks necessary schooling or training, employer thinks too young or old, and

Includes those who did not actively look for work in the prior 4 weeks for such reasons as child-care and transportation problems, as well as a small number for which reason for nonparticipation was not ascertained.

36. Multiple jobholders by selected demographic and economic characteristics

(Numbers in thousands)

		Both :	sexes			Me	en		Women				
Characteristic	Nun	nber	Ra	te ¹	Nun	nber	Ra	te ¹	Nun	nber	Ra	te ¹	
	2001	2002	2001	2002	2001	2002	2001	2002	2001	2002	2001	2002	
AGE													
Total, 16 years and over ² 16 to 19 years 20 years and over 20 to 24 years 25 years and over 25 to 54 years 55 years and over 55 to 64 years 65 years and over	7,357 303 7,055 736 6,319 5,453 866 716 150	7,291 286 7,006 740 6,266 5,375 891 752 139	5.4 4.5 5.4 5.5 5.4 5.6 4.6 4.9 3.5	5.3 4.5 5.4 5.5 5.4 5.6 4.5 4.8 3.2	3,834 124 3,711 331 3,380 2,894 486 391 95	3,734 114 3,620 335 3,285 2,815 470 394 76	5.2 3.6 5.3 4.8 5.4 5.5 4.7 4.9 3.9	5.1 3.6 5.2 4.8 5.2 5.4 4.3 4.7 3.1	3,523 179 3,344 404 2,940 2,559 381 326 55	3,557 171 3,386 405 2,981 2,560 421 358 63	5.5 5.4 5.5 6.3 5.4 5.6 4.4 4.8 3.0	5.6 5.4 5.6 6.4 5.5 5.7 4.6 4.9 3.4	
White	6,300 747 551	6,270 709 579	5.5 5.0 3.4	5.5 4.8 3.5	3,298 380 328	3,233 343 347	5.3 5.5 3.4	5.2 4.9 3.5	3,002 367 223	3,037 366 232	5.7 4.5 3.4	5.8 4.6 3.4	
Married, spouse present	4,073 1,304 1,981	3,998 1,313 1,980	5.2 6.0 5.4	5.1 6.1 5.4	2,408 477 950	2,362 452 920	5.5 5.4 4.7	5.4 5.1 4.6	1,665 827 1,031	1,636 861 1,060	4.9 6.4 6.2	4.8 6.7 6.4	
Primary job full time, secondary job part time Primary and secondary jobs both part time Primary and secondary jobs both full time Hours vary on primary or secondary job	4,019 1,578 283 1,437	3,937 1,590 276 1,449	- - -	- - -	2,327 510 184 793	2,235 493 186 801	- - -	- - -	1,692 1,068 100 644	1,701 1,097 90 647	- - -	- - - -	

 $^{^{\}rm 1}$ Multiple jobholders as a percent of all employed persons in specified group.

NOTE: Detail for the above race and Hispanic-origin groups will not sum to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

group. 2 Includes a small number of persons who work part time on their primary job and full time on their secondary jobs(s), not shown separately.

37. Median weekly earnings of full-time wage and salary workers by selected characteristics

Characteristic		of workers ousands)	Median weekly earnings			
	2001	2002	2001	2002		
SEX AND AGE						
Total, 16 years and over	101,187	100,204	\$595	\$609		
Men, 16 years and over	56,935	56,431	668	680		
16 to 24 years	6,581	6,320	390	392		
25 years and over	50,354	50,111	718	732		
Women, 16 years and over	44,252	43,773	511	530		
16 to 24 years	5,062	4,817	353	366		
25 years and over	39,190	38,956	541	570		
RACE, HISPANIC ORIGIN, AND SEX						
White	83,267	82,438	610	624		
Men	48,047	47,502	688	702		
Women	35,220	34,936	521	549		
Black	12,317	12,116	486	498		
Men	5,775	5,792	517	523		
Women	6,543	6,323	452	474		
Hispanic origin	13,018	13,168	413	423		
Men	8,183	8,298	433	449		
Women	4,835	4,870	385	396		

NOTE: Detail for the above race and Hispanic-origin groups will not sum to totals because data for the "other races" group are not presented

and Hispanics are included in both the white and black population groups.

38. Median weekly earnings of part-time wage and salary workers by selected characteristics

Characteristic		of workers usands)	Median wee	kly earnings
	2001	2002	2001	2002
SEX AND AGE				
Total, 16 years and over	21,057	21,573	\$180	\$188
Men, 16 years and over 16 to 24 years 25 years and over Women, 16 years and over 16 to 24 years	6,687 3,536 3,152 14,370 4,481	6,823 3,523 3,300 14,750 4,560	169 140 219 186 136	178 146 228 192 140
25 years and over	9,889	10,190	217	224
White Men Women	18,070 5,567 12,503	18,441 5,691 12,750	182 170 187	189 177 194
Black Men Women	1,924 701 1,223	1,990 693 1,297	170 160 176	178 185 175
Hispanic origin Men Women	2,141 805 1,337	2,337 824 1,513	181 188 177	186 196 180

NOTE: Detail for the above race and Hispanic-origin groups will not sum to totals because data for the "other races" group are not presented

and Hispanics are included in both the white and black population groups.

(Numbers in thousands)

Occupation	Doth	2002						
Occupation	DOIN	Both sexes		en	Wo	men		
	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings		
Total, 16 years and over	100,204	\$609	56,431	\$680	43,773	\$530		
Managerial and professional specialty	32,694	884	16,225	1,058	16,469	756		
Executive, administrative, and managerial		890	8,432	1,081	7,633	736		
Administrators and officials, public administration	690	910	328	1,124	361	766		
Administrators, protective services	1	965 973	39 362	(¹) 1,170	14 363	(¹) 837		
Personnel and labor relations managers	211	970	73	1,207	138	855		
Purchasing managers	1	1,074	78	1,181	56	910		
Managers, marketing, advertising, and public relations		1,115	427	1,262	244	874		
Administrators, education and related fields	727	954 803	275	1,183	453 549	832 750		
Managers, medicine and health Managers, food serving and lodging establishments	714 1,031	602	164 544	1,110 696	487	517		
Managers, properties and real estate	382	687	171	817	211	616		
Management-related occupations	4,275	778	1,751	970	2,524	709		
Accountants and auditors	1,424	799	573	980	851	734		
Underwriters Other financial officers	93 746	746 917	26 383	(1)	67 363	741 718		
Management analysts	298	1,077	161	1,127 1,226	137	996		
Personnel, training, and labor relations specialists	554	753	137	919	417	711		
Buyers, wholesale and retail trade, except farm products	169	669	85	707	84	628		
Construction inspectors	66 233	842 874	64 144	851 984	90	(¹) 774		
Professional specialty	16,629	879	7,793	1,037	8,836	773		
Engineers, architects, and surveyors	2,046	1,151	1,811	1,170	235	968 (1)		
Architects Engineers	140 1,889	1,004 1,161	112 1,683	1,102 1,180	27 206	1,011		
Aerospace engineers	83	1,365	76	1,377	8	(1)		
Chemical engineers	78	1,313	68	1,393	10	(1)		
Civil engineers		1,055	202	1,105	28	(1)		
Electrical and electronic engineersIndustrial engineers	636 233	1,222 1,032	569 195	1,231 1,085	67 38	1,133		
Mechanical engineers		1,163	271	1,167	19	1 (1)		
Mathematical and computer scientists	1,808	1,096	1,259	1,165	549	945		
Computer systems analysts and scientists	1,525	1,125	1,120	1,172	405	962		
Operations and systems researchers and analysts		953	116	1,056	124	897		
Natural scientists	475 123	958 1,013	310 83	1,025 1,136	166 40	879		
Biological and life scientists		932	58	926	42	(1)		
Medical scientists		969	35	(1)	44	(¹)		
Health diagnosing occupations		1,406	431	1,549	197	918		
Physicians Health assessment and treating occupations	538 2,445	1,475 883	370 375	1,626 959	169 2,070	947		
Registered nurses	1,737	876	140	957	1,597	870		
Pharmacists	170	1,367	86	1,473	84	1,311		
Dietitians	51	591	4	(1)	47	(1)		
Therapists	411	851	113	879 (1)	298	832		
Respiratory therapists Occupational therapists	83 52	761 901	40	(1)	43 45	$\begin{pmatrix} 1 \\ 1 \end{pmatrix}$		
Physical therapists		907	43	(1)	78	926		
Speech therapists	82	874	6	(1)	76	874		
Physicians' assistants		1,031	32	(1)	45	(1)		
Teachers, college and university	713	1,028	442	1,140	271	896		
Teachers, except college and university Teachers, prekindergarten and kindergarten	4,457 449	746 455	1,181 10	828 (1)	3,276 440	720 451		
Teachers, elementary school	2,039	764	362	836	1,677	750		
Teachers, secondary school	1,135	797	496	842	639	767		
Teachers, special education	327	758	50	810	277	751		
Counselors, educational and vocational	228	821	62	874	166	786		
Librarians, archivists, and curators Librarians	179 157	758 746	41 33	(¹)	138 124	748 743		

(Numbers in thousands)

			20	02		
Occupation	Both	sexes	М	en	Wo	men
Оссирация	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings
Social scientists and urban planners	312	805	126	996	187	738
Economists	103	847	42	(1)	61	779
Psychologists	168	764	57	966	111	719
Social, recreation, and religious workers	1,307	654	584	728	723	615
Social workers	753	651	200	741	553	632
Recreation workers	84 342	437	26	(¹) 727	58 41	(¹)
Clergy Lawyers and judges	635	716 1,488	301 420	1,615	215	1,206
Lawyers	605	1,492	400	1,610	205	1,237
Writers, artists, entertainers, and athletes	1,395	738	750	809	645	657
Technical writers	56	903	25	(1)	31	(1)
Designers	468	753	240	855	229	635
Actors and directors	96	840	57	881	39	(¹)
Painters, sculptors, craft artists, and artist printmakers	100	668	56 50	819	44	(1)
Photographers Editors and reporters	64 221	614 755	50 126	702 813	14 94	697
Public relations specialists	161	754	52	866	108	731
echnical, sales, and administrative support	27,829	550	10,869	699	16,960	490
Technicians and related support	3,660	694	1,827	841	1,834	591
Health technologists and technicians	1,395	585	302	724	1,093	550
Clinical laboratory technologists and technicians	309 139	664 714	76 39	828 (¹)	233 100	614 671
Licensed practical nurses	296	571	22	(1)	274	566
Engineering and related technologists and technicians	842	752	685	781	157	620
Electrical and electronic technicians	378	793	317	824	61	673
Drafting occupations	212	718	166	756	46	(1)
Surveying and mapping technicians	54	699	51	703	3	(1)
Science technicians	249	656	145	733 (¹)	104	576
Biological technicians	99 62	601 683	44 42	(1)	55 19	507 (1)
Chemical technicians Technicians, except health, engineering, and science	1,174	854	695	1,010	480	688
Airplane pilots and navigators	108	1,245	103	1,258	5	(1)
Computer programmers	544	1,020	414	1,048	130	902
Legal assistants	348	642	60	697	287	629
Sales occupations	10,175	601	5,731	742	4,444	441
Supervisors and proprietors	3,301 1,951	655 780	1,988 1,083	766 937	1,313 868	507 633
Insurance sales	408	674	1,003	872	211	580
Real estate sales	399	799	176	945	223	712
Securities and financial services sales	430	979	297	1,149	132	737
Advertising and related sales	150	723	58	875	92	677
Sales occupations, other business services	564	754	354	856	210	582
Sales representatives, commodities, except retail	1,362 3,519	854 380	1,036 1,612	909 488	326 1,907	673 326
Sales workers, retail and personal services	3,519	665	286	677	35	(1)
Sales workers, apparel	142	341	32	(1)	110	326
Sales workers, furniture and home furnishings	130	509	77	555	53	469
Sales workers, radio, television, hi-fi, and appliances	225	561	160	622	65	435
Sales workers, hardware and building supplies		498	174	518	37	$\binom{1}{1}$
Sales workers, parts	135	487	123	507	12	(1)
Sales workers, other commodities	706 91	387 350	284 40	466 (1)	422 50	353 315
Cashiers	1,387	311	351	324	1,036	307
Street and door-to-door sales workers	107	481	43	(1)	64	458
Administrative support, including clerical	13,994	503	3,312	583	10,683	488
Supervisors	686	637	260	711	425	607
General office	398	620	122	734	277	594
Financial records processing	107 159	718 619	20 106	(1) 632	87 53	688 586
Piotibation, John Calling, and adjusting office	277	579	143	624	134	510
Computer equipment operators	211	J 318				

(Numbers in thousands)

			20	02		
Occupation	Both	sexes	M	en	Wo	men
Occupation	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	Number of workers	Median weekly earning
Secretaries, stenographers, and typists	2,249	497	52	544	2,197	496
Secretaries	1,732	496	23	$\binom{1}{4}$	1,709	496
Stenographers	84	520	7	(1)	77	515
Typists	432	495	22	(1)	410	491
Information clerks	1,404	450	169	533	1,236	442
Interviewers	106 98	449 366	19 29	(1)	87 69	453 359
Transportation ticket and reservation agents	191	572	65	623	125	519
Receptionists	709	429	21	(1)	688	429
Records processing, except financial	724	486	141	547	584	477
Order clerks	248	520	64	571	184	509
Personnel clerks, except payroll and timekeeping	62	506	14	(1)	47	(1)
Library clerks	59	476	8	(1)	51	442
File clerks	172	431	37	(1)	136	425
Records clerks	175	487	18	(1)	157	483
Financial records processing	1,502	505	134	563	1,368	500
Bookkeepers, accounting, and auditing clerks	1,011	502	83	525	928	500
Payroll and timekeeping clerks	145	576	12	(1)	133	573
Billing clerks	174	493	16	$\binom{1}{1}$	158	487
Billing, posting, and calculating machine operators	128	491	15	(1)	113	485
Communications equipment operators	115	467	23	(1)	92	478
Telephone operators	95 770	468	17		78	477
Mail and message distributing	778 259	691 748	487	720	290 125	627 726
Postal clerks, except mail carriers	316	745	134 230	773 761	86	697
Mail carriers, postal service	123	420	62	485	61	387
Messengers	79	557	61	586	18	(1)
Material recording, scheduling, and distributing clerks	1,728	505	977	518	752	487
Dispatchers	240	562	109	595	131	523
Production coordinators	207	624	89	755	118	574
Traffic, shipping, and receiving clerks	583	478	423	484	161	460
Stock and inventory clerks	379	509	214	520	165	495
Expediters	224	440	78	442	146	440
Adjusters and investigators	1,708	519	453	586	1,255	509
Insurance adjusters, examiners, and investigators	468	596	133	738	334	570
Investigators and adjusters, except insurance	972	504	249	534	723	495
Eligibility clerks, social welfare	81	576	9	(1)	72	570
Bill and account collectors	187	486	61	492	126	483
Miscellaneous administrative support occupations	2,777	474	451	545	2,327	460
General office clerks	579	482	94	521 (1)	486	474
Bank tellers Data-entry keyers	318 476	399 481	28 87	502	289 389	394 477
Statistical clerks	80	491	14	(1)	67	475
Teachers' aides	456	367	39	(1)	417	366
ervice occupations	11,542	384	5,554	445	5,988	343
Private household	338	278	25	(1)	312	276
Child care workers	109	251	-	· - ′	109	251
Cleaners and servants	225	288	24	(1)	201	288
Protective services	2,300	647	1,892	689	408	501
Supervisors	222	866	196	904	27	$\begin{pmatrix} 1 \\ 1 \end{pmatrix}$
Police and detectives	120	913	103	965	17	$\begin{pmatrix} 1 \\ 1 \end{pmatrix}$
Guards	61	613	52	637	9	(' ')
Firefighting and fire prevention	238	842	230	843	8	
Firefighting	225	847	219	846	6	(',)
Police and detectives	1,072	726	885	744	187	593
Police and detectives, public service	598 155	786	507	805	91	721 (1)
Sheriffs, bailiffs, and other law enforcement officers	155 319	680 602	127 251	691 642	28 67	505
Correctional institution officers	767	460	581	480	187	414
Guards and police, except public service	767 722	460	555	485	167	430
QUALUS AND DOUGE. EXCEDITUDUIC SELVICE	122	409	555	400	107	1 430

(Numbers in thousands)

			20	002	1	
Occupation	Both	sexes	М	en	Wo	men
Оссирация	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	Number of workers	Mediar weekly earning
Sonice accumations, except private household and protective	8,904	355	3,637	379	5,268	339
Service occupations, except private household and protective Food preparation and service occupations	1	325	1,740	349	1,630	309
Supervisors		375	118	409	143	349
Bartenders	. 171	382	87	397	84	367
Waiters and waitresses		322	183	357	441	311
Cooks, except short order		333	908	355	486	303
Food counter, fountain, and related occupations		260	39	(1)	67	254
Kitchen workers, food preparation		320	54	326	112	316
Waiters' and waitresses' assistants	I	314 305	167 184	325 306	152 146	302
Health service occupations	1	374	237	385	1,755	372
Dental assistants		460	3	(1)	131	461
Health aides, except nursing		370	64	380	191	367
Nursing aides, orderlies, and attendants		369	170	386	1,434	367
Cleaning and building service occupations		372	1,356	407	894	324
Supervisors		451	116	494	54	383
Maids and housemen		317	103	350	366	311
Janitors and cleaners		383	1,077	404	471	336
Pest control	I	421	55	420	-	-
Personal service occupations	1 '	375	305	(¹)	989	356
Supervisors Hairdressers and cosmetologists	1	564 377	30 41	(1)	31 325	(1) 372
Attendants, amusement and recreation facilities		399	73	425	64	382
Public transportation attendants	1	611	18	(1)	61	604
Welfare service aides		415	12	(1)	60	401
Early childhood teachers' assistants	. 265	301	10	(1)	255	301
recision production, craft, and repair	. 11,806	629	10,867	645	939	479
Mechanics and repairers		674	3,881	677	194	593
Supervisors	I	807	204	817	17	(1)
Mechanics and repairers, except supervisors		666	3,677	670	177	585
Vehicle and mobile equipment mechanics and repairers		633 581	1,480 642	637 583	23 11	(1)
Bus, truck, and stationary engine mechanics		670	306	673	3	1 11
Aircraft engine mechanics	1	796	117	804	4	1 71
Automobile body and related repairers	I	628	168	637	4	1 (1)
Heavy equipment mechanics	I	710	164	712	1	(1)
Industrial machinery repairers	. 427	685	414	691	13	(1)
Electrical and electronic equipment repairers		752	679	766	101	666
Electronic repairers, communications and industrial equipment		656	159	669	9	(1)
Data processing equipment repairers		722	195	736	41	(1)
Telephone installers and repairers Heating, air conditioning, and refrigeration mechanics	I	825 659	187 287	866 660	42	(1)
Miscellaneous mechanics and repairers	I	627	803	633	39	1 (1)
Millwrights	61	880	58	884	4	1 11
Construction trades	1	605	4,440	606	94	553
Supervisors		778	538	784	16	(1)
Construction trades, except supervisors	3,980	585	3,902	586	78	501
Brickmasons and stonemasons		580	175	580	-	-
Tile setters, hard and soft	I	551	65	559	1	$\begin{bmatrix} 1 \\ 1 \end{bmatrix}$
Carpet installers	1	412	73	414	3	[(1)
Carpenters		553	1,081	554	19	(,)
Drywall installers		489 730	117 740	489 730	17	(1)
Electricians Electrical power installers and repairers		730	114	730	2	}1
Painters, construction and maintenance		447	371	453	18	}1
Plumbers, pipefitters, steamfitters, and apprentices	1	699	455	698	5	11
Concrete and terrazzo finishers		510	92	509	1	(1)
Insulation workers	1	602	48	(1)	5	(1)
Roofers	I	504	137	503	1	$\begin{bmatrix} \begin{pmatrix} 1 \end{pmatrix} \end{bmatrix}$
Structural metalworkers	. 65	769	63	771	2	$\begin{pmatrix} 1 \\ 1 \end{pmatrix}$
Extractive occupations	. 104	831	103	828	1 1	

(Numbers in thousands)

			20	02		
Occupation	Both	sexes	М	en	Wo	men
Оссирация	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	Number of workers	Median weekly earning
Precision production occupations	3,092	612	2,442	663	650	445
Supervisors	985	703	802	744	182	538
Precision metalworking occupations	758	658	719	670	39	$\begin{pmatrix} 1 \\ 1 \end{pmatrix}$
Tool and die makers	96	762	94	770	2	(1)
Machinists	441	646	421	657	19	(')
Sheet-metal workers	115	574	111	580	3	(1)
Precision woodworking occupations	65	475	60	486 420	5 E1	
Precision textile, apparel, and furnishings machine workers	113 388	412 483	62 177	555	51 210	406 425
Precision workers, assorted materials Optical goods workers	54	507	177	(1)	35	(1)
Electrical and electronic equipment assemblers	220	451	79	499	140	423
Precision food production occupations	346	428	231	474	115	365
Butchers and meat cutters	203	447	159	481	44	(1)
Bakers	105	400	57	436	48	11
Precision inspectors, testers, and related workers	150	684	117	709	33	(1)
Inspectors, testers, and graders	147	677	114	702	33	(1)
Plant and system operators	288	755	273	763	15	(1)
Water and sewage treatment plant operators	79	658	76	667	4	(1)
Stationary engineers	128	777	124	784	4	(1)
perators, fabricators, and laborers	14,645	482	11,499	511	3,147	385
Machine operators, assemblers, and inspectors	5,841	474	3,876	520	1,965	386
Machine operators and tenders, except precision	3,706	461	2,499	509	1,207	374
Metalworking and plastic working machine operators	279	524	231	540	48	(1)
Punching and stamping press machine operators	70	484	50	516	19	(1)
Grinding, abrading, buffing, and polishing machine operators	85	518	68	520	16	(†)
Metal and plastic processing machine operators	130 82	492 452	106 62	528 540	24 20	(1)
Molding and casting machine operators	103	445	91	451	13	{1}
Sawing machine operators	71	451	65	468	6	\1\
Printing machine operators	304	548	233	608	70	428
Printing press operators	244	579	202	615	42	(1)
Textile, apparel, and furnishings machine operators	640	331	219	386	421	316
Textile sewing machine operators	318	316	81	322	238	314
Pressing machine operators	54	315	18	(1)	36	(1)
Laundering and dry cleaning machine operators	152	324	63	414	89	300
Machine operators, assorted materials	2,239	481	1,613	511	626	399
Packaging and filling machine operators	246	389	115	421	131	354
Mixing and blending machine operators	102	508	90	503	12	(1)
Separating, filtering, and clarifying machine operators	66	624	58	740	7	(1)
Painting and paint spraying machine operators	133 129	475 467	116	486 492	17 28	(1)
Slicing and cutting machine operators	57	365	101 27	(1)	31	(1)
Fabricators, assemblers, and hand working occupations	1,549	490	1,084	533	465	400
Welders and cutters	449	565	427	573	22	(1)
Assemblers	1,011	459	601	507	410	401
Production inspectors, testers, samplers, and weighers	586	492	294	596	292	410
Production inspectors, checkers, and examiners	438	511	214	609	224	432
Production testers	50	618	38	(1)	11	(1)
Graders and sorters, except agricultural	96	333	40	(1)	56	308
Transportation and material moving occupations	4,651	579	4,284	591	367	449
Motor vehicle operators	3,423	582	3,108	595	315	434
Supervisors	75	688	56	712	18	(1)
Truck drivers	2,601	600	2,499	604	102	443
Driverssales workers	114	600	109	603	4	(1)
Bus drivers	390	493	228	527	162	431
Taxicab drivers and chauffeurs	204	476	178	500	l 26	$\begin{pmatrix} 1 \end{pmatrix}$

(Numbers in thousands)

			20	002		
Occupation	Both	sexes	М	en	Wo	men
Оссирация	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings	Number of workers	Median weekly earnings
Transportation occupations, except motor vehicles	156	884	151	902	5	(1)
Rail transportation	106	866	103	872	4	(1)
Locomotive operating occupations		863	57	881	2	11
Material moving equipment operators		539	1,024	544	48	1 (1)
Operating engineers		618	246	616	2	1 (1)
Crane and tower operators		720	69	718	-	`- ′
Excavating and loading machine operators		641	77	645	1	(1)
Industrial truck and tractor equipment operators		491	509	491	39	(1)
Handlers, equipment cleaners, helpers, and laborers	4,153	400	3,339	411	814	359
Helpers, construction and extractive occupations	109	375	105	373	4	(1)
Helpers, construction trades	101	376	97	374	4	(1)
Construction laborers	906	431	876	435	30	(1)
Production helpers	50	419	42	(1)	8	(1)
Freight, stock, and material handlers	1,304	393	1,004	403	300	363
Stock handlers and baggers		343	414	345	211	341
Machine feeders and offbearers		410	30	(1)	24	(1)
Garage and service station related occupations	133	376	122	382	11	(1)
Vehicle washers and equipment cleaners	216	346	194	352	22	(1)
Hand packers and packagers		357	134	370	213	349
Laborers, except construction	1,048	413	830	430	219	361
Farming, forestry, and fishing	1,687	363	1,417	376	270	308
Farm operators and managers	85	487	61	571	24	(1)
Farm managers	68	488	49	(1)	19	(1)
Other agricultural and related occupations	1,530	354	1,287	368	243	304
Farm occupations, except managerial		322	505	333	107	292
Farm workers		318	468	327	94	289
Related agricultural occupations	917	379	781	390	135	314
Supervisors, related agricultural occupations		561	88	568	4	$\begin{pmatrix} 1 \\ 1 \end{pmatrix}$
Groundskeepers and gardeners, except farm		375	651	375	30	(1)
Animal caretakers, except farm		343	26	$\binom{1}{4}$	57	313
Graders and sorters, agricultural products		296	13	$\begin{pmatrix} 1 \\ 1 \end{pmatrix}$	43	$\begin{pmatrix} 1 \end{pmatrix}$
Forestry and logging occupations	52	473	49	(¹)	2	$ (^1)$

 $^{^{1}\,}$ Data not shown where base is less than 50,000.

40. Union affiliation of employed wage and salary workers by selected characteristics

(Numbers in thousands)

			2001					2002		
Characteristic	Total	_	pers of ons ¹		sented nions ²	Total		pers of ons ¹		sented nions ²
Characteristic	Total em- ployed	Total	Percent of em- ployed	Total	Percent of em- ployed	Total em- ployed	Total	Percent of em- ployed	Total	Percent of em- ployed
SEX AND AGE										
Total, 16 years and over	122.482	16,387	13.4	18,114	14.8	122,009	16,108	13.2	17,772	14.6
16 to 24 years		1,015	5.2	1,184	6.0	19,258	985	5.1	1,132	5.9
25 years and over		15,372	15.0	16,930	16.5	102,751	15,123	14.7	16,640	16.2
25 to 34 years		3,264	11.3	3,659	12.7	28,253	3,164	11.2	3,541	12.5
35 to 44 years	31,962	4,733	14.8	5,191	16.2	31,296	4,442	14.2	4,876	15.6
45 to 54 years	. 26,909	5,068	18.8	5,543	20.6	27,086	5,011	18.5	5,470	20.2
55 to 64 years	12,032	2,063	17.1	2,265	18.8	12,982	2,257	17.4	2,469	19.0
65 years and over	3,072	243	7.9	272	8.9	3,133	247	7.9	284	9.1
Men, 16 years and over	63,756	9,578	15.0	10,410	16.3	63,384	9,335	14.7	10,135	16.0
16 to 24 years	1 '	607	6.0	704	6.9	9.862	610	6.2	691	7.0
25 years and over	1 1/. 1.	8,971	16.7	9,706	18.1	53,522	8,725	16.3	9,444	17.6
25 to 34 years		1.983	12.7	2.169	13.9	15,297	1,879	12.3	2.075	13.6
35 to 44 years	1 '	2,821	16.9	3,028	18.2	16,390	2,632	16.1	2,821	17.2
45 to 54 years		2,840	20.9	3,070	22.6	13.611	2,793	20.5	3,006	22.1
55 to 64 years	1 '	1,195	19.4	1,292	20.9	6,593	1,285	19.5	1,386	21.0
65 years and over		131	8.1	148	9.2	1,630	136	8.3	156	9.5
Women, 16 years and over	58,726	6,809	11.6	7,704	13.1	58,625	6,772	11.6	7,636	13.0
16 to 24 years		409	4.3	480	5.0	9,397	375	4.0	441	4.7
25 years and over		6,400	13.0	7,224	14.7	49,229	6,398	13.0	7,195	14.6
25 to 34 years	13,181	1,281	9.7	1,490	11.3	12,956	1,285	9.9	1,465	11.3
35 to 44 years		1,912	12.5	2,163	14.1	14,906	1,810	12.1	2,055	13.8
45 to 54 years	13,349	2,227	16.7	2,474	18.5	13,474	2,218	16.5	2,464	18.3
55 to 64 years	5,864	868	14.8	973	16.6	6,390	972	15.2	1,083	17.0
65 years and over	1,467	113	7.7	124	8.5	1,503	112	7.4	128	8.5
RACE, HISPANIC ORIGIN, AND SEX										
White, 16 years and over	101 546	13.209	13.0	14,574	14.4	101,082	12.930	12.8	14,228	14.1
Men	1 '	7,909	14.7	8,585	16.0	53,305	7,700	14.4	8,335	15.6
Women	1 '	5,300	11.1	5,989	12.5	47,777	5,230	10.9	5,893	12.3
Black, 16 years and over	14,261	2.409	16.9	2,668	18.7	14,127	2,383	16.9	2,648	18.7
Men		1,221	18.8	1,330	20.5	6,499	1,184	18.2	1,297	20.0
Women	1 '	1,188	15.3	1,338	17.2	7,628	1,198	15.7	1,351	17.7
Hispanic origin, 16 years and over	. 15,174	1,679	11.1	1,876	12.4	15,523	1,638	10.5	1,823	11.7
Men		1,032	11.5	1,136	12.6	9,131	1,012	11.1	1,114	12.2
Women	6,177	647	10.5	740	12.0	6,392	625	9.8	709	11.1
FULL- OR PART-TIME STATUS ³										
Full-time workers	. , -	14,921	14.7	16,445	16.3	100,204	14,592	14.6	16,078	16.0
Part-time workers	. 21,057	1,437	6.8	1,637	7.8	21,573	1,484	6.9	1,658	7.7

 $^{^{1}\ \}mathrm{Data}$ refer to members of a labor union or an employee association similar to a union.

unions" incorporate a minor change to the allocation procedure for that item. The change in procedure had a neligible affect on the estimates. Some estimates for 2002 will differ slightly from those previously published in USDL 03-88, "Union Members in 2002." These differences are due to a change in the way the data were processed. Data refer to the sole or principal job of full- and part-time workers. Excluded are all self-employed workers regardless of whether or not their businesses are incorporated. Detail for the above race and Hispanic-origin groups will not sum to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

² Data refer to members of a labor union or an employee association similar to a union as well as workers who report no union affiliation but whose jobs are covered by a union or an employee association contract. ³ The distinction between full- and part-time workers is based on hours

³ The distinction between full- and part-time workers is based on hours usually worked. Beginning in 1994, 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: Data for 2001 have been revised to reflect the introduction of Census 2000-based population controls. In addition, data on "represented by

41. Median weekly earnings of full-time wage and salary workers by union affiliation and selected characteristics

		20	01			20	02	
Characteristic	Total	Members of unions ¹	Repre- sented by unions ²	Non- union	Total	Members of unions ¹	Represented by unions ²	Non- union
SEX AND AGE								
Total, 16 years and over	\$595	\$717	\$711	\$573	\$609	\$740	\$734	\$587
16 to 24 years	375	471	473	368	381	497	494	374
25 years and over	629	732	727	610	647	753	748	623
25 to 34 years	576	654	645	559	590	682	670	577
35 to 44 years	655	742	736	634	669	759	753	647
45 to 54 years	691	775	773	661	707	789	787	675
55 to 64 years	641	745	744	614	673	787	784	639
65 years and over	472	607	604	441	502	592	594	484
Men, 16 years and over	668	764	759	642	680	780	776	652
16 to 24 years	390	481	485	384	392	498	494	385
25 years and over	718	779	777	700	732	797	793	713
25 to 34 years	616	697	688	605	627	722	709	614
35 to 44 years	752	798	793	741	759	810	806	747
45 to 54 years	797	811	811	788	808	831	831	796
55 to 64 years	767	800	807	749	799	836	838	779
65 years and over	550	693	709	522	583	610	616	576
Women, 16 years and over	511	643	638	493	530	667	662	510
16 to 24 years	353	456	455	348	366	495	494	361
25 years and over	541	655	651	518	570	679	674	542
25 to 34 years	513	600	597	502	531	624	619	517
35 to 44 years	544	641	639	522	573	669	666	548
45 to 54 years	587	720	715	553	603	730	726	581
55 to 64 years	539	656	658	512	574	706	705	542
65 years and over	372	494	483	359	428	550	551	414
RACE, HISPANIC ORIGIN, AND SEX								
White, 16 years and over	610	739	734	589	624	763	757	602
Men	688	782	779	663	702	804	801	674
Women	521	666	660	503	549	695	688	521
Black, 16 years and over	486	604	598	462	498	615	610	477
Men	517	651	637	497	523	651	640	502
Women	452	563	563	424	474	588	588	445
Hispanic origin, 16 years and over	413	575	572	398	423	623	617	408
Men	433	606	605	413	449	666	655	422
Women	385	500	499	371	396	558	569	381

¹ Data refer to members of a labor union or an employee association similar to a union.

estimates for 2002 will differ slightly from those previously published in USDL 03-88, "Union Members in 2002." These differences are due to a change in the way the data were processed. Data refer to the sole or principal job of full-time workers. Excluded are all self-employed workers regardless of whether or not their businesses are incorporated. Detail for the above race and Hispanic-origin groups will not sum to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

² Data refer to members of a labor union or an employee association similar to a union as well as workers who report no union affiliation but whose jobs are covered by a union or an employee association contract.

NOTE: Data for 2001 have been revised to reflect the introduction of Census 2000-based population controls. In addition, data on "represented by unions" incorporate a minor change to the allocation procedure for that item. The change in procedure had a neligible affect on the estimates. Some

42. Union affiliation of employed wage and salary workers by occupation and industry

(Numbers in thousands)

			2001					2002		
Occuration and industry	Tatal		pers of ons ¹		sented nions ²	T-4-1		pers of ons ¹		esented Inions ²
Occupation and industry	Total em- ployed	Total	Percent of em- ployed	Total	Percent of em- ployed	Total em- ployed	Total	Percent of em- ployed	Total	Percent of em- ployed
OCCUPATION										
Managerial and professional specialty Executive, administrative, and managerial Professional specialty	17,075	4,665 945 3,720	12.7 5.5 19.0	5,417 1,148 4,269	14.8 6.7 21.8	36,969 17,296 19,674	4,788 1,005 3,783	13.0 5.8 19.2	5,534 1,223 4,310	15.0 7.1 21.9
Technical, sales, and administrative support Technicians and related support Sales occupations Administrative support, including clerical	4,448 13,749	3,208 474 480 2,253	8.8 10.7 3.5 12.4	3,632 537 549 2,545	10.0 12.1 4.0 14.0	35,770 4,349 13,810 17,610	3,176 469 496 2,210	8.9 10.8 3.6 12.6	3,552 524 559 2,470	9.9 12.0 4.0 14.0
Service occupations	17,434 2,482	2,296 936 1,360	13.2 37.7 9.1	2,504 1,004 1,500	14.4 40.5 10.0	17,898 2,584 15,314	2,249 957 1,293	12.6 37.0 8.4	2,473 1,021 1,452	13.8 39.5 9.5
Precision production, craft, and repair	12,886	2,740	21.3	2,874	22.3	12,413	2,570	20.7	2,686	21.6
Operators, fabricators, and laborers		3,394 1,338 1,215 841	19.7 20.0 23.2 15.7	3,590 1,413 1,292 885	20.8 21.2 24.7 16.6	16,901 6,269 5,294 5,338	3,235 1,184 1,163 888	19.1 18.9 22.0 16.6	3,422 1,244 1,241 938	20.3 19.8 23.4 17.6
Farming, forestry, and fishing	1,917	83	4.3	98	5.1	2,058	89	4.3	104	5.1
INDUSTRY										
Private wage and salary workers Agriculture Nonagricultural industries Mining Construction	1,725 101,417 531	9,201 27 9,174 66 1,275	8.9 1.6 9.0 12.4 18.1	10,028 36 9,993 70 1,321	9.7 2.1 9.9 13.1 18.7	102,420 1,819 100,600 458 6,883	8,756 42 8,714 39 1,184	8.5 2.3 8.7 8.5 17.2	9,548 48 9,501 46 1,228	9.3 2.6 9.4 10.0 17.8
Manufacturing Durable goods Nondurable goods	11,252	2,697 1,690 1,008	14.6 15.0 13.9	2,861 1,787 1,073	15.5 15.9 14.8	17,324 10,344 6,979	2,484 1,612 872	14.3 15.6 12.5	2,621 1,687 935	15.1 16.3 13.4
Transportation and public utilities Transportation		1,752 1,077 675	23.4 23.9 22.5	1,851 1,140 711	24.7 25.3 23.7	7,433 4,525 2,908	1,712 1,078 634	23.0 23.8 21.8	1,810 1,133 677	24.3 25.0 23.3
Wholesale and retail trade		1,182 254 928	4.7 5.5 4.5	1,298 273 1,025	5.1 5.9 4.9	25,475 4,514 20,961	1,134 220 914	4.5 4.9 4.4	1,256 238 1,018	4.9 5.3 4.9
Finance, insurance, and real estate	7,742 34,733	156 2,046	2.0 5.9	217 2,376	2.8 6.8	7,849 35,179	151 2,011	1.9 5.7	196 2,344	2.5 6.7
Government workers	3,324	7,186 1,046 1,737 4,403	37.2 31.5 30.3 42.8	8,086 1,221 1,980 4,885	41.8 36.8 34.6 47.5	19,589 3,297 5,706 10,585	7,352 1,064 1,758 4,530	37.5 32.3 30.8 42.8	8,223 1,244 2,005 4,974	42.0 37.7 35.1 47.0

¹ Data refer to members of a labor union or an employee association

NOTE: Data for 2001 have been revised to reflect the introduction of Census 2000-based population controls. In addition, data on "represented by

unions" incorporate a minor change to the allocation procedure for that item. The change in procedure had a neligible affect on the estimates. Some estimates for 2002 will differ slightly from those previously published in USDL 03-88, "Union Members in 2002." These differences are due to a change in the way the data were processed. Data refer to the sole or principal job of full- and part-time workers. Excluded are all self-employed workers regardless of whether or not their businesses are incorporated.

similar to a union.

² Data refer to members of a labor union or an employee association similar to a union as well as workers who report no union affiliation but whose jobs are covered by a union or an employee association contract.

43. Median weekly earnings of full-time wage and salary workers by union affiliation, occupation, and industry

		20	01			20	02	
Occupation and industry	Total	Members of unions ¹	Represented by unions ²	Non- union	Total	Members of unions ¹	Represented by unions ²	Non- union
OCCUPATION								
Managerial and professional specialty	\$859	\$865	\$860	\$859	\$884	\$890	\$884	\$884
Executive, administrative, and managerial	865 854	869 864	881 855	863 854	890 879	892 889	903 880	889 879
Technical, sales, and administrative support	521	614	606	513	550	633	625	536
Technicians and related support	673	731	737	663	694	775	762	682
Sales occupations Administrative support, including clerical	574 486	557 598	554 588	575 472	601 503	572 613	570 608	601 490
Service occupations	377	553	546	351	384	595	585	358
Protective service	628	807	794	518	647	820	811	519
Service, except protective service	345	426	423	333	352	448	445	341
Precision production, craft, and repair	624	821	815	588	629	821	814	590
Operators, fabricators, and laborers	464	618	611	424	482	635	627	445
Machine operators, assemblers, and inspectors	454	585	579	419	474	616	608	440
Transportation and material moving occupations Handlers, equipment cleaners, helpers, and	572	722	714	520	579	728	716	525
laborers	387	529	522	368	400	555	549	381
Farming, forestry, and fishing	351	588	580	342	363	548	524	357
INDUSTRY								
Private wage and salary workers	578	682	674	563	591	701	691	581
Agriculture Nonagricultural industries	368 582	(³) \$683	(³) \$675	367 569	372 595	(³) \$702	(³) \$692	371 585
Mining	791	815	815	784	822	(3)	(3)	825
Construction	605	865	853	562	599	\$845	\$836	559
Manufacturing	610	642	638	604	624	654	653	619
Durable goods Nondurable goods	631 580	674 604	668 602	622 573	647 595	675 613	673 614	640 591
Transportation and public utilities	704	796	791	668	706	810	805	664
Transportation	643	781	775	609	642	782	778	605
Communications and public utilities	793	816	813	781	810	857	850	785
Wholesale and retail trade	466	539	525	462	480	552	540	477
Wholesale trade Retail trade	622 420	653 494	659 486	620 417	626 434	664 505	659 497	623 430
Finance, insurance, and real estate	655	587	598	657	676	598	601	681
Services	579	598	597	578	596	650	645	592
Government workers	684	753	748	620	708	770	767	640
Federal	771	761	767	775	795	780	788	809
State Local	650 667	718 764	712 755	610 580	675 688	738 782	735 773	631 597
LUGUI	001	7 04	100	500	500	102	''3	391

¹ Data refer to members of a labor union or an employee association similar to a union.

² Data refer to members of a labor union or an employee association

unions" incorporate a minor change to the allocation procedure for that item. The change in procedure had a neligible affect on the estimates. Some estimates for 2002 will differ slightly from those previously published in USDL 03-88, "Union Members in 2002." These differences are due to a change in the way the data were processed. Data refer to the sole or principal job of full-time workers. Excluded are all self-employed workers regardless of whether or not their businesses are incorporated.

similar to a union as well as workers who report no union affiliation but whose jobs are covered by a union or an employee association contract.

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

NOTE: Data for 2001 have been revised to reflect the introduction of Census 2000-based population controls. In addition, data on "represented by

Table 44. Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by selected characteristics

(Numbers in thousands)

			2002		
			Workers paid hourl	y rates	
Characteristic		Below	At		ow prevailing Federal mum wage
	Total	prevailing Federal minimum wage	prevailing Federal minimum wage	Number	Percent of hourly-paid workers
SEX AND AGE					
Total, 16 years and over	72,720	1,598	570	2,168	3.0
16 to 24 years	16,191	818	340	1,158	7.1
25 years and over	56,529	780	230	1,010	1.8
Men, 16 years and over	36.135	582	218	800	2.2
16 to 24 years	8,242	307	146	453	5.5
25 years and over	27,893	275	72	347	1.2
Women, 16 years and over	36,585	1,016	352	1,368	3.7
16 to 24 years	7,949	511	194	705	8.9
25 years and over	28,636	505	158	663	2.3
RACE, HISPANIC ORIGIN, AND SEX					
White, 16 years and over	59,199	1,329	452	1,781	3.0
Men	29,829	464	162	625	2.1
Women	29,370	865	290	1,155	3.9
Black, 16 years and over	9,692	187	89	276	2.8
Men	4,469	85	44	129	2.9
Women	5,224	102	45	147	2.8
Hispanic origin, 16 years and over	11,206	195	110	305	2.7
Men	6,624	97	47	143	2.2
Women	4,582	98	64	162	3.5
FULL- AND PART-TIME STATUS AND SEX ¹					
Full-time workers	55,029	682	169	851	1.5
Men	30,472	285	82	367	1.2
Women	24,557	396	87	483	2.0
Part-time workers	17,568	908	401	1,308	7.4
Men	5,599	294	136	430	7.7
Women	11,969	614	265	879	7.3

¹ The distinction between full- and part-time workers is based on hours usually worked. These data will not sum to totals because full- or part-time status on the principal job is not identifiable for a small number of multiple jobholders. NOTE: The prevailing Federal minimum wage was \$5.15 per hour in

NOTE: The prevailing Federal minimum wage was \$5.15 per hour in 2002. Data are for wage and salary workers, excluding the incorporated self-employed. They refer to a person's earnings on their sole or principal job, and pertain only to workers who are paid hourly rates. Salaried workers and other nonhourly workers are not included. The

presence of workers with hourly earnings below the minimum wage does not necessarily indicate violations of the Fair Labor Standards Act, as there are exceptions to the minimum wage provisions of the law. In addition, some survey respondents might have rounded hourly earnings to the nearest dollar, and, as a result, reported hourly earnings below the minimum wage even though they earned the minimum wage or higher. Detail for the above race and Hispanic-origin groups will not sum to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

Table 45. Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by occupation and industry

(Numbers in thousands)

	2002							
Occupation and industry	Workers paid hourly rates							
		Below prevailing Federal minimum wage	At prevailing Federal minimum wage	Total at or below prevailing Federal minimum wage				
	Total			Number	Percent of hourly-paid workers			
OCCUPATION								
Managerial and professional specialty	10,744	48	25	73	.7			
	4,531	28	6	34	.8			
	6,212	20	19	39	.6			
Technical, sales, and administrative support Technicians and related support Sales occupations Administrative support, including clerical	22,594	157	174	331	1.5			
	2,801	5	6	12	.4			
	7,467	97	108	204	2.7			
	12,326	54	61	115	.9			
Service occupations Private household Protective service Service, except private household and protective Food service workers Health service workers	14,235 371 1,655 12,209 5,839 2,416	1,191 58 15 1,119 975 32	263 5 3 254 166 12	1,454 63 18 1,373 1,141	10.2 17.0 1.1 11.2 19.5 1.8			
Cleaning and building service workers Personal service workers	2,439	46	34	80	3.3			
	1,514	67	42	108	7.2			
Precision production, craft, and repair	9,535	43	12	55	.6			
Operators, fabricators, and laborers Machine operators, assemblers, and inspectors Transportation and material moving occupations Handlers, equipment cleaners, helpers, and laborers	14,170	137	80	216	1.5			
	5,610	30	17	47	.8			
	3,745	38	11	49	1.3			
	4,815	69	52	121	2.5			
Farming, forestry, and fishing	1,443	22	15	38	2.6			
Private wage and salary workers	63,670 1,220 62,449 286 5,049	1,518 19 1,498 1	509 10 499 - 5	2,026 29 1,997 1 39	3.2 2.4 3.2 .5 .8			
Manufacturing Durable goods Nondurable goods	11,355	35	31	66	.6			
	6,833	21	17	38	.5			
	4,521	14	14	29	.6			
Transportation and public utilities Transportation Communications and other public utilities	4,209	31	8	39	.9			
	2,684	26	5	32	1.2			
	1,525	5	3	7	.5			
Wholesale and retail trade Wholesale trade Retail trade Eating and drinking places	18,105	1,055	298	1,353	7.5			
	2,230	9	4	13	.6			
	15,874	1,046	294	1,340	8.4			
	5,601	929	180	1,109	19.8			
Finance, insurance, and real estate Services Private households Other service industries Personal services, except private households Entertainment and recreation services	3,010	14	8	22	.7			
	20,436	328	148	477	2.3			
	414	60	6	66	15.8			
	20,022	269	143	411	2.1			
	1,829	72	42	114	6.2			
	1,391	52	17	69	5.0			
Government workers	9,050	81	61	142	1.6			
	1,786	15	7	22	1.2			
	2,382	27	23	50	2.1			
	4,882	39	30	70	1.4			

NOTE: The prevailing Federal minimum wage was \$5.15 per hour in 2002. Data are for wage and salary workers, excluding the incorporated self-employed. They refer to a person's earnings on their sole or principal job, and pertain only to workers who are paid hourly rates. Salaried workers and other nonhourly workers are not included. The presence of workers with hourly earnings below the minimum wage does not

necessarily indicate violations of the Fair Labor Standards Act, as there are exceptions to the minimum wage provisions of the law. In addition, some survey respondents might have rounded hourly earnings to the nearest dollar, and, as a result, reported hourly earnings below the minimum wage even though they earned the minimum wage or higher.

46. Absences from work of employed full-time wage and salary workers by age and sex

(Numbers in thousands)

Age and sex	2002							
	Total	Absence rate ¹			Lost worktime rate ²			
	Total employed	Total	Illness or injury	Other reasons	Total	Illness or injury	Other reasons	
Total, 16 years and over	100.228	3.5	2.5	1.0	1.9	1.3	0.6	
6 to 19 years	1,902	2.9	2.1	.9	1.3	.8	.4	
0 to 24 years		3.5	2.3	1.2	1.8	1.1	.7	
5 years and over		3.6	2.5	1.0	1.9	1.4	.5	
25 to 54 years	76,585	3.5	2.4	1.1	1.9	1.3	.6	
55 years and over	12,475	3.8	3.1	.7	2.1	1.8	.3	
Men, 16 years and over	56,458	2.6	2.0	.6	1.4	1.1	.3	
6 to 19 years	1,139	2.2	1.7	.5	.9	.7	.2	
0 to 24 years		2.3	1.8	.5	1.1	.9	.2	
5 years and over		2.6	2.0	.6	1.4	1.1	.3	
25 to 54 years		2.5	1.9	.6	1.3	1.0	.3	
55 years and over	6,889	3.2	2.7	.5	1.9	1.7	.2	
Women, 16 years and over	43,771	4.8	3.2	1.6	2.6	1.7	.9	
6 to 19 years	763	4.1	2.7	1.5	1.8	1.1	.8	
0 to 24 years		4.9	2.9	2.1	2.6	1.3	1.4	
5 years and over		4.8	3.3	1.5	2.6	1.7	.9	
25 to 54 years	33,365	4.8	3.2	1.6	2.6	1.6	1.0	
55 years and over	5,586	4.5	3.7	.9	2.4	2.0	.4	

¹ Absences are defined as instances when persons who usually work 35 or more hours a week worked less than 35 hours during the reference week for one of the following reasons: Own illness, injury, or medical problems; child-care problems; other family or personal obligations; civic or military duty; and maternity or paternity leave. Excluded are situations in which work was missed due to vacation or personal days, holiday, labor dispute, and other reasons. For multiple jobholders, absence data refer

only to work missed at their main jobs. The absence rate is the ratio of workers with absences to total full-time wage and salary employment. The estimates of full-time wage and salary employment shown in this table do not match those in other tables because the estimates in this table are based on the full CPS sample and those in the other tables are based on a quarter of the sample only.

Hours absent as a percent of hours usually worked.

47. Absences from work of employed full-time wage and salary workers by occupation and industry

(Numbers in thousands)

Occupation and industry		2002							
	Tatal	Absence rate ¹			Lost worktime rate ²				
	Total employed	Total	Illness or injury	Other reasons	Total	Illness or injury	Other reasons		
OCCUPATION									
Managerial and professional specialty	32,655	3.0	2.0	1.0	1.5	0.9	0.6		
Executive, administrative, and managerial	16,031	2.8	1.9	.9	1.4	.9	.5		
Professional specialty	16,623	3.2	2.1	1.1	1.6	1.0	.6		
Technical, sales, and administrative support	27,860	4.0	2.8	1.2	2.1	1.4	.6		
Technicians and related support	3,716	4.0	2.8	1.2	2.1	1.4	.6		
Sales occupations		3.0	2.1	1.0	1.6	1.1	.5		
Administrative support, including clerical	13,952	4.8	3.4	1.4	2.4	1.7	.8		
Service occupations	11,500	4.1	2.9	1.2	2.3	1.7	.6		
Precision production, craft, and repair	11,858	3.1	2.4	.7	1.7	1.4	.3		
Operators, fabricators, and laborers		3.7	2.9	.9	2.2	1.8	.4		
Farming, forestry, and fishing	1,679	2.9	2.3	.7	1.7	1.3	.4		
INDUSTRY									
Agricultural wage and salary workers		2.4	1.7	.7	1.4	1.0	.4		
Private nonagricultural wage and salary workers	81,990	3.4	2.4	1.0	1.8	1.3	.5		
Mining	471	2.7	1.9	.8	2.0	1.4	.6		
Construction	6,443	3.0	2.3	.7	1.5	1.2	.3		
Manufacturing	16,531	3.3	2.5	.8	1.9	1.4	.5		
Durable goods	10,063	3.3	2.4	.8	1.8	1.4	.4		
Nondurable goods	6,468	3.4	2.5	.9	1.9	1.5	.5		
Transportation and public utilities	6,678	3.5	2.6	.9	2.2	1.7	.5		
Transportation		3.4	2.6	.8	2.3	1.8	.5		
Communications and other public utilities	2,785	3.5	2.6	.9	2.0	1.5	.5		
Wholesale and retail trade	17,871	3.2	2.2	1.0	1.7	1.2	.5		
Wholesale trade	4,130	2.8	2.0	.8	1.5	1.1	.4		
Retail trade	13,741	3.4	2.3	1.0	1.8	1.3	.5		
Finance, insurance, and real estate	6,966	3.5	2.3	1.2	1.8	1.1	.7		
Services		3.6	2.5	1.1	1.9	1.2	.6		
Government workers	16,747	4.3	3.1	1.2	2.2	1.5	.7		

¹ Absences are defined as instances when persons who usually work 35 or more hours a week worked less than 35 hours during the reference week for one of the following reasons: Own illness, injury, or medical problems; child-care problems; other family or personal obligations; civic or military duty; and maternity or paternity leave. Excluded are situations in which work was missed due to vacation or personal days, holiday, labor dispute, and other reasons. For multiple jobholders, absence data refer

only to work missed at their main jobs. The absence rate is the ratio of workers with absences to total full-time wage and salary employment. The estimates of full-time wage and salary employment shown in this table do not match those in other tables because the estimates in this table are based on the full CPS sample and those in the other tables are based on a quarter of the sample only.

Hours absent as a percent of hours usually worked.