BLS REPORTS

U.S. BUREAU OF LABOR STATISTICS

F E B R U A R Y 2 0 1 3

R E P O R T 1 0 4 0

Women in the Labor Force: A Databook

ver the past 4 decades, women have made notable changes in their labor force activities. Labor force participation is significantly higher among women today than it was in the 1970s, particularly among women with children, and a larger share of women are working full time and year round. In addition, women have increasingly attained higher levels of education: among women ages 25 to 64 who are in the labor force, the proportion with a college degree roughly tripled from 1970 to 2011. Women's earnings as a proportion of men's earnings also have grown over time. In 1979, women working full time earned 62 percent of what men did; in 2011, women's earnings were 82 percent of men's.

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

Selected demographic characteristics

Women's labor force participation rate peaked at 60.0 percent in 1999, following several decades in which women increasingly entered the labor market. In 2011, 58.1 percent of women were in the labor force, down 0.5 percentage point from 2010. (See tables 1 and 2.)

The overall unemployment rate for women in 2011 was 8.5 percent, compared with 9.4 percent for men. Women's jobless rates varied by race and Hispanic ethnicity. Asian women had the lowest rate (7.3 percent), followed by White (7.5 percent), Hispanic (11.8 percent), and Black (14.1 percent) women. (See tables 1, 2, and 3.)

The labor force participation rate of mothers with children under 18 years of age was 70.9 percent in March 2011, down slightly from 2010. (See tables 6 and 7.) (Data were collected in the 2011 Annual Social and Economic Supplement to the CPS.)

CONTENTS

Highlights
Statistical Tables
Technical Notes99–102

BLS Reports | February 2013 • www.bls.gov 1

In general, mothers with children 6 to 17 years of age are more likely to participate in the labor force (76.5 percent in March 2011) than mothers with children under 6 years of age (64.2 percent). Also, unmarried mothers have higher participation rates than married mothers. In March 2011, 74.9 percent of unmarried mothers with children under 18 years old were in the labor force, compared with 69.1 percent of married mothers. (See tables 6 and 7.) (Data were collected in the 2011 Annual Social and Economic Supplement to the CPS.)

Educational attainment

The educational attainment of women ages 25 to 64 in the labor force has risen substantially over the past 40 years. In 2011, 37 percent of these women held college degrees, compared with 11 percent in 1970. About 7 percent of women had less than a high school diploma (that is, did not graduate high school) in 2011, down from 34 percent in 1970. (See table 9.)

Occupation and industry

In 2011, women accounted for 51 percent of all persons employed in management, professional, and related occupations, somewhat more than their share of total employment (47 percent). The share of women in specific occupations within this large category varied. For example, 14 percent of architects and engineers and 34 percent of physicians and surgeons were women, whereas 61 percent of accountants and auditors and 82 percent of elementary and middle school teachers were women. (See table 11.)

Employed Asian and White women were more likely (44 and 42 percent, respectively) to work in higher paying management, professional, and related occupations in 2011 than were employed Black (34 percent) and Hispanic (25 percent) women. Meanwhile, Hispanic (31 percent) and Black (28 percent) women were more likely than White (20 percent) and Asian (22 percent) women to work in service occupations. (See table 12.)

In 2011, women accounted for at least 50 percent of all workers within several industry sectors: financial activities, education and health services, leisure and hospitality, and other services. However, women were substantially underrepresented (relative to their share of total employment) in agriculture, mining, construction, manufacturing, and in transportation and utilities. (See table 14.)

Earnings

Women who worked full time in wage and salary jobs had median usual weekly earnings of \$684 in 2011. This represented 82 percent of men's median weekly earnings (\$832). Among women, earnings were higher for Asians (\$751) and Whites (\$703) than for Blacks (\$595) and Hispanics (\$518). Women's-to-men's earnings ratios were higher for Blacks and Hispanics (both 91 percent) than for Whites (82 percent) and Asians (77 percent). Users should note that the comparisons of earnings in this report are on a broad level and do not control for many factors that may be significant in explaining earnings differences. (See table 16.)

In 2011, female full-time wage and salary workers ages 25 and older with only a high school diploma had median usual weekly earnings of \$554. This represented 81 percent of the earnings for women with an associate's degree (\$682) and 56 percent of those for women with a bachelor's degree or higher (\$998). (See table 17.)

Hours of work

In 2011, 27 percent of employed women usually worked part time—that is, fewer than 35 hours per week. In comparison, 11 percent of employed men usually worked part time. (See table 20.)

Women employed in nonagricultural industries worked fewer hours per week than men in 2011. On average, women worked 35.6 hours per week, compared with 40.6 hours for men. (See table 21.)

Of all women who worked at some point during calendar year 2010, 59 percent worked full time and year round, compared with 41 percent in 1970. During the same period, the proportion of men who worked full time and year round rose slightly, from 66 to 69 percent. (Data were collected in the 1971 and 2011 Annual Social and Economic Supplements to the CPS and reflect earnings and work experience in the previous calendar year.) (See table 22.)

Married-couple families

Among married-couple families, 54 percent had earnings from both the wife and the husband in 2010, compared with 44 percent in 1967. Couples in which only the husband worked represented 19 percent of married-couple families in 2010, compared with 36 percent in 1967. (See table 23.) (Data were collected in the 1968 and 2011 Annual Social and Economic Supplements to the CPS and reflect earnings and work experience in the prior calendar year.)

In 2010, working wives contributed 38 percent of their families' incomes, up about 11 percentage points from 1970, when wives' earnings accounted for 27 percent of their families' total income. The proportion of wives earning more than their husbands also has grown. In 1987, 18 percent of working wives whose husbands also worked earned more than their spouses; in 2010, the proportion was 29 percent. (See tables 24 and 25.) (Data were collected in the 1971, 1988, and 2011 Annual Social and Economic Supplements to the CPS and reflect earnings and work experience in the prior calendar year.)

Minimum wage and working poor

In 2011, approximately 2.4 million women who were paid at an hourly rate had earnings at or below the prevailing federal minimum wage. This represented 6 percent of all women paid at an hourly rate. Among women 25 years and older who were paid hourly rates, 4 percent had earnings at or below the minimum wage, compared with 16 percent of women ages 16 to 24. (See table 26.)

Among workers who were in the labor force for at least 27 weeks in 2010, about the same number of women (5.2 million) and men (5.3 million) lived below the official poverty level. The working-poor rate (the ratio of the working poor to all individuals in the labor force for at least 27 weeks), however, was higher for women than for men—7.6 percent, compared with 6.7 percent. Black and Hispanic women were significantly more likely than their White or Asian counterparts to be among the working poor. The working-poor rates for Black and Hispanic women were 14.5 percent and 13.8 percent, respectively, compared with 6.6 percent and 5.2 percent, respectively, for White and Asian women. (See table 27.) (Data are

from the 2011 Annual Social and Economic Supplement to the CPS and reflect earnings and work experience in the prior calendar year.)

Worker displacement and tenure

From January 2009 through December 2011, 6.1 million workers ages 20 and older were displaced from jobs they had held for at least 3 years; women accounted for about 44 percent of those displaced. Women were less likely than men to have found a new job at the time of the survey in January 2012: the reemployment rate for women was 50 percent, compared with 61 percent for men. Among displaced workers, the proportion of women who were unemployed at the time of the survey in January 2012 was higher than for men—31 percent, compared with 23 percent. Women were slightly more likely than men to have left the labor force, 20 percent, compared with 16 percent. (See table 28.) (Data are from the January 2012 Displaced Worker Supplement to the CPS.)

In January 2012, the median number of years that female wage and salary workers had been with their employer was 4.6, compared with 4.7 years for their male counterparts. (See table 29.) (Data are from the January 2012 Displaced Worker Supplement to the CPS.)

Other characteristics

Among 2011 high school graduates, young women were more likely than young men to be enrolled in college in October 2011 (72 percent, compared with 65 percent, respectively). (See table 30.) (Data are from the October 2011 School Enrollment Supplement to the CPS.)

In October 2011, 41.8 percent of women ages 16 to 24 who were enrolled in either high school or college were in the labor force. Young men of the same age group who were enrolled in school had a lower labor force participation rate (36.2 percent). Among those not enrolled in school, women were less likely to be in the labor force than men (74.0 percent, compared with 84.8 percent). (See table 31.) (Data are from the October 2011 School Enrollment Supplement to the CPS.)

Young women 16 to 24 years old who were not enrolled in school and who did not have a high school diploma were significantly less likely to participate in the labor force (57.0 percent) in October 2011 than those who had a high school diploma but no additional education (68.4 percent). Among those in the labor force, high school dropouts were more likely to be unemployed (31.2 percent) than were high school graduates (19.0 percent). (See table 31.) (Data are from the October 2011 School Enrollment Supplement to the CPS.)

Multiple jobholders and the self-employed

In 2011, 5.3 percent of employed women held more than one job. The rate for men was lower, at 4.6 percent. Multiple jobholding rates for women and men have edged down in recent years and remain below the rates recorded in the mid-1990s. (See table 32.)

In 2011, 5.1 percent of working women in nonagricultural industries were self-employed, compared with 7.1 percent for their male counterparts. In 2011, 39 percent of all self-employed persons were women, compared with 27 percent in 1976. (See table 33.)

Foreign born

In 2011, foreign-born women were somewhat less likely than native-born women to be in the labor force (54.6 percent, compared with 58.7 percent). Of those in the labor force, foreign-born women were more likely to be unemployed than their native-born counterparts (9.5 percent, compared with 8.3 percent). Foreign-born men were more likely to be in the labor force (79.5 percent) than

native-born men (68.8 percent) and were somewhat less likely to be unemployed (8.8 percent, compared with 9.5 percent). (See table 34.)

Union membership

In 2011, 11.2 percent of female wage and salary workers were members of unions, compared with 12.4 percent of their male counterparts. For both men and women, the union membership rate in 2011 was lower than in 1983, but the rate has fallen much more for men over the 1983–2011 period—12.3 percentage points, compared with 3.4 points for women. (See table 35.)

Veterans

In 2011, there were 11.3 million veterans of the U.S. Armed Forces in the labor force. Ten percent of these veterans were women. Among female veterans in the labor force, a little more than half (56 percent) served in the Gulf War-era I and II service periods (August 1990 to present). (See table 36.)

Women with disabilities

Of the 14.7 million women with disabilities in 2011, 2.6 million, or 17.4 percent, were in the labor force. Nearly half of women with disabilities were age 65 and older; labor force participation among them was 4.8 percent, compared with 29.6 percent among those ages 16 to 64. (See table 37.)

BLS Reports | February 2013 • www.bls.gov

Statistical Tables

Se	lected demographic characteristics	Page
1.		7
2.	Employment status of the civilian noninstitutional population 16 years and over by sex, 1970–2011 annual averages.	10
3.	Employment status by race, age, sex, and Hispanic or Latino ethnicity, 2011 annual averages	13
4.	Employment status by marital status and sex, 2011 annual averages	15
5.	Employment status by sex, presence and age of children, race, and Hispanic or Latino ethnicity, March 2011	16
6.	Employment status of women by presence and age of youngest child, marital status, race, and Hispanic or Latino ethnicity, March 2011	18
7.	Employment status of women by presence and age of youngest child, March 1975–2011	21
Ed	lucational attainment	
8.	Employment status of the civilian noninstitutional population 25 to 64 years of age by	
	educational attainment and sex, 2011 annual averages	24
9.	Percent distribution of the civilian labor force 25 to 64 years of age by educational attainment and sex, 1970–2011	25
Oc	ecupation and industry	
		29
11.	Employed persons by detailed occupation and sex, 2011 annual averages.	31
12.	Employed women by occupation, race, and Hispanic or Latino ethnicity, 2011 annual averages	45
13.	Employed persons by industry and sex, 2010–2011 annual averages	46
14.	Employed persons by detailed industry and sex, 2011 annual averages	49
15.	Employed women by industry, race, and Hispanic or Latino ethnicity, 2011 annual averages	56
Ea	rnings	
16.		55
17.		57
18.		59
19.	Median usual weekly earnings of full-time wage and salary workers by industry and sex, 2011 annual averages	72
Ho	ours of work	
20.	Employed persons by full- and part-time status and sex, 1970–2011 annual averages	73
21.	Average weekly hours at work in all industries and in nonagricultural industries by sex, 1976–2011 annual averages .	77
22.	Employment status of the civilian noninstitutional population 16 years and over by sex, 1970–2011 annual averages	

BLS Reports | February 2013 • www.bls.gov

Statistical Tables continued

Married-couple families	Page
23. Married-couple families by number and relationship of earners, 1967–2010	79
24. Contribution of wives' earnings to family income, 1970–2010	81
25. Wives who earn more than their husbands, 1987–2010	82
Minimum wage and working poor	
26. Wage and salary workers paid hourly rates with earnings at or below the prevailing Federal minimum wage by selected characteristics, 2011 annual averages	83
27. Working poor: Poverty status of people in the labor force for 27 weeks or more by age, sex, race, and Hispanic or Latino ethnicity, 2010	85
Worker displacement and tenure	
28. Displaced workers by age, sex, race, Hispanic or Latino ethnicity, and employment status in January 2012	87
29. Median years of tenure with current employer for employed wage and salary workers by age and sex, selected years, 1998–2012	88
Other characteristics	
30. Labor force status of 2011 high school graduates and 2010–2011 high school dropouts 16 to 24 years old by school enrollment and sex, October 2011	89
31. Labor force status of people 16 to 24 years old by school enrollment, sex, and educational attainment,	
October 2011	90
32. Multiple jobholders and multiple jobholding rates by sex and race, 1994–2011 annual averages	91
33. Unincorporated self-employed persons in nonagricultural industries by sex, 1976–2011 annual averages	92
34. Employment status of the native-born and foreign-born civilian noninstitutional population by age and sex, 2011 annual averages	93
35. Union affiliation of employed wage and salary workers by sex, annual averages, 1983–2011	
36. Employment status of r gtuqpu'3: "{gctu'cpf 'qxgt'd{ 'veteran'swwu. period of service, cpf 'ugz."	
2011 annual averages	97
37. Employment and disability status by sex and age, 2011 annual averages	99

Table 1. Employment status of the civilian noninstitutional population by age and sex, 2011 annual averages

		Civilian labor force								
	Civilian			Emp	oloyed	Unem	ployed	Not in		
Age	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force		
				Total, bot	h sexes					
16 years and over	239,618	153,617	64.1	139,869	58.4	13,747	8.9	86,001		
16 to 19 years	16,774	5,727	34.1	4,327	25.8	1,400	24.4	11,048		
16 to 17 years	8,727	1,873	21.5	1,355	15.5	519	27.7	6,854		
18 to 19 years	8,048	3,853	47.9	2,972	36.9	881	22.9	4,194		
20 to 24 years	21,423	15,270	71.3	13,036	60.8	2,234	14.6	6,153		
25 to 54 years	124,704	101,744	81.6	93,674	75.1	8,069	7.9	22,961		
25 to 34 years	41,364	33,724	81.5	30,537	73.8	3,187	9.5	7,639		
25 to 29 years	21,119	17,137	81.1	15,380	72.8	1,757	10.3	3,982		
30 to 34 years	20,245	16,588	81.9	15,158	74.9	1,430	8.6	3,657		
35 to 44 years	39,499	32,660	82.7	30,270	76.6	2,389	7.3	6,839		
35 to 39 years	19,022	15,688	82.5	14,512	76.3	1,176	7.5	3,335		
40 to 44 years	20,476	16,972	82.9	15,758	77.0	1,214	7.2	3,504		
45 to 54 years	43,842	35,360	80.7	32,867	75.0	2,493	7.1	8,483		
45 to 49 years	21,788	17,901	82.2	16,594	76.2	1,307	7.3	3,887		
50 to 54 years	22,054	17,458	79.2	16,272	73.8	1,186	6.8	4,596		
55 to 64 years	36,987	23,765	64.3	22,186	60.0	1,579	6.6	13,222		
55 to 59 years	19,670	14,324	72.8	13,389	68.1	935	6.5	5,346		
60 to 64 years	17,317	9,440	54.5	8,796	50.8	644	6.8	7,877		
65 years and over	39,729	7,112	17.9	6,647	16.7	465	6.5	32,617		
65 to 69 years	12,546	4,027	32.1	3,750	29.9	277	6.9	8,520		
70 to 74 years	9,309	1,752	18.8	1,639	17.6	113	6.5	7,557		
75 years and over	17,873	1,333	7.5	1,258	7.0	75	5.6	16,540		

Table 1. Employment status of the civilian noninstitutional population by age and sex, 2011 annual averages—Cont'd

	Civilian			Emp	oloyed	Unem	ployed	Not in
Age	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
-				Women				
16 years and over		71,642	58.1	65,579	53.2	6,063	8.5	51,658
16 to 19 years		2,832	34.6	2,219	27.1	613	21.7	5,361
16 to 17 years	4,241	957	22.6	705	16.6	252	26.3	3,284
18 to 19 years	3,952	1,875	47.4	1,514	38.3	362	19.3	2,077
20 to 24 years	10,579	7,169	67.8	6,209	58.7	960	13.4	3,410
25 to 54 years	63,096	47,105	74.7	43,517	69.0	3,588	7.6	15,991
25 to 34 years	20,653	15,255	73.9	13,863	67.1	1,392	9.1	5,398
25 to 29 years	10,453	7,773	74.4	7,032	67.3	741	9.5	2,680
30 to 34 years	10,200	7,482	73.4	6,831	67.0	651	8.7	2,717
35 to 44 years	20,053	14,973	74.7	13,900	69.3	1,073	7.2	5,079
35 to 39 years	9,649	7,109	73.7	6,563	68.0	546	7.7	2,540
40 to 44 years	10,404	7,864	75.6	7,337	70.5	527	6.7	2,539
45 to 54 years	22,391	16,876	75.4	15,753	70.4	1,123	6.7	5,514
45 to 49 years	11,106	8,491	76.5	7,899	71.1	592	7.0	2,615
50 to 54 years	11,284	8,386	74.3	7,854	69.6	531	6.3	2,899
55 to 64 years	19,177	11,414	59.5	10,717	55.9	697	6.1	7,763
55 to 59 years	10,146	6,874	67.7	6,457	63.6	417	6.1	3,272
60 to 64 years	9,031	4,540	50.3	4,260	47.2	280	6.2	4,491
65 years and over	22,255	3,121	14.0	2,917	13.1	204	6.5	19,133
65 to 69 years	6,634	1,814	27.3	1,694	25.5	121	6.7	4,820
70 to 74 years	5,038	735	14.6	684	13.6	51	6.9	4,303
75 years and over	10,583	572	5.4	539	5.1	33	5.7	10,011

Table 1. Employment status of the civilian noninstitutional population by age and sex, 2011 annual averages—Cont'd

	Civilian labor force								
	Civilian			Emp	oloyed	Unem	ployed	Not in	
Age	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force	
				Me	en				
16 years and over		81,975	70.5	74,290	63.9	7,684	9.4	34,343	
16 to 19 years	8,582	2,895	33.7	2,108	24.6	786	27.2	5,687	
16 to 17 years		917	20.4	650	14.5	267	29.1	3,570	
18 to 19 years	4,095	1,978	48.3	1,459	35.6	520	26.3	2,117	
20 to 24 years	10,844	8,101	74.7	6,826	63.0	1,275	15.7	2,743	
25 to 54 years	61,608	54,638	88.7	50,157	81.4	4,481	8.2	6,970	
25 to 34 years	20,711	18,469	89.2	16,674	80.5	1,795	9.7	2,242	
25 to 29 years	10,666	9,364	87.8	8,347	78.3	1,017	10.9	1,302	
30 to 34 years	10,045	9,105	90.6	8,327	82.9	779	8.6	940	
35 to 44 years	19,446	17,686	90.9	16,370	84.2	1,316	7.4	1,760	
35 to 39 years	9,373	8,578	91.5	7,949	84.8	630	7.3	795	
40 to 44 years	10,073	9,108	90.4	8,421	83.6	686	7.5	965	
45 to 54 years	21,451	18,483	86.2	17,113	79.8	1,370	7.4	2,968	
45 to 49 years	10,682	9,410	88.1	8,695	81.4	715	7.6	1,272	
50 to 54 years	10,770	9,073	84.2	8,418	78.2	655	7.2	1,697	
55 to 64 years	17,810	12,350	69.3	11,469	64.4	882	7.1	5,460	
55 to 59 years	9,524	7,450	78.2	6,932	72.8	518	7.0	2,074	
60 to 64 years	8,286	4,900	59.1	4,536	54.7	364	7.4	3,386	
65 years and over	17,474	3,990	22.8	3,730	21.3	261	6.5	13,484	
65 to 69 years		2,212	37.4	2,056	34.8	156	7.1	3,700	
70 to 74 years		1,017	23.8	955	22.4	62	6.1	3,254	
75 years and over	7,290	761	10.4	719	9.9	42	5.5	6,529	

SOURCE: Current Population Survey, U.S. Bureau of Labor Statistics

Table 2. Employment status of the civilian noninstitutional population 16 years and over by sex, 1970–2011 annual averages

(Numbers in	inouounuo)			Civilian lab	or force					
	Civilian			Empl		Unem	ployed			
Year	noninsti- tutional Total population	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force			
				Total, both	sexes	exes				
1970	137,085	82,771	60.4	78,678	57.5	4,093	4.9	54,315		
1971	140,216	84,382	60.2	79,367	56.6	5,016	5.9	55,834		
1972 ¹	144,126	87,034	60.4	82,153	57.0	4,882	5.6	57,091		
1973 ¹	147,096	89,429	60.8	85,064	57.8	4,365	4.9	57,667		
1974	150,120	91,949	61.3	86,794	57.8	5,156	5.6	58,171		
1975	153,153	93,775	61.2	85,846	56.1	7,929	8.5	59,377		
1976	156,150	96,158	61.6	88,752	56.8	7,406	7.7	59,991		
1977		99,009	62.3	92,017	57.9	6,991	7.1	60,025		
1978 ¹		102,251	63.2	96,048	59.3	6,202	6.1	59,659		
1979	164,863	104,962	63.7	98,824	59.9	6,137	5.8	59,900		
1980	167,745	106,940	63.8	99,303	59.2	7,637	7.1	60,806		
1981	170,130	108,670	63.9	100,397	59.0	8,273	7.6	61,460		
1982	· '	110,204	64.0	99,526	57.8	10,678	9.7	62,067		
1983		111,550	64.0	100,834	57.9	10,717	9.6	62,665		
1984		113,544	64.4	105,005	59.5	8,539	7.5	62,839		
1985	178,206	115,461	64.8	107,150	60.1	8,312	7.2	62,744		
1986 ¹		117,834	65.3	109,597	60.7	8,237	7.0	62,752		
1987	182,753	119,865	65.6	112,440	61.5	7,425	6.2	62,888		
1988	184,613	121,669	65.9	114,968	62.3	6,701	5.5	62,944		
1989		123,869	66.5	117,342	63.0	6,528	5.3	62,523		
1990 ¹	189,164	125,840	66.5	118,793	62.8	7,047	5.6	63,324		
1991		126,346	66.2	117,718	61.7	8,628	6.8	64,578		
1992	192,805	128,105	66.4	118,492	61.5	9,613	7.5	64,700		
1993		129,200	66.3	120,259	61.7	8,940	6.9	65,638		
1994 ¹	196,814	131,056	66.6	123,060	62.5	7,996	6.1	65,758		
1995	198,584	132,304	66.6	124,900	62.9	7,404	5.6	66,280		
1996	200,591	133,943	66.8	126,708	63.2	7,236	5.4	66,647		
1997 ¹	· '	136,297	67.1	129,558	63.8	6,739	4.9	66,837		
1998 ¹	205,220	137,673	67.1	131,463	64.1	6,210	4.5	67,547		
1999 ¹	207,753	139,368	67.1	133,488	64.3	5,880	4.2	68,385		
2000 ¹	212,577	142,583	67.1	136,891	64.4	5,692	4.0	69,994		
2001	215,092	143,734	66.8	136,933	63.7	6,801	4.7	71,359		
2002	217,570	144,863	66.6	136,485	62.7	8,378	5.8	72,707		
2003 ¹	221,168	146,510	66.2	137,736	62.3	8,774	6.0	74,658		
2004	223,357	147,401	66.0	139,252	62.3	8,149	5.5	75,956		
2005	226,082	149,320	66.0	141,730	62.7	7,591	5.1	76,762		
2006	228,815	151,428	66.2	144,427	63.1	7,001	4.6	77,387		
2007	231,867	153,124	66.0	146,047	63.0	7,078	4.6	78,743		
2008 ¹	233,788	154,287	66.0	145,362	62.2	8,924	5.8	79,501		
2009	235,801	154,142	65.4	139,877	59.3	14,265	9.3	81,659		
2010	237,830	153,889	64.7	139,064	58.5	14,825	9.6	83,941		
2011	239,618	153,617	64.1	139,869	58.4	13,747	8.9	86,001		

Table 2. Employment status of the civilian noninstitutional population 16 years and over by sex, 1970–2011 annual averages—Cont'd

				Civilian lab	or force			
	Civilian			Empl	oyed	Unem	ployed	
Year	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
				Wome				
1970	72,782	31,543	43.3	29,688	40.8	1,855	5.9	41,239
1971	74,274	32,202	43.4	29,976	40.4	2,227	6.9	42,072
1972 ¹	76,290	33,479	43.9	31,257	41.0	2,222	6.6	42,811
1973 ¹	77,804	34,804	44.7	32,715	42.0	2,089	6.0	43,000
1974	79,312	36,211	45.7	33,769	42.6	2,441	6.7	43,101
1975	80,860	37,475	46.3	33,989	42.0	3,486	9.3	43,386
1976	82,390	38,983	47.3	35,615	43.2	3,369	8.6	43,406
1977	83,840	40,613	48.4	37,289	44.5	3,324	8.2	43,227
1978 ¹	85,334	42,631	50.0	39,569	46.4	3,061	7.2	42,703
1979	86,843	44,235	50.9	41,217	47.5	3,018	6.8	42,608
1980	88,348	45,487	51.5	42,117	47.7	3,370	7.4	42,861
1981	89,618	46,696	52.1	43,000	48.0	3,696	7.9	42,922
1982	90,748	47,755	52.6	43,256	47.7	4,499	9.4	42,993
1983	91,684	48,503	52.9	44,047	48.0	4,457	9.2	43,181
1984	92,778	49,709	53.6	45,915	49.5	3,794	7.6	43,068
1985	93,736	51,050	54.5	47,259	50.4	3,791	7.4	42,686
1986 ¹	94,789	52,413	55.3	48,706	51.4	3,707	7.1	42,376
1987	95,853	53,658	56.0	50,334	52.5	3,324	6.2	42,195
1988	96,756	54,742	56.6	51,696	53.4	3,046	5.6	42,014
1989	97,630	56,030	57.4	53,027	54.3	3,003	5.4	41,601
1990 ¹	98,787	56,829	57.5	53,689	54.3	3,140	5.5	41,957
1991	99,646	57,178	57.4	53,496	53.7	3,683	6.4	42,468
1992	100,535	58,141	57.8	54,052	53.8	4,090	7.0	42,394
1993	101,506	58,795	57.9	54,910	54.1	3,885	6.6	42,711
1994 ¹	,	60,239	58.8	56,610	55.3	3,629	6.0	42,221
1995	103,406	60,944	58.9	57,523	55.6	3,421	5.6	42,462
1996		61,857	59.3	58,501	56.0	3,356	5.4	42,528
1997 ¹		63,036	59.8	59,873	56.8	3,162	5.0	42,382
1998 ¹	,	63,714	59.8	60,771	57.1	2,944	4.6	42,748
1999 ¹	108,031	64,855	60.0	62,042	57.4	2,814	4.3	43,175
2000 ¹	110,613	66,303	59.9	63,586	57.5	2,717	4.1	44,310
2001	111,811	66,848	59.8	63,737	57.0	3,111	4.7	44,962
2002	112,985	67,363	59.6	63,582	56.3	3,781	5.6	45,621
2003 ¹	114,733	68,272	59.5	64,404	56.1	3,868	5.7	46,461
2004	115,647	68,421	59.2	64,728	56.0	3,694	5.4	47,225
2005	116,931	69,288	59.3	65,757	56.2	3,531	5.1	47,643
2006	118,210	70,173	59.4	66,925	56.6	3,247	4.6	48,037
2007	119,694	70,988	59.3	67,792	56.6	3,196	4.5	48,707
2008 ¹	120,675	71,767	59.5	67,876	56.2	3,891	5.4	48,908
2009	121,665	72,019	59.2	66,208	54.4	5,811	8.1	49,646
2010	122,656	71,904	58.6	65,705	53.6	6,199	8.6	50,752
2011	123,300	71,642	58.1	65,579	53.2	6,063	8.5	51,658

Table 2. Employment status of the civilian noninstitutional population 16 years and over by sex, 1970–2011 annual averages—Cont'd

	Civilian labor force								
	Civilian			Empl	oyed	Unem	ployed		
Year	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force	
				Men			!	<u> </u>	
1970	64,304	51,228	79.7	48,990	76.2	2,238	4.4	13,076	
1971	65,942	52,180	79.1	49,390	74.9	2,789	5.3	13,762	
1972 ¹	67,835	53,555	78.9	50,896	75.0	2,659	5.0	14,280	
1973 ¹	69,292	54,624	78.8	52,349	75.5	2,275	4.2	14,667	
1974	70,808	55,739	78.7	53,024	74.9	2,714	4.9	15,069	
1975	72,291	56,299	77.9	51,857	71.7	4,442	7.9	15,993	
1976	73,759	57,174	77.5	53,138	72.0	4,036	7.1	16,585	
1977	75,193	58,396	77.7	54,728	72.8	3,667	6.3	16,797	
1978 ¹	76,576	59,620	77.9	56,479	73.8	3,142	5.3	16,956	
1979	78,020	60,726	77.8	57,607	73.8	3,120	5.1	17,293	
1980	79,398	61,453	77.4	57,186	72.0	4,267	6.9	17,945	
1981	80,511	61,974	77.0	57,397	71.3	4,577	7.4	18,537	
1982	81,523	62,450	76.6	56,271	69.0	6,179	9.9	19,073	
1983	82,531	63,047	76.4	56,787	68.8	6,260	9.9	19,484	
1984	83,605	63,835	76.4	59,091	70.7	4,744	7.4	19,771	
1985	84,469	64,411	76.3	59,891	70.9	4,521	7.0	20,058	
1986 ¹	85,798	65,422	76.3	60,892	71.0	4,530	6.9	20,376	
1987	86,899	66,207	76.2	62,107	71.5	4,101	6.2	20,692	
1988	87,857	66,927	76.2	63,273	72.0	3,655	5.5	20,930	
1989	88,762	67,840	76.4	64,315	72.5	3,525	5.2	20,923	
1990 ¹	90,377	69,011	76.4	65,104	72.0	3,906	5.7	21,367	
1991	91,278	69,168	75.8	64,223	70.4	4,946	7.2	22,110	
1992	92,270	69,964	75.8	64,440	69.8	5,523	7.9	22,306	
1993	93,332	70,404	75.4	65,349	70.0	5,055	7.2	22,927	
1994 ¹	94,355	70,817	75.1	66,450	70.4	4,367	6.2	23,538	
1995	95,178	71,360	75.0	67,377	70.8	3,983	5.6	23,818	
1996	96,206	72,087	74.9	68,207	70.9	3,880	5.4	24,119	
1997 ¹	97,715	73,261	75.0	69,685	71.3	3,577	4.9	24,454	
1998 ¹	98,758	73,959	74.9	70,693	71.6	3,266	4.4	24,799	
1999 ¹	99,722	74,512	74.7	71,446	71.6	3,066	4.1	25,210	
2000 ¹	101,964	76,280	74.8	73,305	71.9	2,975	3.9	25,684	
2001	103,282	76,886	74.4	73,196	70.9	3,690	4.8	26,396	
2002	104,585	77,500	74.1	72,903	69.7	4,597	5.9	27,085	
2003 ¹	106,435	78,238	73.5	73,332	68.9	4,906	6.3	28,197	
2004	107,710	78,980	73.3	74,524	69.2	4,456	5.6	28,730	
2005	109,151	80,033	73.3	75,973	69.6	4,059	5.1	29,119	
2006	110,605	81,255	73.5	77,502	70.1	3,753	4.6	29,350	
2007	112,173	82,136	73.2	78,254	69.8	3,882	4.7	30,036	
2008 ¹	113,113	82,520	73.0	77,486	68.5	5,033	6.1	30,593	
2009	114,136	82,123	72.0	73,670	64.5	8,453	10.3	32,013	
2010	115,174	81,985	71.2	73,359	63.7	8,626	10.5	33,189	
2011	116,317	81,975	70.5	74,290	63.9	7,684	9.4	34,343	

¹The comparability of historical labor force data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an explanation, see the historical comparability section of the household data technical documentation provided at http://www.bls.gov/cps/eetech_methods.pdf

Table 3. Employment status by race, age, sex, and Hispanic or Latino ethnicity, 2011 annual averages (Numbers in thousands)

		Civilian labor force						
Race, age, sex, and	Civilian noninsti-			Emp	oloyed	Une	mployed	Not in
Hispanic or Latino ethnicity	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
White								
Total, 16 years and over	193,077	124,579	64.5	114,690	59.4	9,889	7.9	68,498
16 to 19 years	12,818	4,714	36.8	3,691	28.8	1,024	21.7	8,103
20 to 24 years		12,120	73.2	10,574	63.8	1,546	12.8	4,442
25 to 54 years	98,692	81,381	82.5	75,708	76.7	5,673	7.0	17,311
55 to 64 years	30,799	20,188	65.5	18,937	61.5	1,251	6.2	10,610
65 years and over	34,206	6,175	18.1	5,780	16.9	395	6.4	28,031
Women, 16 years and over	98,276	57,028	58.0	52,770	53.7	4,257	7.5	41,248
16 to 19 years	6,208	2,328	37.5	1,889	30.4	439	18.9	3,880
20 to 24 years		5,581	69.1	4,943	61.2	637	11.4	2,496
25 to 54 years		36,879	74.9	34,423	69.9	2,456	6.7	12,339
55 to 64 years	. 15,781	9,559	60.6	9,005	57.1	554	5.8	6,221
65 years and over	18,992	2,681	14.1	2,509	13.2	171	6.4	16,312
Men, 16 years and over	94,801	67,551	71.3	61,920	65.3	5,631	8.3	27,249
16 to 19 years	6,610	2,386	36.1	1,802	27.3	585	24.5	4,223
20 to 24 years		6,539	77.1	5,630	66.4	909	13.9	1,946
25 to 54 years		44,502	90.0	41,285	83.4	3,217	7.2	4,972
55 to 64 years		10,629	70.8	9,932	66.1	697	6.6	4,389
65 years and over	15,213	3,494	23.0	3,271	21.5	223	6.4	11,719
Black or African American								
	20 114	17 001	61.4	15.051	51.7	2 021	15.0	11 222
Total, 16 years and over 16 to 19 years		17,881 647	24.9	15,051 380	14.7	2,831 267	15.8 41.3	11,233 1,947
20 to 24 years		2,105	66.5	1,574	49.7	531	25.2	1,063
25 to 54 years		12,420	77.8	10,645	66.7	1,775	14.3	3,539
55 to 64 years		2,155	54.5	1,943	49.1	212	9.8	1,800
65 years and over		555	16.1	508	14.8	47	8.4	2,885
Women, 16 years and over	15,950	9,427	59.1	8,098	50.8	1,329	14.1	6,523
16 to 19 years	1,312	318	24.2	193	14.7	125	39.4	994
20 to 24 years		1,093	65.9	840	50.7	253	23.1	565
25 to 54 years		6,547	75.4	5,708	65.7	839	12.8	2,142
55 to 64 years		1,172	53.4	1,086	49.4	86	7.4	1,024
65 years and over	2,096	298	14.2	272	13.0	25	8.5	1,798
Men, 16 years and over	13,164	8,454	64.2	6,953	52.8	1,502	17.8	4,710
16 to 19 years	1,282	329	25.7	187	14.6	142	43.1	953
20 to 24 years		1,012	67.0	734	48.6	278	27.4	498
25 to 54 years		5,872	80.8	4,937	67.9	935	15.9	1,397
55 to 64 years		983	55.9	858	48.8	125	12.7	775
65 years and over	1,344	257	19.1	236	17.5	21	8.2	1,087

Table 3. Employment status by race, age, sex, and Hispanic or Latino ethnicity, 2011 annual averages—Cont'd

				Civilian la	bor force			
Race, age, sex, and	Civilian noninsti-			Emp	loyed	Unei	mployed	Not in
Hispanic or Latino ethnicity	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Asian								
Total, 16 years and over	11,439	7,386	64.6	6,867	60.0	518	7.0	4,054
16 to 19 years	652	141	21.7	106	16.2	36	25.2	510
20 to 24 years		518	55.1	461	49.1	57	11.0	421
25 to 54 years		5,428	80.0	5,097	75.1	332	6.1	1,360
55 to 64 years		1,032	66.3	953	61.3	78	7.6	524
65 years and over	1,504	266	17.7	250	16.6	16	6.0	1,238
Women, 16 years and over	6,011	3,414	56.8	3,165	52.6	250	7.3	2,596
16 to 19 years		75	23.4	60	18.6	15	20.5	246
20 to 24 years		249	53.2	223	47.8	25	10.1	219
25 to 54 years		2,493	70.5	2,329	65.9	164	6.6	1,041
55 to 64 years		501	59.1	461	54.4	40	7.9	347
65 years and over	841	97	11.6	92	10.9	5	5.3	744
Men, 16 years and over	5,429	3,972	73.2	3,703	68.2	269	6.8	1,457
16 to 19 years		66	20.1	46	13.9	20	30.5	265
20 to 24 years		269	57.1	238	50.4	32	11.7	203
25 to 54 years		2,936	90.2	2,768	85.1	168	5.7	319
55 to 64 years		531	75.0	492	69.6	39	7.3	177
65 years and over	663	169	25.5	158	23.9	11	6.4	494
Hispanic or Latino ethnicity								
Total, 16 years and over	34,438	22,898	66.5	20,269	58.9	2,629	11.5	11,540
16 to 19 years		965	28.3	665	19.5	300	31.1	2,442
20 to 24 years		3,017	72.0	2,544	60.7	473	15.7	1,175
25 to 54 years		16,390	79.5	14,774	71.6	1,616	9.9	4,234
55 to 64 years		2,015	60.8	1,820	55.0	195	9.7	1,296
65 years and over	2,903	511	17.6	465	16.0	45	8.8	2,393
Women, 16 years and over	16,685	9,322	55.9	8,220	49.3	1,102	11.8	7,363
16 to 19 years	1,595	419	26.3	301	18.9	118	28.1	1,176
20 to 24 years		1,206	63.0	1,010	52.7	196	16.3	709
25 to 54 years		6,587	67.0	5,894	60.0	692	10.5	3,238
55 to 64 years		893	52.3	814	47.7	78	8.8	814
65 years and over	1,643	217	13.2	200	12.1	17	8.0	1,426
Men, 16 years and over	17,753	13,576	76.5	12,049	67.9	1,527	11.2	4,177
16 to 19 years	1,812	545	30.1	364	20.1	182	33.3	1,266
20 to 24 years	2,278	1,811	79.5	1,535	67.4	277	15.3	467
25 to 54 years		9,803	90.8	8,880	82.2	924	9.4	996
55 to 64 years		1,122	69.9	1,006	62.7	116	10.4	482
65 years and over	1,260	293	23.3	266	21.1	28	9.5	966

NOTE: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. Persons whose ethnicity is identified as Hispanic or Latino may be of any race.

SOURCE: Current Population Survey, U.S. Bureau of Labor Statistics

Table 4. Employment status by marital status and sex, 2011 annual averages (Numbers in thousands)

				Civilian la	bor force			
	Civilian noninsti-		Percent	Emp	loyed	Unem	nployed	Not in
Marital status and sex	tutional population	Total	of population	Total	Percent of population	Total	Percent of labor force	labor force
Total								
Total, 16 years and over	239,618	153,617	64.1	139,869	58.4	13,747	8.9	86,001
Married, spouse present	121,419	82,095	67.6	77,393	63.7	4,702	5.7	39,323
Unmarried, total	118,199	71,521	60.5	62,476	52.9	9,045	12.6	46,677
Never married	71,048	46,178	65.0	39,739	55.9	6,439	13.9	24,869
Other marital status	47,151	25,343	53.7	22,737	48.2	2,606	10.3	21,808
Divorced	24,374	16,522	67.8	14,907	61.2	1,614	9.8	7,853
Separated	8,683	5,864	67.5	5,139	59.2	725	12.4	2,819
Widowed	14,094	2,958	21.0	2,690	19.1	267	9.0	11,136
Women								
Total, 16 years and over	123,300	71,642	58.1	65,579	53.2	6,063	8.5	51,658
Married, spouse present	60,061	36,141	60.2	34,110	56.8	2,031	5.6	23,919
Unmarried, total	63,240	35,501	56.1	31,469	49.8	4,032	11.4	27,739
Never married	33,266	20,878	62.8	18,266	54.9	2,612	12.5	12,388
Other marital status	29,974	14,623	48.8	13,203	44.0	1,420	9.7	15,351
Divorced	13,954	9,303	66.7	8,484	60.8	820	8.8	4,650
Separated	4,836	3,069	63.5	2,662	55.1	406	13.2	1,767
Widowed	11,185	2,251	20.1	2,057	18.4	194	8.6	8,934
Men								
Total, 16 years and over	116,317	81,975	70.5	74,290	63.9	7,684	9.4	34,343
Married, spouse present	61,358	45,954	74.9	43,283	70.5	2,671	5.8	15,404
Unmarried, total	54,959	36,020	65.5	31,007	56.4	5,013	13.9	18,939
Never married	37,782	25,301	67.0	21,474	56.8	3,827	15.1	12,481
Other marital status	17,177	10,719	62.4	9,533	55.5	1,186	11.1	6,457
Divorced	10,421	7,218	69.3	6,424	61.6	794	11.0	3,202
Separated	3,847	2,795	72.7	2,477	64.4	318	11.4	1,052
Widowed	2,909	706	24.3	633	21.8	74	10.4	2,203

SOURCE: Current Population Survey, U.S. Bureau of Labor Statistics

Table 5. Employment status by sex, presence and age of children, race, and Hispanic or Latino ethnicity, March 2011

				Civilian la	abor force			
	Civilian noninsti-			Emp	oloyed	Unem	ployed	Not in
Characteristic	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Total								
Women, 16 years and over	123,012	71,574	58.2	65,679	53.4	5,895	8.2	51,438
With children under 18 years old	36,172	25,783	71.3	23,510	65.0	2,273	8.8	10,389
With children 6 to 17, none younger	19,750	15,247	77.2	14,058	71.2	1,189	7.8	4,503
With children under 6 years old	16,422	10,536	64.2	9,452	57.6	1,085	10.3	5,886
With children under 3 years old	9,621	5,878	61.1	5,240	54.5	638	10.9	3,742
With no children under 18 years old	86,165	46,098	53.5	42,256	49.0	3,842	8.3	40,067
Men, 16 years and over	115,986	81,294	70.1	72,732	62.7	8,562	10.5	34,692
With children under 18 years old	27,407	25,701	93.8	23,630	86.2	2,071	8.1	1,707
With children 6 to 17, none younger	15,042	13,937	92.7	12,902	85.8	1,036	7.4	1,105
With children under 6 years old		11,763	95.1	10,728	86.8	1,035	8.8	602
With children under 3 years old	· ·	6,911	94.9	6,329	86.9	582	8.4	368
With no children under 18 years old	87,412	55,936	64.0	48,358	55.3	7,578	13.5	31,477
White								
Women, 16 years and over	98,103	57,011	58.1	52,810	53.8	4,200	7.4	41,092
With children under 18 years old	· ·	20,039	70.9	18,461	65.3	1,578	7.9	8,213
With children 6 to 17, none younger		11,951	77.1	11,092	71.5	859	7.2	3,557
With children under 6 years old	12,744	8,088	63.5	7,368	57.8	720	8.9	4,656
With children under 3 years old	7,514	4,543	60.5	4,114	54.8	429	9.4	2,970
With no children under 18 years old	69,547	37,278	53.6	34,419	49.5	2,858	7.7	32,269
Men, 16 years and over	94,689	67,217	71.0	60,780	64.2	6,437	9.6	27,472
With children under 18 years old	22,575	21,309	94.4	19,740	87.4	1,569	7.4	1,266
With children 6 to 17, none younger	12,470	11,642	93.4	10,856	87.1	787	6.8	828
With children under 6 years old		9,666	95.7	8,884	87.9	782	8.1	438
With children under 3 years old	5,988	5,716	95.5	5,265	87.9	451	7.9	272
With no children under 18 years old	71,352	46,195	64.7	40,507	56.8	5,688	12.3	25,157
Black or African American								
Women, 16 years and over	15,896	9,366	58.9	8,141	51.2	1,225	13.1	6,530
With children under 18 years old	4,993	3,738	74.9	3,206	64.2	532	14.2	1,254
With children 6 to 17, none younger	2,729	2,148	78.7	1,897	69.5	251	11.7	581
With children under 6 years old	2,263	1,590	70.3	1,309	57.9	281	17.6	673
With children under 3 years old	1,303	879	67.5	713	54.7	166	18.9	424
With no children under 18 years old	10,718	5,660	52.8	4,991	46.6	669	11.8	5,059
Men, 16 years and over	13,108	8,245	62.9	6,671	50.9	1,574	19.1	4,863
With children under 18 years old	2,457	2,204	89.7	1,863	75.8	340	15.4	253
With children 6 to 17, none younger	1,346	1,177	87.4	1,016	75.5	161	13.7	170
With children under 6 years old	1,110	1,027	92.5	847	76.3	179	17.5	84
With children under 3 years old	619	577	93.3	482	77.8	96	16.6	42
With no children under 18 years old	10,422	6,137	58.9	4,711	45.2	1,426	23.2	4,285

Table 5. Employment status by sex, presence and age of children, race, and Hispanic or Latino ethnicity, March 2011—Cont'd

				Civilian la	abor force			
	Civilian noninsti-		5 .	Emp	oloyed	Unem	ployed	Not in
Characteristic	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Asian								
Women, 16 years and over	5,995	3,481	58.1	3,219	53.7	263	7.5	2,514
With children under 18 years old	2,007	1,370	68.2	1,274	63.5	95	7.0	637
With children 6 to 17, none younger	1,058	795	75.1	746	70.5	49	6.1	263
With children under 6 years old	949	575	60.6	528	55.7	47	8.1	374
With children under 3 years old	529	292	55.3	272	51.5	20	6.9	236
With no children under 18 years old	3,834	1,998	52.1	1,841	48.0	157	7.8	1,836
Men, 16 years and over	5,325	3,910	73.4	3,634	68.3	275	7.0	1,415
With children under 18 years old	1,699	1,595	93.9	1,504	88.5	91	5.7	103
With children 6 to 17, none younger	854	800	93.7	738	86.3	63	7.8	54
With children under 6 years old	844	795	94.1	766	90.7	29	3.6	49
With children under 3 years old	489	455	93.0	441	90.1	14	3.1	34
With no children under 18 years old	3,494	2,264	64.8	2,059	58.9	205	9.1	1,230
Hispanic or Latino ethnicity								
Women, 16 years and over	16,552	9,257	55.9	8,148	49.2	1,109	12.0	7,295
With children under 18 years old	6,873	4,258	61.9	3,742	54.5	515	12.1	2,615
With children 6 to 17, none younger	3,347	2,357	70.4	2,113	63.1	244	10.3	991
With children under 6 years old	3,526	1,901	53.9	1,630	46.2	271	14.3	1,625
With children under 3 years old	2,018	1,019	50.5	857	42.5	162	15.9	1,000
With no children under 18 years old	9,339	4,910	52.6	4,313	46.2	597	12.2	4,429
Men, 16 years and over	17,602	13,268	75.4	11,553	65.6	1,715	12.9	4,335
With children under 18 years old	4,914	4,581	93.2	4,097	83.4	483	10.6	333
With children 6 to 17, none younger	2,384	2,175	91.2	1,985	83.3	190	8.7	209
With children under 6 years old	2,529	2,406	95.1	2,112	83.5	293	12.2	124
With children under 3 years old	1,486	1,411	94.9	1,252	84.3	158	11.2	75
With no children under 18 years old	12,286	8,618	70.1	7,270	59.2	1,348	15.6	3,669

NOTE: Children are "own" children and include sons, daughters, stepchildren, and adopted children. Not included are nieces, nephews, grandchildren, and other related and unrelated children. Estimates for the above ace groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. Persons whose ethnicity is identified as Hispanic or Latino may be of any race.

SOURCE: 2011 Annual Social and Economic Supplement, Current Population Survey, U.S. Bureau of Labor Statistics

Table 6. Employment status of women by presence and age of youngest child, marital status, race, and Hispanic or Latino ethnicity, March 2011

				Civilian lal	oor force			
	Civilian			Emp	oloyed	Unem	ployed	Not
Presence and age of children	noninsti- tutional	Total	Percent of		Percent		Percent	in labor
	population	Total	population	Total	of population	Total	of labor force	force
			To	tal, all mari	al statuses			
Total women, 16 years and over	123,012	71,574	58.2	65,679	53.4	5,895	8.2	51,438
With children under 18 years old With children 6 to 17 years old,	35,786	25,376	70.9	23,109	64.6	2,266	8.9	10,410
none younger With children under 6 years old	19,570 16,216	14,973 10,403	76.5 64.2	13,842 9,268	70.7 57.2	1,131 1,135	7.6 10.9	4,597 5,813
With children under 3 years old		5,639	60.9	5,006	57.2 54.1	633	11.2	3,615
With no children under 18 years old	87,226	46,198	53.0	42,569	48.8	3,629	7.9	41,028
vviii no omaron anaor to youro ola	07,220	10,100		-			7.0	11,020
					oouse preser			
Total women, 16 years and over	60,095	36,383	60.5	34,340	57.1	2,043	5.6	23,712
With children under 18 years old With children 6 to 17 years old,	24,699	17,067	69.1	16,055	65.0	1,012	5.9	7,631
none youngerWith children under 6 years old	13,362 11,336	10,007 7,061	74.9 62.3	9,447 6,608	70.7 58.3	559 453	5.6 6.4	3,356 4,276
With children under 3 years old	6,593	3,943	59.8	3,683	55.9	260	6.6	2,650
With no children under 18 years old	35,396	19,316	54.6	18,285	51.7	1,031	5.3	16,080
			Tota	al, other mar	ital statuses ¹			
Total women, 16 years and over	62,917	35,191	55.9	31,338	49.8	3,852	10.9	27,727
With children under 18 years old	11,087	8,308	74.9	7,054	63.6	1,254	15.1	2,779
none younger	6,208	4,966	80.0	4,394	70.8	572	11.5	1,241
With children under 6 years old	4,879	3,342	68.5	2,660	54.5	682	20.4	1,537
With children under 3 years old With no children under 18 years old	2,660 51,830	1,695 26,882	63.7 51.9	1,322 24,284	49.7 46.9	373 2,598	22.0 9.7	965 24,948
,	,	,		nite, all mari		•		,
Total warman, 16 waars and aver	00 102	F7 011	1		1	4 200	7.4	44.002
Total women, 16 years and over	98,103 27,977	57,011 19,744	58.1 70.6	52,810 18,206	53.8 65.1	4,200 1,538	7.4 7.8	41,092 8,233
none younger	15,375	11,750	76.4	10,950	71.2	800	6.8	3,625
With children under 6 years old	12,603	7,994	63.4	7,256	57.6	738	9.2	4,609
With children under 3 years old With no children under 18 years old	7,320 70,125	4,451 37,267	60.8 53.1	4,032 34,604	55.1 49.3	419 2,662	9.4 7.1	2,869 32,859
	,			-	pouse presei			,
Total waman, 16 years and over	F1 244	20.960					F 4	20.205
Total women, 16 years and over With children under 18 years old With children 6 to 17 years old,	51,244 20,699	30,860 14,285	60.2 69.0	29,201 13,471	57.0 65.1	1,658 815	5.4 5.7	20,385 6,414
none younger	11,225	8,401	74.8	7,949	70.8	452	5.4	2,824
With children under 6 years old	9,474	5,885	62.1	5,522	58.3	362	6.2	3,590
With children under 3 years old	5,588	3,365	60.2	3,151	56.4	214	6.4	2,223
With no children under 18 years old	30,545	16,574	54.3	15,730	51.5	844	5.1	13,971
	White, other marital statuses ¹							
Total women, 16 years and over	46,858 7,278	26,151 5,459	55.8 75.0	23,609 4,735	50.4 65.1	2,542 723	9.7 13.2	20,707 1,820
none younger	4,150	3,349	80.7	3,001	72.3	348	10.4	801
With children under 6 years old	3,129	2,110	67.4	1,734	55.4	376	17.8	1,019
With children under 3 years old	1,732	1,086	62.7	881	50.9	205	18.9	645
With no children under 18 years old	39,580	20,693	52.3	18,874	47.7	1,819	8.8	18,888

Table 6. Employment status of women by presence and age of youngest child, marital status, race, and Hispanic or Latino ethnicity, March 2011—Cont'd

				Civilian lal	oor force			
	Civilian			Emp	oloyed	Unem	ployed	Not
Presence and age of children	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	in labor force
		ı	Black or Afric	can America	n, all marital	statuses		
Total women, 16 years and over	15,896	9,366	58.9	8,141	51.2	1,225	13.1	6,530
With children under 18 years old With children 6 to 17 years old,	4,936	3,686	74.7	3,120	63.2	566	15.4	1,250
none younger With children under 6 years old	2,684 2,252	2,121 1,564	79.0 69.5	1,862 1,258	69.4 55.9	260 306	12.2 19.6	562 688
With children under 3 years old		763	64.3	597	50.4	165	21.7	424
With no children under 18 years old	10,960	5,680	51.8	5,021	45.8	659	11.6	5,280
That the dimercit ender to your old	10,000							0,200
					married, spo	Ī		
Total women, 16 years and over	4,205	2,719	64.7	2,520	59.9	199	7.3	1,486
With children under 18 years old With children 6 to 17 years old,	1,786	1,333	74.6	1,226	68.6	108	8.1	453
none younger With children under 6 years old	. 994 792	799 534	80.4 67.5	732 494	73.6 62.3	67 41	8.4 7.6	195 258
With children under 3 years old		270	62.4	246	57.0	23	8.6	162
With no children under 18 years old	2,419	1,386	57.3	1,295	53.5	91	6.6	1,034
	Black or African American, other marital statuses ¹							
Total women, 16 years and over	11,691	6,647	56.9	5,621	48.1	1,026	15.4	5,044
With children under 18 years old With children 6 to 17 years old,	3,150	2,352	74.7	1,894	60.1	458	19.5	797
none younger	1,690	1,323	78.3	1,130	66.9	193	14.6	367
With children under 6 years old	1,460	1,030	70.5	764	52.4	265	25.8	430
With children under 3 years old		493	65.3	351	46.5	142	28.8	261
With no children under 18 years old	8,541	4,295	50.3	3,727	43.6	568	13.2	4,246
			As	ian, all mari	tal statuses			
Total women, 16 years and over		3,481 1,282	58.1 67.8	3,219 1,196	53.7 63.3	263 85	7.5 6.7	2,514 609
none younger	1,019	744	73.0	696	68.3	48	6.5	275
With children under 6 years old	872	538	61.7	501	57.4	37	6.9	334
With children under 3 years old With no children under 18 years old	489 4,104	279 2,200	57.0 53.6	260 2,022	53.1 49.3	19 177	6.9 8.1	210 1,905
,	, -	,			pouse presei			,
Total women, 16 years and over	3,481	2,104	60.4	1,969	56.6	135	6.4	1,377
With children under 18 years old With children 6 to 17 years old,	1,641	1,081	65.8	1,017	62.0	63	5.9	561
none younger	864	614	71.1	580	67.2	34	5.5	250
With children under 6 years old	777	466	60.0	437	56.2	29	6.3	311
With children under 3 years old		232	53.9	216	50.1	16	7.1	198
With no children under 18 years old	. 1,840	1,024	55.6	952	51.7	72	7.0	816
			Asia	n, other ma	rital statuses	1		
Total women, 16 years and over	2,514 250	1,377 201	54.8 80.5	1,250 179	49.7 71.7	127 22	9.3 10.9	1,137 49
none younger	155	130	83.7	116	74.5	14	11.0	25
With children under 6 years old	95	71	75.2	64	67.1	8	10.8	23
With children under 3 years old		47	79.5	44	74.6	3	6.2	12
With no children under 18 years old		1,176	51.9	1,070	47.3	105	9.0	1,088

Table 6. Employment status of women by presence and age of youngest child, marital status, race, and Hispanic or Latino ethnicity, March 2011—Cont'd

				Civilian lab	oor force			
	Civilian noninsti-			Emp	loyed	Unem	ployed	Not in
Presence and age of children	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
		Н	lispanic or L	atino ethnici	ty, all marita	l statuses		
Total women, 16 years and over	16,552	9,257	55.9	8,148	49.2	1,109	12.0	7,295
	6,951	4,286	61.7	3,753	54.0	533	12.4	2,664
none younger	3,491	2,403	68.8	2,142	61.3	261	10.9	1,088
	3,459	1,883	54.4	1,611	46.6	272	14.4	1,576
	1,953	960	49.1	803	41.1	156	16.3	994
	9,602	4,971	51.8	4,395	45.8	576	11.6	4,631
		Hisp	anic or Latir	no ethnicity,	married, spo	use prese	ent	
Total women, 16 years and over	7,492	4,129	55.1	3,705	49.5	424	10.3	3,363
	4,428	2,504	56.6	2,247	50.7	257	10.3	1,924
none younger	2,181	1,375	63.1	1,239	56.8	137	10.0	805
	2,247	1,128	50.2	1,008	44.9	120	10.6	1,118
	1,248	574	46.0	508	40.7	66	11.6	674
	3,064	1,625	53.0	1,458	47.6	167	10.3	1,439
		His	panic or Lat	ino ethnicity	, other marita	al statuses	s ¹	
Total women, 16 years and over	9,061	5,128	56.6	4,442	49.0	685	13.4	3,933
	2,523	1,782	70.6	1,506	59.7	276	15.5	741
with children under 6 years old	1,310	1,027	78.4	903	68.9	124	12.1	283
	1,212	755	62.3	603	49.7	152	20.1	458
	705	386	54.7	296	41.9	90	23.3	320
	6,538	3,345	51.2	2,936	44.9	409	12.2	3,192

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

NOTE: Children are "own" children and include sons, daughters, stepchildren, and adopted children. Not included are nieces, nephews, grandchildren, and other related and unrelated children. Detail for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. Persons whose ethnicity is identified as Hispanic or Latino may be of any race.

SOURCE: 2011 Annual Social and Economic Supplement, Current Population Survey, U.S. Bureau of Labor Statistics

Table 7. Employment status of women by presence and age of youngest child, March 1975–2011 (Numbers in thousands)

		With chil	dren under a	ge 18		Wit	h children aç	ges 6 to 17, i	none youn	ger
	Civilian I	abor force		Unem	ployed	Civilian I	abor force		Unem	ployed
Year	Total	Percent of population	Employed	Total	Percent of labor force	Total	Percent of population	Employed	Total	Percent of labor force
1975	14,616	47.4	13,069	1,548	11.0	8,917	54.9	8,218	700	7.9
1976	15,073	48.8	13,725	1,346	8.9	9,388	56.2	8,769	621	6.6
1977	15,669	50.8	14,276	1,393	8.9	10,040	58.3	9,389	650	6.5
1978	16,385	53.0	15,142	1,242	7.6	10,401	60.0	9,845	556	5.3
1979	16,883	54.5	15,624	1,259	7.7	10,646	61.6	10,030	615	5.8
1980	17,790	56.6	16,526	1,264	7.1	11,252	64.3	10,640	612	5.4
1981	18,422	58.1	16,952	1,471	8.0	11,490	65.5	10,725	765	6.7
1982	18,744	58.5	16,854	1,890	10.1	11,377	65.8	10,440	936	8.2
1983	18,924	58.9	16,792	2,131	11.3	11,340	66.3	10,303	1,037	9.1
1984	19,555	60.5	17,782	1,773	9.1	11,538	68.1	10,739	799	6.9
1985	20,041	62.1	18,306	1,735	8.7	11,826	69.9	10,984	842	7.1
1986	20,620	62.8	18,922	1,698	8.2	12,075	70.4	11,320	756	6.3
1987	21,422	64.7	19,798	1,624	7.6	12,438	72.0	11,661	778	6.3
1988	21,545	65.1	20,141	1,404	6.5	12,683	73.3	12,042	641	5.1
1989	21,936	65.7	20,647	1,289	5.9	12,800	74.2	12,168	632	4.9
1990	22,196	66.7	20,865	1,331	6.0	12,799	74.7	12,133	666	5.2
1991	22,327	66.6	20,774	1,552	7.0	12,691	74.4	12,017	674	5.3
1992	22,756	67.2	21,052	1,704	7.5	13,183	75.9	12,391	793	6.0
1993	23,063	66.9	21,521	1,541	6.7	13,441	75.4	12,757	684	5.1
1994	24,191	68.4	22,467	1,724	7.1	13,863	76.0	13,074	789	5.7
1995	24,695	69.7	23,195	1,500	6.1	14,300	76.4	13,608	691	4.8
1996	24,720	70.2	23,386	1,334	5.4	14,427	77.2	13,794	633	4.4
1997	25,604	72.1	24,082	1,522	5.9	14,993	78.1	14,282	711	4.7
1998	25,647	72.3	24,209	1,438	5.6	15,028	78.4	14,370	658	4.4
1999	25,472	72.1	24,307	1,165	4.6	15,150	78.5	14,633	516	3.4
2000	25,795	72.9	24,693	1,102	4.3	15,479	79.0	14,931	549	3.5
2001	26,269	72.7	25,030	1,239	4.7	15,839	79.4	15,220	619	3.9
2002	26,140	72.2	24,612	1,529	5.8	15,948	78.6	15,171	777	4.9
2003		71.7	24,598	1,603	6.1	15,993	78.7	15,166	828	5.2
2004	25,913	70.7	24,413	1,501	5.8	15,782	77.5	15,006	776	4.9
2005	25,941	70.5	24,564	1,377	5.3	15,594	76.9	14,930	663	4.3
2006	26,009	70.6	24,728	1,281	4.9	15,579	76.9	14,949	630	4.0
2007	26,834	71.3	25,646	1,188	4.4	15,940	77.7	15,341	599	3.8
2008	25,930	71.2	24,637	1,294	5.0	15,479	77.5	14,842	636	4.1
2009	26,122	71.6	24,079	2,043	7.8	15,625	78.2	14,562	1,063	6.8
2010	25,783	71.3	23,510	2,273	8.8	15,247	77.2	14,058	1,189	7.8
2011	25,376	70.9	23,109	2,266	8.9	14,973	76.5	13,842	1,131	7.6
		1					l			<u> </u>

Table 7. Employment status of women by presence and age of youngest child, March 1975–2011—Cont'd

		With chi	ldren under a	age 6			With chi	ldren under	age 3	
	Civilian I	abor force		Unem	ployed	Civilian I	abor force		Unem	ployed
Year	Total	Percent of population	Employed	Total	Percent of labor force	Total	Percent of population	Employed	Total	Percent of labor force
1975	5,699	39.0	4,851	848	14.9	2,824	34.3	2,326	500	17.7
1976	5,684	40.1	4,957	727	12.8	2,702	34.1	2,285	418	15.5
1977	5,629	41.2	4,887	742	13.2	2,795	35.4	2,371	424	15.2
1978	5,983	44.0	5,297	687	11.5	3,179	39.4	2,768	411	12.9
1979	6,238	45.7	5,594	644	10.3	3,380	41.1	2,979	401	11.9
1980	6,538	46.8	5,886	652	10.0	3,565	41.9	3,167	398	11.2
1981	6,933	48.9	6,227	706	10.2	3,826	44.3	3,380	446	11.7
1982	7,367	49.9	6,414	953	12.9	4,133	45.6	3,542	591	14.3
1983	7,583	50.5	6,489	1,094	14.4	4,233	46.0	3,551	682	16.1
1984	8,017	52.1	7,043	974	12.1	4,401	47.6	3,839	562	12.8
1985	8,215	53.5	7,322	893	10.9	4,601	49.5	4,089	513	11.1
1986	8,545	54.4	7,602	943	11.0	4,786	50.8	4,227	559	11.7
1987	8,983	56.7	8,137	846	9.4	5,064	52.9	4,570	494	9.8
1988	8,862	56.1	8,099	763	8.6	4,947	52.4	4,477	470	9.5
1989	9,136	56.7	8,478	657	7.2	5,053	52.4	4,671	381	7.5
1990	9,397	58.2	8,732	664	7.1	5,216	53.6	4,823	393	7.5
1991	9,636	58.4	8,758	878	9.1	5,417	54.5	4,868	550	10.1
1992	9,573	58.0	8,662	911	9.5	5,329	54.5	4,776	553	10.4
1993	9,621	57.9	8,764	857	8.9	5,349	53.9	4,857	492	9.2
1994	10,328	60.3	9,394	935	9.0	5,724	57.1	5,165	559	9.8
1995	10,395	62.3	9,587	809	7.8	5,650	58.7	5,172	478	8.5
1996	10,293	62.3	9,592	701	6.8	5,619	59.0	5,222	397	7.1
1997	10,610	65.0	9,800	810	7.6	5,839	61.8	5,366	473	8.1
1998	10,619	65.2	9,839	780	7.3	5,882	62.2	5,454	428	7.3
1999	10,322	64.4	9,674	648	6.3	5,645	60.7	5,285	359	6.4
2000	10,316	65.3	9,763	553	5.4	5,670	61.0	5,350	320	5.6
2001	10,430	64.4	9,810	620	5.9	5,743	60.7	5,350	393	6.8
2002	10,193	64.1	9,441	752	7.4	5,600	60.5	5,160	440	7.9
2003	10,209	62.9	9,433	776	7.6	5,568	58.7	5,112	456	8.2
2004	10,131	62.2	9,407	724	7.1	5,401	57.3	4,983	417	7.7
2005	10,347	62.6	9,634	714	6.9	5,704	58.9	5,299	405	7.1
2006	10,430	63.0	9,779	651	6.2	5,842	59.9	5,458	384	6.6
2007	10,894	63.5	10,305	589	5.4	6,006	60.1	5,679	327	5.5
2008	10,452	63.6	9,794	657	6.3	5,754	59.6	5,380	374	6.5
2009	10,497	63.6	9,517	980	9.3	5,960	61.1	5,401	559	9.4
2010	10,536	64.2	9,452	1,085	10.3	5,878	61.1	5,240	638	10.9
2011	10,403	64.2	9,268	1,135	10.9	5,639	60.9	5,006	633	11.2

Table 7. Employment status of women by presence and age of youngest child, March 1975–2011—Cont'd

		With no ch	nildren under	age 18	
	Civilian I	abor force		Unem	ployed
Year	Total	Percent of population	Employed	Total	Percent of labor force
1975 1976 1977 1978 1979	22,365 23,327 24,385 25,362 26,962	45.1 45.7 46.4 47.0 48.6	20,381 21,389 22,348 23,631 25,285	1,984 1,938 2,037 1,731 1,677	8.9 8.3 8.4 6.8 6.2
1980 1981 1982 1983 1985 1986 1987 1988	27,144 27,992 28,351 28,856 29,684 30,850 31,112 31,538 32,490 33,255	48.1 48.7 48.6 48.7 49.3 50.4 50.5 50.5 51.2 51.9	25,375 25,934 26,041 26,373 27,652 28,814 29,107 29,688 30,911 31,761	1,769 2,059 2,311 2,483 2,032 2,036 2,005 1,850 1,580 1,495	6.5 7.4 8.2 8.6 6.8 6.6 6.4 5.9 4.9
1990 1991 1992 1993 1994 1996 1997 1998	33,942 34,047 34,487 34,495 35,455 35,843 36,509 37,295 38,253 39,314	52.3 52.0 52.3 52.1 53.1 52.9 53.0 53.6 54.1 54.3	32,391 32,167 32,481 32,476 33,345 34,054 34,698 35,572 36,680 37,587	1,551 1,880 2,006 2,020 2,110 1,789 1,811 1,723 1,573 1,727	4.6 5.5 5.8 5.9 6.0 5.0 4.6 4.1 4.4
2000 2001 2002 2003 2004 2005 2006 2007 2009	40,142 40,996 41,278 42,039 42,289 42,677 43,392 44,039 45,585 45,649 46,098	54.8 54.4 54.0 54.1 53.8 53.5 53.6 53.9 54.3 53.8	38,408 39,363 39,038 39,667 40,000 40,570 41,440 42,279 43,417 42,343 42,256	1,733 1,633 2,241 2,372 2,289 2,107 1,952 1,760 2,168 3,306 3,842	4.3 4.0 5.4 5.6 5.4 4.9 4.5 4.0 4.8 7.2 8.3
2011	46,098	53.0	42,569	3,629	7.9

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

SOURCE: 1975-2011 Annual Social and Economic Supplements, Current Population Survey, U.S. Bureau of Labor Statistics

Table 8. Employment status of the civilian noninstitutional population 25 to 64 years of age by educational attainment and sex, 2011 annual averages

				Civilian lab	or force			
	Civilian			Emp	loyed	Unem	ployed	Not
Educational attainment and sex	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	in labor force
Total								
Total, 25 to 64 years	161,691	125,508	77.6	115,860	71.7	9,648	7.7	36,183
Less than a high school diploma	17,505	10,891	62.2	9,317	53.2	1,574	14.5	6,614
High school graduates, no college	47,556	35,192	74.0	31,804	66.9	3,388	9.6	12,364
Some college or associate's degree	44,627	35,171	78.8	32,370	72.5	2,802	8.0	9,455
College graduates, total	52,003	44,253	85.1	42,369	81.5	1,885	4.3	7,750
Bachelor's degree	33,969	28,528	84.0	27,146	79.9	1,382	4.8	5,441
Master's degree	. 13,357	11,492	86.0	11,090	83.0	401	3.5	1,865
Professional degree	2,367	2,113	89.2	2,063	87.2	49	2.3	255
Doctoral degree	. 2,310	2,121	91.8	2,070	89.6	52	2.4	189
Women								
Total, 25 to 64 years	82,273	58,520	71.1	54,234	65.9	4,286	7.3	23,754
Less than a high school diploma	. 8,158	3,918	48.0	3,315	40.6	603	15.4	4,240
High school graduates, no college	22,880	15,114	66.1	13,769	60.2	1,345	8.9	7,767
Some college or associate's degree	23,957	17,784	74.2	16,372	68.3	1,412	7.9	6,174
College graduates, total	27,278	21,704	79.6	20,778	76.2	926	4.3	5,573
Bachelor's degree	17,841	13,901	77.9	13,228	74.1	673	4.8	3,940
Master's degree	. 7,525	6,174	82.1	5,971	79.3	204	3.3	1,351
Professional degree	958	785	82.0	758	79.1	28	3.5	172
Doctoral degree	. 954	843	88.4	822	86.1	21	2.5	111
Men								
Total, 25 to 64 years	79,418	66,989	84.3	61,626	77.6	5,363	8.0	12,430
Less than a high school diploma		6,973	74.6	6,002	64.2	971	13.9	2,374
High school graduates, no college	24,676	20,078	81.4	18,035	73.1	2,043	10.2	4,597
Some college or associate's degree	20,669	17,388	84.1	15,998	77.4	1,390	8.0	3,282
College graduates, total		22,549	91.2	21,591	87.3	958	4.3	2,177
Bachelor's degree		14,627	90.7	13,918	86.3	709	4.8	1,501
Master's degree		5,317	91.2	5,120	87.8	198	3.7	515
Professional degree		1,327	94.1	1,305	92.6	22	1.6	83
Doctoral degree		1,278	94.2	1,248	92.0	30	2.4	78

SOURCE: Current Population Survey, U.S. Bureau of Labor Statistics

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age by educational attainment and sex, 1970–2011

		·	Pe	ercent distributi	on	
	Civilian labor		High s	school	Coll	ege
Year	force (thousands)	Total	Less than 4 years	4 years, no college	1 to 3 years	4 years or more
			Total, bot	th sexes		
1970 ¹	61,765	100.0	36.1	38.1	11.8	14.1
1971	62,344	100.0	34.5	38.4	12.3	14.8
1972	63,704	100.0	33.3	38.8	12.4	15.5
1973	64,775	100.0	30.9	39.7	13.0	16.4
1974	66,527	100.0	29.3	39.5	13.7	17.5
1975	67,774	100.0	27.5	39.7	14.4	18.3
1976	69,243	100.0	25.8	39.6	15.2	19.4
1977	71,324	100.0	24.9	39.2	15.7	20.2
1978	73,504	100.0	23.7	39.2	16.5	20.6
1979 1980	75,781 75,010	100.0 100.0 100.0	21.8 20.6	39.5 39.8	17.3 17.6	21.3 22.0
1981	80,273	100.0	19.7	40.6	17.7	22.0
1982	81,516	100.0	18.8	40.8	17.3	23.1
1983	83,615	100.0	17.8	39.9	18.1	24.2
1984	86,001	100.0	16.7	40.2	18.4	24.7
1985	88,424	100.0	15.9	40.2	19.0	24.9
1986	90,500	100.0	15.5	40.2	19.5	24.8
1987	92,966	100.0	14.9	40.2	19.7	25.3
1988	94,870	100.0	14.7	39.9	19.7	25.7
1989	97,318	100.0	14.0	39.6	20.0	26.4
1990	99,175	100.0	13.4	39.5	20.7	26.4
1991	100,480	100.0	13.0	39.4	21.1	26.5
			Pe	ercent distributi	on	
Year	Civilian labor force (thousands)	Total	Less than a high school diploma	High school graduates, no college	Some college, no degree, or associate's degree	College graduates
			Total, bot	th sexes		
1992 ²	103,018	100.0	12.1	35.7	25.6	26.6
1993	104,237	100.0	11.3	35.1	26.6	27.0
1994	105,610	100.0	10.8	33.9	27.7	27.6
1995	107,032	100.0	10.4	33.2	28.1	28.3
1996	108,932	100.0	10.6	32.9	27.8	28.7
1997	110,945	100.0	10.6	32.9	27.5	29.0
1998	111,932	100.0	10.5	32.4	27.4	29.8
1999	113,095	100.0	10.0	31.8	27.6	30.5
2000	115,750	100.0	10.1	31.4	27.8	30.7
2001	116,893	100.0	10.1	30.9	28.0	31.0
2002	118,028	100.0	10.0	30.7	27.7	31.6
2003	119,621	100.0	9.9	30.3	27.6	32.1
2004	120,135	100.0	9.7	30.1	27.7	32.4
2005	121,752	100.0	9.8	29.9	27.8	32.5
2006	123,550	100.0	9.7	29.6	27.7	33.0
2007	125,104	100.0	9.3	29.2	27.7	33.8
2008	126,011	100.0	9.0	28.8	28.0	34.2
2009	126,247	100.0	9.0	28.6	28.0	34.4
2010	126,237	100.0	8.9	28.6	27.9	34.6
2011	125,508	100.0	8.7	28.0	28.0	35.3

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age by educational attainment and sex, 1970–2011—Cont'd

		Percent distribution							
	Civilian labor		High s	school	Coll	ege			
Year	force	Total							
	(thousands)	Total	Less than 4 years	4 years, no college	1 to 3 years	4 years or more			
			Won	nen					
1970¹	22,462	100.0	33.5	44.3	10.9	11.2			
1971	22,804	100.0	32.2	44.2	11.9	11.8			
1972	23,606	100.0	30.7	45.1	11.8	12.4			
1973	24,158	100.0	28.4	45.9	12.4	13.3			
1974	25,203	100.0	26.7	45.3	13.4	14.6			
1975	26,146	100.0	26.5	45.5	13.9	14.1			
1976	27,166	100.0	24.0	45.1	14.7	16.2			
1977	28,369	100.0	22.8	45.1	15.2	16.9			
1978	29,738	100.0	22.0	44.9	16.1	17.0			
1979	31,151	100.0	20.1	45.0	17.1	17.8			
1980	32,593	100.0	18.4	45.4	17.4	18.7			
1981	33,910	100.0	17.4	46.1	17.9	18.6			
1982	34,870	100.0	16.6	45.6	18.3	19.5			
1983	35,712	100.0	15.6	44.8	18.8	20.9			
1984 1985	37,234	100.0	14.5	44.9 44.4	18.9	21.7			
1986	38,779 39,767	100.0 100.0	13.7 13.2	44.4 44.3	19.9 20.3	22.0 22.2			
1987	41,105	100.0	12.5	44.3 44.0	20.3	22.2			
1988	42,254	100.0	12.4	43.3	21.2	23.1			
1989	43,650	100.0	11.9	42.9	20.9	24.3			
1990	44,699	100.0	11.3	42.4	21.9	24.5			
1991	45,315	100.0	10.9	41.6	22.2	25.2			
			Pe	ercent distributi	on				
	Civilian labor				Some				
Year	force		Less than a	High school	college, no	College			
	(thousands)	Total	high school	graduates,	degree, or	graduates			
	(* 22227)		diploma	no college	associate's	graduates			
•					degree				
40007	40.500	400.0	Won			05.0			
1992 ²	46,589	100.0	10.3	37.4	27.3	25.0			
1993	47,245	100.0	10.3 9.3	37.4 36.6	27.3 28.4	25.7			
1993 1994	47,245 48,405	100.0 100.0	10.3 9.3 9.0	37.4 36.6 35.0	27.3 28.4 29.8	25.7 26.2			
1993 1994 1995	47,245 48,405 49,247	100.0 100.0 100.0	10.3 9.3 9.0 8.8	37.4 36.6 35.0 34.1	27.3 28.4 29.8 30.2	25.7 26.2 26.9			
1993 1994 1995 1996	47,245 48,405 49,247 50,240	100.0 100.0 100.0 100.0	10.3 9.3 9.0 8.8 8.8	37.4 36.6 35.0 34.1 33.6	27.3 28.4 29.8 30.2 29.9	25.7 26.2 26.9 27.8			
1993 1994 1995 1996	47,245 48,405 49,247 50,240 51,261	100.0 100.0 100.0	10.3 9.3 9.0 8.8 8.8	37.4 36.6 35.0 34.1	27.3 28.4 29.8 30.2	25.7 26.2 26.9			
1993 1994 1995 1996	47,245 48,405 49,247 50,240	100.0 100.0 100.0 100.0 100.0	10.3 9.3 9.0 8.8 8.8	37.4 36.6 35.0 34.1 33.6 33.5	27.3 28.4 29.8 30.2 29.9 29.4	25.7 26.2 26.9 27.8 28.4			
1993 1994 1995 1996 1997 1998	47,245 48,405 49,247 50,240 51,261 51,678	100.0 100.0 100.0 100.0 100.0 100.0	10.3 9.3 9.0 8.8 8.8 8.7 8.8	37.4 36.6 35.0 34.1 33.6 33.5 32.7	27.3 28.4 29.8 30.2 29.9 29.4 29.4	25.7 26.2 26.9 27.8 28.4 29.2			
1993 1994 1995 1996 1997 1998	47,245 48,405 49,247 50,240 51,261 51,678 52,525	100.0 100.0 100.0 100.0 100.0 100.0 100.0	10.3 9.3 9.0 8.8 8.8 8.7 8.8 8.5	37.4 36.6 35.0 34.1 33.6 33.5 32.7 32.1	27.3 28.4 29.8 30.2 29.9 29.4 29.4 29.5	25.7 26.2 26.9 27.8 28.4 29.2 29.9			
1993	47,245 48,405 49,247 50,240 51,261 51,678 52,525 53,749 54,229 54,710	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	10.3 9.3 9.0 8.8 8.7 8.8 8.5 8.5 8.4 8.1	37.4 36.6 35.0 34.1 33.6 33.5 32.7 32.1 31.6 31.0 30.6	27.3 28.4 29.8 30.2 29.9 29.4 29.4 29.5 29.8 30.2 29.9	25.7 26.2 26.9 27.8 28.4 29.2 29.9 30.1 30.4 31.3			
1993	47,245 48,405 49,247 50,240 51,261 51,678 52,525 53,749 54,229 54,710 55,596	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	10.3 9.3 9.0 8.8 8.7 8.8 8.5 8.5 8.4 8.1 7.9	37.4 36.6 35.0 34.1 33.6 33.5 32.7 32.1 31.6 31.0 30.6 30.0	27.3 28.4 29.8 30.2 29.9 29.4 29.4 29.5 29.8 30.2 29.9	25.7 26.2 26.9 27.8 28.4 29.2 29.9 30.1 30.4 31.3 32.2			
1993	47,245 48,405 49,247 50,240 51,261 51,678 52,525 53,749 54,229 54,710 55,596 55,616	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	10.3 9.3 9.0 8.8 8.7 8.8 8.5 8.5 8.4 8.1 7.9 7.7	37.4 36.6 35.0 34.1 33.6 33.5 32.7 32.1 31.6 31.0 30.6 30.0 29.4	27.3 28.4 29.8 30.2 29.9 29.4 29.4 29.5 29.8 30.2 29.9 29.9	25.7 26.2 26.9 27.8 28.4 29.2 29.9 30.1 30.4 31.3 32.2 32.6			
1993	47,245 48,405 49,247 50,240 51,261 51,678 52,525 53,749 54,229 54,710 55,596 55,616 56,322	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	10.3 9.3 9.0 8.8 8.7 8.8 8.5 8.5 8.4 8.1 7.9 7.7	37.4 36.6 35.0 34.1 33.6 33.5 32.7 32.1 31.6 31.0 30.6 30.0 29.4 28.7	27.3 28.4 29.8 30.2 29.9 29.4 29.4 29.5 29.8 30.2 29.9 29.9 30.2 30.2	25.7 26.2 26.9 27.8 28.4 29.2 29.9 30.1 30.4 31.3 32.2 32.6 33.3			
1993	47,245 48,405 49,247 50,240 51,261 51,678 52,525 53,749 54,229 54,710 55,596 55,616 56,322 57,201	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	10.3 9.3 9.0 8.8 8.7 8.8 8.5 8.5 8.4 8.1 7.9 7.7 7.7	37.4 36.6 35.0 34.1 33.6 33.5 32.7 32.1 31.6 31.0 30.6 30.0 29.4 28.7 28.3	27.3 28.4 29.8 30.2 29.9 29.4 29.4 29.5 29.8 30.2 29.9 29.9 30.2 30.2	25.7 26.2 26.9 27.8 28.4 29.2 29.9 30.1 30.4 31.3 32.2 32.6 33.3 33.9			
1993	47,245 48,405 49,247 50,240 51,261 51,678 52,525 53,749 54,229 54,710 55,596 55,616 56,322 57,201 57,791	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	10.3 9.3 9.0 8.8 8.7 8.8 8.5 8.5 8.4 8.1 7.9 7.7 7.6 7.1	37.4 36.6 35.0 34.1 33.6 33.5 32.7 32.1 31.6 31.0 30.6 30.0 29.4 28.7 28.3 27.9	27.3 28.4 29.8 30.2 29.9 29.4 29.4 29.5 29.8 30.2 29.9 29.9 30.2 30.2 30.2 30.2	25.7 26.2 26.9 27.8 28.4 29.2 29.9 30.1 30.4 31.3 32.2 32.6 33.3 33.9 34.9			
1993	47,245 48,405 49,247 50,240 51,261 51,678 52,525 53,749 54,229 54,710 55,596 55,616 56,322 57,201 57,791 58,465	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	10.3 9.3 9.0 8.8 8.7 8.8 8.5 8.5 8.4 8.1 7.9 7.7 7.6 7.1 6.9	37.4 36.6 35.0 34.1 33.6 33.5 32.7 32.1 31.6 31.0 30.6 30.0 29.4 28.7 28.3 27.9 27.2	27.3 28.4 29.8 30.2 29.9 29.4 29.5 29.8 30.2 29.9 29.9 30.2 30.2 30.2 30.1 30.4	25.7 26.2 26.9 27.8 28.4 29.2 29.9 30.1 30.4 31.3 32.2 32.6 33.3 33.9 34.9 35.6			
1993	47,245 48,405 49,247 50,240 51,261 51,678 52,525 53,749 54,229 54,710 55,596 55,616 56,322 57,201 57,791 58,465 58,787	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	10.3 9.3 9.0 8.8 8.8 8.7 8.8 8.5 8.5 8.4 8.1 7.9 7.7 7.6 7.1 6.9 7.0	37.4 36.6 35.0 34.1 33.6 33.5 32.7 32.1 31.6 31.0 30.6 30.0 29.4 28.7 28.3 27.9 27.2 26.7	27.3 28.4 29.8 30.2 29.9 29.4 29.5 29.8 30.2 29.9 29.9 30.2 30.2 30.2 30.1 30.4 30.3	25.7 26.2 26.9 27.8 28.4 29.2 29.9 30.1 30.4 31.3 32.2 32.6 33.3 33.9 34.9 35.6 36.0			
1993	47,245 48,405 49,247 50,240 51,261 51,678 52,525 53,749 54,229 54,710 55,596 55,616 56,322 57,201 57,791 58,465	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	10.3 9.3 9.0 8.8 8.7 8.8 8.5 8.5 8.4 8.1 7.9 7.7 7.6 7.1 6.9	37.4 36.6 35.0 34.1 33.6 33.5 32.7 32.1 31.6 31.0 30.6 30.0 29.4 28.7 28.3 27.9 27.2	27.3 28.4 29.8 30.2 29.9 29.4 29.5 29.8 30.2 29.9 29.9 30.2 30.2 30.2 30.1 30.4	25.7 26.2 26.9 27.8 28.4 29.2 29.9 30.1 30.4 31.3 32.2 32.6 33.3 33.9 34.9 35.6			

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age by educational attainment and sex, 1970–2011—Cont'd

			Pe	ercent distributi	on	
Year	Civilian labor force		High s	school	Coll	ege
real	(thousands)	Total	Less than 4 years	4 years, no college	1 to 3 years	4 years or more
			Me	n		
1970 ¹	39,303	100.0	37.5	34.5	12.2	15.7
1971	39,539	100.0	35.9	35.1	12.5	16.5
1972	40,098	100.0	34.8	35.1	12.8	17.3
1973	40,617	100.0	32.4	36.0	13.4	18.2
1974	41,344	100.0	30.8	36.0	13.9	19.3
1975	41,628	100.0	28.9	36.1	14.8	20.2
1976	42,077	100.0	27.0	36.0	15.5	21.5
1977	42,954	100.0	26.3	35.3	16.1	22.3
1978	43,766	100.0	24.8	35.3	16.9	23.0
1979	44,630	100.0	23.0	35.7	17.5	23.8
1980	45,417	100.0	22.2	35.7	17.7	24.3
1981	46,363	100.0	21.5	36.5	17.4	24.6
1982	47,144	100.0	20.3	36.8	17.5	25.5
1983	47,903	100.0	19.4	36.3	17.7	26.6
1984	48,767	100.0	18.4	36.7	18.0	26.9
1985	49,647	100.0	17.7	36.9	18.3	27.1
1986	50,733	100.0	17.2	37.0	18.9	26.9
1987	51,860	100.0	16.8	37.1	18.9	27.2
1988	52,616	100.0	16.5	37.3	18.5	27.8
1989	53,668	100.0	15.7	36.9	19.2	28.2
1990	54,476	100.0	15.1	37.2	19.7	28.0
1991	55,165	100.0	14.7	37.5	20.2	27.6

Table 9. Percent distribution of the civilian labor force 25 to 64 years of age by educational attainment and sex, 1970–2011—Cont'd

		Percent distribution					
Year	Civilian labor force (thousands)	Total	Less than a high school diploma	High school graduates, no college	Some college, no degree, or associate's degree	College graduates	
			Me	en			
1992 ² 1993 1994 1995	56,428 56,992 57,205 57,784	100.0 100.0 100.0 100.0	13.7 12.9 12.4 11.8	34.2 33.9 33.0 32.4	24.3 25.1 25.9 26.3	27.8 28.1 28.8 29.4	
1996	58,692	100.0	12.2	32.3	26.1	29.4	
1997 1998	59,684 60,255	100.0 100.0	12.2 12.0	32.4 32.1	25.9 25.6	29.6 30.3	
1999	60,570 62.001	100.0 100.0	11.4 11.5	31.6 31.2	26.0 26.1	31.0 31.2	
2001	62,664	100.0	11.5	30.9	26.2	31.4	
2002	63,318	100.0	11.6	30.8	25.8	31.8	
2003	64,025	100.0	11.7	30.6	25.6	32.1	
2004	64,519	100.0	11.5	30.7	25.6	32.3	
2005	65,430	100.0	11.5	30.9	25.7	31.9	
2006	66,350	100.0	11.5	30.6	25.5	32.3	
2007	67,313	100.0	11.2	30.4	25.6	32.9	
2008	67,546	100.0	10.9	30.2	25.9	33.0	
2009	67,460	100.0	10.8	30.3	25.9	33.0	
2010	67,429	100.0	10.6	30.6	25.8	33.0	
2011	66,989	100.0	10.4	30.0	26.0	33.7	

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

SOURCE: Current Population Survey, U.S. Bureau of Labor Statistics

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

Table 10. Employed persons by major occupation and sex, 2010 and 2011 annual averages (Numbers in thousands)

	Year			
Occupation and sex	2010		2011	
	Number	Percent	Number	Percent
Total				
Total, 16 years and over	139,064	100.0	139,869	100.0
Management, professional, and related occupations	51,743	37.2	52,547	37.6
Management, business, and financial operations occupations	20,938	15.1	21,589	15.4
Professional and related occupations	30,805	22.2	30,957	22.1
Service occupations	24,634	17.7	24,787	17.7
Sales and office occupations	33,433	24.0	33,066	23.6
Sales and related occupations	15,386	11.1	15,330	11.0
Office and administrative support occupations	18,047	13.0	17,736	12.7
Natural resources, construction, and maintenance occupations	13,073	9.4	13,009	9.3
Farming, fishing, and forestry occupations	987	.7	1,001	.7
Construction and extraction occupations	7,175	5.2	7,125	5.1
Installation, maintenance, and repair occupations	4,911	3.5	4,883	3.5
Production, transportation, and material moving occupations	16,180	11.6	16,461	11.8
Production occupations	7,998	5.8	8,142	5.8
Transportation and material moving occupations	8,182	5.9	8,318	5.9
Women				
Total, 16 years and over	65,705	100.0	65,579	100.0
Management, professional, and related occupations	26,673	40.6	26,995	41.2
Management, business, and financial operations occupations	8,993	13.7	9,314	14.2
Professional and related occupations	17,680	26.9	17,681	27.0
Service occupations	13,982	21.3	13,858	21.1
Sales and office occupations	21,015	32.0	20,616	31.4
Sales and related occupations	7,683	11.7	7,597	11.6
Office and administrative support occupations	13,331	20.3	13,019	19.9
Natural resources, construction, and maintenance occupations	606	.9	552	.8
Farming, fishing, and forestry occupations	231	.4	216	.3
Construction and extraction occupations	185	.3	163	.2
Installation, maintenance, and repair occupations	190	.3	173	.3
Production, transportation, and material moving occupations	3,429	5.2	3,558	5.4
Production occupations	2,206	3.4	2,316	3.5
Transportation and material moving occupations	1,224	1.9	1,242	1.9

Table 10. Employed persons by major occupation and sex, 2010 and 2011 annual averages—Cont'd (Numbers in thousands)

	Year				
Occupation	2010		2011		
	Number	Percent	Number	Percent	
Men					
Total, 16 years and over	73,359	100.0	74,290	100.0	
Management, professional, and related occupations	25,070	34.2	25,552	34.4	
Management, business, and financial operations occupations	11,945	16.3	12,275	16.5	
Professional and related occupations	13,125	17.9	13,277	17.9	
Service occupations	10,652	14.5	10,929	14.7	
Sales and office occupations	12,419	16.9	12,450	16.8	
Sales and related occupations	7,703	10.5	7,733	10.4	
Office and administrative support occupations	4,716	6.4	4,717	6.3	
Natural resources, construction, and maintenance occupations	12,467	17.0	12,457	16.8	
Farming, fishing, and forestry occupations	755	1.0	785	1.1	
Construction and extraction occupations	6,990	9.5	6,962	9.4	
Installation, maintenance, and repair occupations	4,721	6.4	4,710	6.3	
Production, transportation, and material moving occupations	12,751	17.4	12,902	17.4	
Production occupations	5,792	7.9	5,826	7.8	
Transportation and material moving occupations	6,959	9.5	7,076	9.5	

NOTE: Effective with the January 2011 data, occupations reflect the introduction of the 2010 Census occupational classification system into the Current Population Survey. This classification system is derived from the 2010 Standard Occupational Classification (SOC). Data for 2011 are not strictly comparable with earlier years.

SOURCE: Current Population Survey, U.S. Bureau of Labor Statistics

Table 11. Employed persons by detailed occupation and sex, 2011 annual averages

Occupation	Total employed	Percent women
al, 16 years and over	139,869	46.9
nagement, professional, and related occupations	52,547	51.4
fanagement, business, and financial operations occupations	21,589	43.1
Management occupations	15,250	38.1
Chief executives	1,515	24.2
General and operations managers	978	30.4
Legislators.	16	_
Advertising and promotions managers.	87	50.5
Marketing and sales managers.	1,009	45.8
Public relations and fundraising managers.	63	52.4
Administrative services managers.	128	39.5
Computer and information systems managers.	553	25.3
Financial managers	1,107	54.2
Compensation and benefits managers.	21	34.2
	243	73.6
Human resources managers.	38	73.0
Training and development managers.	259	- 16.5
Industrial production managers.		
Purchasing managers.	204	47.3
Transportation, storage, and distribution managers	254	14.1
Farmers, ranchers, and other agricultural managers	978	23.0
Construction managers	926	6.1
Education administrators	853	65.2
Architectural and engineering managers	106	8.5
Food service managers	1,051	45.7
Funeral service managers	13	_
Gaming managers	23	_
Lodging managers	148	52.4
Medical and health services managers	529	71.4
Natural sciences managers	16	_
Postmasters and mail superintendents	40	_
Property, real estate, and community association managers	587	48.0
Social and community service managers	329	71.3
Emergency management directors	5	_
Managers, all other	3,173	33.9
Business and financial operations occupations	6,339	55.3
Agents and business managers of artists, performers, and athletes	48	_
Buyers and purchasing agents, farm products	12	_
Wholesale and retail buyers, except farm products	170	46.4
Purchasing agents, except wholesale, retail, and farm products	259	54.0
Claims adjusters, appraisers, examiners, and investigators	296	58.6
Compliance officers	198	43.8
Cost estimators	119	15.0
Human resources workers	595	74.5
Compensation, benefits, and job analysis specialists	65	75.5
Training and development specialists	130	57.2
Logisticians.		35.6
Management analysts	707	41.9
Meeting, convention, and event planners	109	76.2
Fundraisers	78	72.0
Market research analysts and marketing specialists.	205	57.5

Table 11. Employed persons by detailed occupation and sex, 2011 annual averages—Cont'd (Numbers in thousands)

Occupation	Total employed	Percen womer
Business operations specialists, all other	281	66.9
Accountants and auditors	1,653	61.3
Appraisers and assessors of real estate	88	34.4
Budget analysts	53	51.8
Credit analysts	24	_
Financial analysts	84	34.8
Personal financial advisors	371	31.2
Insurance underwriters	117	62.7
Financial examiners	8	_
Credit counselors and loan officers.	326	53.7
Tax examiners and collectors, and revenue agents	70	56.2
Tax preparers	110	65.8
Financial specialists, all other	77	61.8
fessional and related occupations	30,957	57.1
Computer and mathematical occupations	3,608	25.0
Computer and information research scientists	20	_
Computer systems analysts	447	33.9
Information security analysts	44	_
Computer programmers	459	20.8
Software developers, applications and systems software	1,044	19.0
Web developers	182	38.6
Computer support specialists	461	26.3
Database administrators	134	37.3
Network and computer systems administrators	233	22.8
Computer network architects.	98	11.4
Computer occupations, all other.	306	21.7
Actuaries	18	
Mathematicians	2	_
Operations research analysts.	116	45.1
Statisticians	37	_
Miscellaneous mathematical science occupations	6	_
rchitecture and engineering occupations	2,785	13.6
Architects, except naval.	181	20.7
Surveyors, cartographers, and photogrammetrists.	42	
Aerospace engineers	144	12.4
Agricultural engineers	1	-
Biomedical engineers	12	_
Chemical engineers	74	22.3
Civil engineers.	383	13.1
Computer hardware engineers	77	13.2
Electrical and electronics engineers.	309	8.8
Environmental engineers.	45	_
Industrial engineers, including health and safety	174	17.8
Marine engineers and naval architects.	9	
Materials engineers	32	_
Mechanical engineers.	322	5.5
Mining and geological engineers, including mining safety engineers	11	J.
Nuclear engineers	20	_
Petroleum engineers.	25	_
Engineers, all other.	337	10.8
Engineere, an editer	551	20.8

Table 11. Employed persons by detailed occupation and sex, 2011 annual averages—Cont'd (Numbers in thousands)

Occupation		Percent women
Engineering technicians, except drafters	376	16.3
Surveying and mapping technicians	62	12.2
Life, physical, and social science occupations	1,303	47.3
Agricultural and food scientists	39	_
Biological scientists	114	48.2
Conservation scientists and foresters	28	_
Medical scientists.	156	54.4
Life scientists, all other.	0	_
Astronomers and physicists	20	_
Atmospheric and space scientists.	7	_
Chemists and materials scientists.	88	45.9
Environmental scientists and geoscientists.	98	28.9
Physical scientists, all other	152	39.8
Economists.	23	_
Survey researchers.	3	_
Psychologists	197	71.2
Sociologists	4	7 1.2
Urban and regional planners.	26	_
Miscellaneous social scientists and related workers.	60	55.4
Agricultural and food science technicians.	24	33
Biological technicians.	21	
Chemical technicians.	77	40.3
Geological and petroleum technicians.	10	40.3
Nuclear technicians.	3	_
	3	_
Social science research assistants	ა 151	41.9
Miscellaneous life, physical, and social science technicians.	_	
Community and social service occupations	2,352	64.5
Counselors	732	69.9
Social workers.	769	81.6
Probation officers and correctional treatment specialists	94	56.8
Social and human service assistants.	131	82.4
Miscellaneous community and social service specialists, including health	20	
educators and community health workers		67.5
Clergy.	414	17.7
Directors, religious activities and education.	44	_
Religious workers, all other	85	67.9
Legal occupations		49.8
Lawyers	1,085	31.9
Judicial law clerks	5	_
Judges, magistrates, and other judicial workers	67	44.4
Paralegals and legal assistants	404	84.3
Miscellaneous legal support workers	209	76.7
Education, training, and library occupations	8,619	73.6
Postsecondary teachers	1,355	46.2
Preschool and kindergarten teachers	707	97.7
Elementary and middle school teachers	2,848	81.7
Secondary school teachers	1,136	58.0
Special education teachers	388	85.4
Other teachers and instructors	812	62.6
Archivists, curators, and museum technicians	48	_
Librarians	198	86.

Table 11. Employed persons by detailed occupation and sex, 2011 annual averages—Cont'd (Numbers in thousands)

Occupation	Total employed	Percer wome
Library technicians	37	
Teacher assistants.		92.2
Other education, training, and library workers.		71.2
rts, design, entertainment, sports, and media occupations	_	46.1
Artists and related workers	,	48.0
Designers.		51.3
Actors.	28	
Producers and directors.	_	40.7
Athletes, coaches, umpires, and related workers.		34.5
Dancers and choreographers.		J4.0
Musicians, singers, and related workers.	191	29.8
	44	29.0
Entertainers and performers, sports and related workers, all other		26.9
	70	34.1
News analysts, reporters and correspondents.	70 158	61.6
Public relations specialists.		54.2
Editors	166	
Technical writers.	60	60.2
Writers and authors.	218	57.0
Miscellaneous media and communication workers.	89	64.9
Broadcast and sound engineering technicians and radio operators	106	9.9
Photographers.	148	51.3
Television, video, and motion picture camera operators and editors	57	19.9
Media and communication equipment workers, all other.	3	74
lealthcare practitioners and technical occupations.		74.4
Chiropractors	56	24.5
Dentists	181	22.2
Dietitians and nutritionists.	102	90.6
Optometrists	28	
Pharmacists	274	55.7
Physicians and surgeons	822	33.8
Physician assistants	82	69.8
Podiatrists	6	_
Audiologists	19	_
Occupational therapists	112	92.0
Physical therapists	222	67.8
Radiation therapists	14	_
Recreational therapists	14	_
Respiratory therapists	134	62.0
Speech—language pathologists.	125	95.6
Exercise physiologists	2	_
Therapists, all other	138	79.9
Veterinarians	71	56.4
Registered nurses.	2,706	91.1
Nurse anesthetists	33	_
Nurse midwives	5	_
Nurse practitioners	100	90.6
Health diagnosing and treating practitioners, all other	26	_
Clinical laboratory technologists and technicians	321	73.6
Dental hygienists	148	97.5
Diagnostic related technologists and technicians	342	73.0
	185	36.0

Table 11. Employed persons by detailed occupation and sex, 2011 annual averages—Cont'd (Numbers in thousands)

Occupation		Percer womer
Health practitioner support technologists and technicians	511	78.6
Licensed practical and licensed vocational nurses.	560	90.5
Medical records and health information technicians	116	89.7
Opticians, dispensing		64.3
Miscellaneous health technologists and technicians	167	65.7
Other healthcare practitioners and technical occupations	70	39.5
vice occupations	24,787	55.9
lealthcare support occupations	3,359	87.7
Nursing, psychiatric, and home health aides	1,981	87.8
Occupational therapy assistants and aides	17	_
Physical therapist assistants and aides	75	60.8
Massage therapists.	146	86.5
Dental assistants.	307	97.9
Medical assistants.	395	93.4
Medical transcriptionists.	74	95.4
Pharmacy aides	48	_
Veterinary assistants and laboratory animal caretakers	_	_
Phlebotomists		81.8
Miscellaneous healthcare support occupations, including medical equipment preparers		74.0
Protective service occupations	3,210	20.7
First—line supervisors of correctional officers.		20.7
First—line supervisors of police and detectives.		17.5
First—line supervisors of fire fighting and prevention workers.		17.0
First—line supervisors of protective service workers, all other.		24.2
Firefighters	305	4.5
-	20	4.0
Fire inspectors.		27.9
Bailiffs, correctional officers, and jailers.	151	16.7
Detectives and criminal investigators.		10.7
Fish and game wardens.		_
Parking enforcement workers	7	40.6
Police and sheriff's patrol officers.	668	12.0
Transit and railroad police	8	_
Animal control workers.		-
Private detectives and investigators.		35.3
Security guards and gaming surveillance officers.	963	19.2
Crossing guards		64.3
Transportation security screeners	27	_
Lifeguards and other recreational, and all other protective service workers		58.1
ood preparation and serving related occupations	7,747	54.4
Chefs and head cooks	347	18.7
First—line supervisors of food preparation and serving workers	505	59.1
Cooks	1,990	39.2
Food preparation workers	784	58.0
Bartenders	392	55.7
Combined food preparation and serving workers, including fast food	326	66.0
Counter attendants, cafeteria, food concession, and coffee shop	255	68.3
Waiters and waitresses	2,059	69.5
Food servers, nonrestaurant	181	67.7
Dining room and cafeteria attendants and bartender helpers	347	46.8
Dishwashers	273	19.9
Hosts and hostesses, restaurant, lounge, and coffee shop	286	83.0

Table 11. Employed persons by detailed occupation and sex, 2011 annual averages—Cont'd (Numbers in thousands)

	employed	Percent women
Food preparation and serving related workers, all other	4	_
Building and grounds cleaning and maintenance occupations	5,492	38.8
First—line supervisors of housekeeping and janitorial workers	292	41.0
First—line supervisors of landscaping, lawn service, and groundskeeping workers	274	9.9
Janitors and building cleaners	2,186	30.3
Maids and housekeeping cleaners	1,419	88.6
Pest control workers	75	3.7
Grounds maintenance workers	1,247	5.2
Personal care and service occupations.	4,979	78.4
First—line supervisors of gaming workers	120	46.4
First—line supervisors of personal service workers.	192	73.5
Animal trainers.	49	_
Nonfarm animal caretakers.	179	75.9
Gaming services workers.	113	44.9
Motion picture projectionists.	8	
Ushers, lobby attendants, and ticket takers.	46	_
Miscellaneous entertainment attendants and related workers.	182	51.7
Embalmers and funeral attendants	8	31.7
	23	_
Morticians, undertakers, and funeral directors	_	24.0
Barbers.	89 750	24.0
Hairdressers, hairstylists, and cosmetologists	758	93.0
Miscellaneous personal appearance workers	251	84.1
Baggage porters, bellhops, and concierges.	81	14.0
Tour and travel guides	38	
Childcare workers	1,231	94.5
Personal care aides	1,057	85.6
Recreation and fitness workers	390	64.1
Residential advisors	59	58.3
Personal care and service workers, all other	105	48.2
Sales and office occupations	33,066	62.3
Sales and related occupations	15,330	49.6
First—line supervisors of retail sales workers	3,217	43.5
First—line supervisors of non—retail sales workers	1,088	26.7
Cashiers	3,158	73.6
Counter and rental clerks	139	48.6
Parts salespersons	131	15.5
Retail salespersons	3,224	51.2
Advertising sales agents	254	55.6
Insurance sales agents	531	47.3
Securities, commodities, and financial services sales agents	267	29.9
Travel agents	69	79.4
Sales representatives, services, all other	503	31.2
Sales representatives, wholesale and manufacturing	1,297	25.9
Models, demonstrators, and product promoters	78	79.2
Real estate brokers and sales agents	811	56.8
Sales engineers	30	_
Telemarketers	108	59.4
Door—to—door sales workers, news and street vendors, and related workers	201	59.4
Door to door sales workers, news and street veridors, and related workers	226	50.7
Sales and related workers, all other		

Table 11. Employed persons by detailed occupation and sex, 2011 annual averages—Cont'd (Numbers in thousands)

Switchboard operators, including answering service. 39 Telephone operators. 40 Communications equipment operators, all other. 7 Bill and account collectors. 211 Bill and account collectors. 471 Bill and account collectors. 471 Billing and posting clerks. 471 Bookkeeping, accounting, and auditing clerks. 1,300 Gaming cage workers. 5 Payroll and timekeeping clerks. 168 Procurement clerks. 26 Tollers. 413 85 Floating clerks, all other. 64 47 Floating clerks, all other. 64 47 Floating clerks. 11 11 Correspondence clerks. 12 7 Court, municipal, and license clerks. 45 6 Customer service representatives. 1,916 86 Eligibility interviewers, government programs. 85 44 File clerks. 334 83 File clerks. 1,34 83 File clerks. 13	Occupation	Total employed	Perce wome
Switchboard operators, including answering service. 39 Telephone operators. 40 Communications equipment operators, all other. 7 Bill and account collectors. 211 Bill and account collectors. 471 Bill and account collectors. 471 Bill gand posting clerks. 471 Bookkeeping, accounting, and auditing clerks. 1,300 Gaming cage workers. 5 Payroll and timekeeping clerks. 168 Payroll and timekeeping clerks. 168 Procurement clerks. 26 Tollers. 413 Financial clerks, all other. 64 Financial clerks, all other. 64 Financial clerks, all other. 64 Corust, municipal, and ilecense clerks. 11 Corust, municipal, and ilecense clerks. 45 Customer service representatives. 1,916 Eligibility interviewers, government programs. 85 Eligibility interviewers, government programs. 85 Eligibility interviewers, government programs. 85 Eligibility interviewers, government programs	First—line supervisors of office and administrative support workers	1,423	68.
Telephone operators			_
Communications equipment operators, all other. 7 Billin and account collectors. 211 Billing and posting clerks. 471 Bookkeeping, accounting, and auditing clerks. 1,300 Gaming cage workers. 5 Payroll and timekeeping clerks. 168 Payroll and timekeeping clerks. 168 Payroll and timekeeping clerks. 26 Tellers. 413 Financial clerks, all other. 64 Financial clerks, all other. 64 Financial clerks, all other. 64 Corus, municipal, and license clerks. 12 Court, municipal, and license clerks. 45 Customer service representatives. 1,916 Eligibility interviewers, expert eligibility and loan. 15 File clerks. 334 Hotel, motel, and resort desk clerks. 135 Hotel, motel, and resort desk clerks. 135 Library assistants, clerical. 113 Loan interviewers expert eligibility and loan. 153 Library assistants, except payroll and timekeeping. 40 Reaccounts clerks.			_
Bill and account collectors. 211 70 Billing and posting clerks. 471 300 89 Bookkeeping, accounting, and auditing clerks. 1,300 89 Gaming cage workers. 5 5 Payroll and timekeeping clerks. 168 89 Procurement clerks. 26			_
Billing and posting clerks		-	70.
Bookkeeping, accounting, and auditing clerks. 1,300 89 Gaming cage workers. 5 168 89 Procurement clerks. 26			_
Gaming cage workers. 5 Payroll and timekeeping clerks. 168 Procurement clerks. 26 Tellers. 413 Financial clerks. 413 Brokerage clerks. 11 Correspondence clerks. 12 Court, municipal, and license clerks. 86 Credit authorizers, checkers, and clerks. 45 Customer service representatives. 1,916 Gligibility interviewers, government programs. 85 Flie clerks. 334 Hotel, motel, and resort desk clerks. 135 Hotel, motel, and resort desk clerks. 113 Library assistants, clerical. 113 Library assistants, clerical. 113 Luan interviewers and clerks. 117 New accounts clerks. 113 New accounts clerks. 113 New accours clerks. 113 Human resources assistants, except payroll and timekeeping. 40 Receptionists and information clerks. 1,259 Reservation and transportation ticket agents and travel clerks. 1,259 Jinformati			
Procurement clerks. 26 Tellers. 413 85 Financial clerks, all other. 64 77 Brokerage clerks. 11 Correspondence clerks. 12 Court, municipal, and license clerks. 86 79 Credit authorizers, checkers, and clerks. 45 1.916 66 Customer service representatives. 1.916 66 79 Flie clerks. 334 33 43 33 Flie clerks. 334 33 135 64 Interviewers, except eligibility and loan. 153 84 Interviewers, except eligibility and loan. 153 84 Library assistants, clerical. 113 81 Loan interviewers and clerks. 117 82 New accounts clerks. 117 82 New accounts clerks. 117 82 New accounts clerks. 113 81 New accounts clerks. 113 81 New accounts clerks. 117 82 New accounts clerks.			-
Tellers. 413 85 Financial clerks, all other. 64 77 Erokerage clerks. 11 77 Correspondence clerks. 12	Payroll and timekeeping clerks	168	89.
Financial clerks, all other. 64 77 Brokerage clerks. 11 11 Correspondence clerks. 12 12 Count, municipal, and license clerks. 86 79 Credit authorizers, checkers, and clerks. 45 Customer service representatives. 1,916 66 Eligibility interviewers, government programs. 85 84 File clerks. 334 33 File clerks. 334 33 Interviewers, except eligibility and loan. 153 84 Library assistants, clerical. 113 81 Lubrary assistants, clerical. 117 82 New accounts clerks. 33 33 Order clerks. 113 67 Human resources assistants, except payroll and timekeeping. 40 Receptionists and information clerks. 1,259 92 Reservation and transportation ticket agents and travel clerks. 99 59 Information and record clerks, all other. 118 8 Cargo and freight agents. 249 16	Procurement clerks	26	-
Brokerage clerks. 11 Correspondence clerks. 12 Cout, municipal, and license clerks. 86 Credit authorizers, checkers, and clerks. 45 Customer service representatives. 1,916 Eligibility interviewers, government programs. 85 File clerks. 334 Hotel, motel, and resort desk clerks. 135 Interviewers, except eligibility and loan. 153 Library assistants, clerical. 113 Loan interviewers and clerks. 117 New accounts clerks. 33 Order clerks. 113 Human resources assistants, except payroll and timekeeping. 40 Receptionists and information clerks. 1,259 Reservation and transportation ticket agents and travel clerks. 99 Information and record clerks, all other. 118 Cargo and freight agents. 8 Couriers and messengers. 249 Dispatchers. 239 Postal service mail carriers. 236 Postal service mail carriers. 236 Shipping, receiving, and traffic clerks. <td< td=""><td>Tellers</td><td>413</td><td>85.</td></td<>	Tellers	413	85.
Brokerage clerks. 11 Correspondence clerks. 12 Cout, municipal, and license clerks. 86 Credit authorizers, checkers, and clerks. 45 Customer service representatives. 1,916 Eligibility interviewers, government programs. 85 File clerks. 334 Hotel, motel, and resort desk clerks. 135 Interviewers, except eligibility and loan. 153 Library assistants, clerical. 113 Loan interviewers and clerks. 117 New accounts clerks. 33 Order clerks. 113 Human resources assistants, except payroll and timekeeping. 40 Receptionists and information clerks. 1,259 Reservation and transportation ticket agents and travel clerks. 99 Information and record clerks, all other. 118 Cargo and freight agents. 8 Couriers and messengers. 249 Dispatchers. 239 Postal service mail carriers. 236 Postal service mail carriers. 236 Shipping, receiving, and traffic clerks. <td< td=""><td>Financial clerks, all other</td><td>64</td><td>77.</td></td<>	Financial clerks, all other	64	77.
Correspondence clerks. 12 Court, municipal, and license clerks. 86 Credit authorizers, checkers, and clerks. 45 Customer service representatives. 1,916 Eligibility interviewers, government programs. 85 Hilliphility interviewers, government programs. 85 Hotel, motel, and resort desk clerks. 135 Interviewers, except eligibility and loan. 153 Library assistants, clerical. 113 Loan interviewers and clerks. 117 New accounts clerks. 33 Order clerks. 33 Human resources assistants, except payroll and timekeeping. 40 Receptionists and information clerks. 1,259 Reservation and transportation ticket agents and travel clerks. 1,259 Information and record clerks, all other. 118 Cargo and freight agents. 8 Couriers and messengers. 249 Dispatchers. 239 Meter readers, utilities. 28 Postal service clerks. 146 Postal service mail carriers. 248 Postal service mail		11	_
Court, municipal, and license clerks. 86 79 Credit authorizers, checkers, and clerks. 45 Customer service representatives. 1,916 66 Eligibility interviewers, government programs. 85 84 File clerks. 334 83 Hotel, motel, and resort desk clerks. 135 64 Interviewers, except eligibility and loan. 153 84 Library assistants, clerical. 1113 81 Loan interviewers and clerks. 1117 82 New accounts clerks. 1117 82 New accounts clerks. 1113 67 Hurnan resources assistants, except payroll and timekeeping. 40 40 Receptionists and information clerks. 1,259 92 Reservation and transportation ticket agents and travel clerks. 1,259 92 Reservation and resord clerks, all other. 118 83 Corgo and freight agents. 249 16 Couriers and messengers. 249 16 Dispatchers. 239 57 Meter readers, utilities.		12	_
Credit authorizers, checkers, and clerks. 45 Customer service representatives. 1,916 66 Eligibility interviewers, government programs. 85 84 File clerks. 334 83 Hotel, motel, and resort desk clerks. 135 64 Interviewers, except leigibility and loan. 153 84 Library assistants, clerical. 1113 81 Loan interviewers and clerks. 1117 82 New accounts clerks. 33 0 Order clerks. 113 67 Human resources assistants, except payroll and timekeeping. 40 8 Receptionists and information clerks. 1,259 92 Reservation and transportation ticket agents and travel clerks. 99 59 Information and record clerks, all other. 118 83 Cargo and freight agents. 8 8 Couriers and messengers. 249 16 Dispatchers. 239 57 Meter readers, utilities. 28 Postal service elarks. 146 50 <td>•</td> <td>86</td> <td>79.</td>	•	86	79.
Customer service representatives. 1,916 66 Eligibility interviewers, government programs. 85 84 File clerks. 334 83 Hotel, motel, and resort desk clerks. 135 64 Interviewers, except eligibility and loan. 153 84 Library assistants, clerical. 113 81 Loan interviewers and clerks. 117 82 New accounts clerks. 33 3 Order clerks. 33 67 Human resources assistants, except payroll and timekeeping. 40 Receptionists and information clerks. 11,259 92 Reservation and transportation ticket agents and travel clerks. 19 59 Information and record clerks, all other. 118 83 Cargo and freight agents. 8 8 Couriers and messengers. 249 16 Dispatchers. 239 57 Meter readers, utilities. 28 Postal service clerks. 146 50 Postal service mail carriers, processors, and processing machine operators. 60 40 Production, planning, and expediting clerks.<	·		_
Eligibility interviewers, government programs. 85 84 File clerks. 334 83 Hotel, motel, and resort desk clerks. 135 64 Interviewers, except eligibility and loan. 153 84 Library assistants, clerical. 113 81 Loan interviewers and clerks. 117 82 New accounts clerks. 33 33 Order clerks. 113 67 Human resources assistants, except payroll and timekeeping. 40 86 Receptionists and information clerks. 1,259 92 Receptionists and information ticket agents and travel clerks. 99 59 Information and record clerks, all other. 118 83 Cargo and freight agents. 8 249 16 Couriers and messengers. 249 16 Dispatchers. 239 57 Meter readers, utilities. 28 28 Postal service mail carriers. 348 36 Postal service mail sorters, processors, and processing machine operators. 60 40		1.916	66.
File clerks. 334 83 Hotel, motel, and resort desk clerks. 135 64 Interviewers, except eligibility and loan. 153 84 Library assistants, clerical. 1113 81 Loan interviewers and clerks. 1117 82 New accounts clerks. 33 0 Order clerks. 113 67 Human resources assistants, except payroll and timekeeping. 40 Receptionists and information clerks. 1,259 92 Reservation and transportation ticket agents and travel clerks. 99 59 Information and record clerks, all other. 118 83 Cargo and freight agents. 8 8 Couriers and messengers. 249 16 Dispatchers. 239 57 Meter readers, utilities. 28 Postal service mail carriers. 28 Postal service mail sorters, processors, and processing machine operators. 60 40 Postal service mail sorters, processors, and processing machine operators. 60 40 Stock clerks and order fillers. 236 53 Stock clerks and order fillers.<	·		84.
Hotel, motel, and resort desk clerks.			83.
Interviewers, except eligibility and loan. 153 84 Library assistants, clerical. 113 81 Loan interviewers and clerks. 117 82 New accounts clerks. 33 3 Order clerks. 113 67 Human resources assistants, except payroll and timekeeping. 40 40 Receptionists and information clerks. 1,259 95 Reservation and transportation ticket agents and travel clerks. 99 59 Information and record clerks, all other. 118 83 Cargo and freight agents. 8 249 16 Couriers and messengers. 249 16 Dispatchers. 239 57 Meter readers, utilities. 28 239 Postal service derks. 146 50 Postal service mail carriers. 348 36 Postal service mail sorters, processors, and processing machine operators. 60 40 Production, planning, and expediting clerks. 236 53 Shipping, receiving, and traffic clerks. 559 28 <td></td> <td></td> <td>64.</td>			64.
Library assistants, clerical. 113 81 Loan interviewers and clerks. 117 82 New accounts clerks. 33 0 Order clerks. 113 67 Human resources assistants, except payroll and timekeeping. 40 82 Receptionists and information clerks. 1,259 92 Reservation and transportation ticket agents and travel clerks. 99 59 Information and record clerks, all other. 118 83 Cargo and freight agents. 8 8 Couriers and messengers. 249 16 Dispatchers. 239 57 Meter readers, utilities. 28 8 Postal service clerks. 146 50 Postal service mail carriers. 348 36 Postal service mail sorters, processors, and processing machine operators. 60 40 Production, planning, and expediting clerks. 236 53 Shipping, receiving, and traffic clerks. 559 28 Stock clerks and order fillers. 1,503 34 Weighers			84.
Loan interviewers and clerks. 117 82 New accounts clerks. 33 33 Order clerks. 113 67 Human resources assistants, except payroll and timekeeping. 40 40 Receptionists and information clerks. 1,259 92 Reservation and transportation ticket agents and travel clerks. 99 59 Information and record clerks, all other. 118 83 Cargo and freight agents. 8 6 Couriers and messengers. 249 16 Dispatchers. 239 57 Meter readers, utilities. 28 6 Postal service clerks. 146 50 Postal service mail carriers. 348 36 Postal service mail sorters, processors, and processing machine operators. 60 40 Production, planning, and expediting clerks. 559 28 Stock clerks and order fillers. 559 28 Stock clerks and administrative assistants. 2,871 95 Secretaries and administrative assistants. 2,871 95			_
New accounts clerks. 33 Order clerks. 113 67 Human resources assistants, except payroll and timekeeping. 40	•		
Order clerks. 113 67 Human resources assistants, except payroll and timekeeping. 40 Receptionists and information clerks. 1,259 92 Reservation and transportation ticket agents and travel clerks. 99 59 Information and record clerks, all other. 118 83 Cargo and freight agents. 8 8 Couriers and messengers. 249 16 Dispatchers. 239 57 Meter readers, utilities. 28			
Human resources assistants, except payroll and timekeeping. 40 Receptionists and information clerks. 1,259 Reservation and transportation ticket agents and travel clerks. 99 Information and record clerks, all other. 118 Cargo and freight agents. 8 Couriers and messengers. 249 16 Dispatchers. 239 57 Meter readers, utilities. 28			67
Receptionists and information clerks 1,259 92 Reservation and transportation ticket agents and travel clerks. 99 59 Information and record clerks, all other. 1118 83 Cargo and freight agents. 8 6 Couriers and messengers. 249 16 Dispatchers. 239 57 Meter readers, utilities. 28 28 Postal service clerks. 146 50 Postal service mail carriers. 348 36 Postal service mail sorters, processors, and processing machine operators. 60 40 Production, planning, and expediting clerks. 236 53 Shipping, receiving, and traffic clerks. 559 28 Stock clerks and order fillers. 1,503 34 Weighers, measurers, checkers, and samplers, recordkeeping. 70 55 Secretaries and administrative assistants. 2,871 95 Computer operators. 126 49 Data entry keyers. 334 83 Word processors and typists. 136 88 Desktop publishers. 2 2 <td< td=""><td></td><td></td><td>- O7.</td></td<>			- O7.
Reservation and transportation ticket agents and travel clerks. 99 59 Information and record clerks, all other. 1118 83 Cargo and freight agents. 249 16 Dispatchers. 239 57 Meter readers, utilities. 28		_	92
Information and record clerks, all other. 118 83 Cargo and freight agents. 8 6 Couriers and messengers. 249 16 Dispatchers. 239 57 Meter readers, utilities. 28 6 Postal service clerks. 146 50 Postal service mail carriers. 348 36 Postal service mail sorters, processors, and processing machine operators. 60 40 Production, planning, and expediting clerks. 236 53 Shipping, receiving, and traffic clerks. 559 28 Stock clerks and order fillers. 1,503 34 Weighers, measurers, checkers, and samplers, recordkeeping. 70 55 Secretaries and administrative assistants. 2,871 95 Computer operators. 126 49 Data entry keyers. 334 83 Word processors and typists. 136 88 Desktop publishers. 2 1 Insurance claims and policy processing clerks. 246 83 Mail clerks and mail machin	·		-
Cargo and freight agents. 8 Couriers and messengers. 249 16 Dispatchers. 239 57 Meter readers, utilities. 28 - Postal service clerks. 146 50 Postal service mail carriers. 348 36 Postal service mail carriers. 348 36 Postal service mail sorters, processors, and processing machine operators. 60 40 Production, planning, and expediting clerks. 236 53 Shipping, receiving, and traffic clerks. 236 53 Stock clerks and order fillers. 1,503 34 Weighers, measurers, checkers, and samplers, recordkeeping. 70 55 Secretaries and administrative assistants. 2,871 95 Computer operators. 126 49 Data entry keyers. 334 83 Word processors and typists. 136 88 Desktop publishers. 2 1 Insurance claims and policy processing clerks. 246 83 Mail clerks and mail machine operators, except postal serv			
Couriers and messengers. 249 16 Dispatchers. 239 57 Meter readers, utilities. 28			00.
Dispatchers. 239 57 Meter readers, utilities. 28			16
Meter readers, utilities. 28 Postal service clerks. 146 50 Postal service mail carriers. 348 36 Postal service mail sorters, processors, and processing machine operators. 60 40 Production, planning, and expediting clerks. 236 53 Shipping, receiving, and traffic clerks. 559 28 Stock clerks and order fillers. 1,503 34 Weighers, measurers, checkers, and samplers, recordkeeping. 70 55 Secretaries and administrative assistants. 2,871 95 Computer operators. 126 49 Data entry keyers. 334 83 Word processors and typists. 136 88 Desktop publishers. 2 1 Insurance claims and policy processing clerks. 246 83 Mail clerks and mail machine operators, except postal service. 93 53 Office clerks, general. 1,061 85 Proofreaders and copy markers. 7 7	· · · · · · · · · · · · · · · · · · ·		
Postal service clerks. 146 50 Postal service mail carriers. 348 36 Postal service mail sorters, processors, and processing machine operators. 60 40 Production, planning, and expediting clerks. 236 53 Shipping, receiving, and traffic clerks. 559 28 Stock clerks and order fillers. 1,503 34 Weighers, measurers, checkers, and samplers, recordkeeping. 70 55 Secretaries and administrative assistants. 2,871 95 Computer operators. 126 49 Data entry keyers. 334 83 Word processors and typists. 136 88 Desktop publishers. 2	•		57.
Postal service mail carriers. 348 36 Postal service mail sorters, processors, and processing machine operators. 60 40 Production, planning, and expediting clerks. 236 53 Shipping, receiving, and traffic clerks. 559 28 Stock clerks and order fillers. 1,503 34 Weighers, measurers, checkers, and samplers, recordkeeping. 70 55 Secretaries and administrative assistants. 2,871 95 Computer operators. 126 49 Data entry keyers. 334 83 Word processors and typists. 136 88 Desktop publishers. 2 1 Insurance claims and policy processing clerks. 246 83 Mail clerks and mail machine operators, except postal service. 93 53 Office clerks, general. 1,061 85 Office machine operators, except computer. 45 7			5 0
Postal service mail sorters, processors, and processing machine operators.6040Production, planning, and expediting clerks.23653Shipping, receiving, and traffic clerks.55928Stock clerks and order fillers.1,50334Weighers, measurers, checkers, and samplers, recordkeeping.7055Secretaries and administrative assistants.2,87195Computer operators.12649Data entry keyers.33483Word processors and typists.13688Desktop publishers.21Insurance claims and policy processing clerks.24683Mail clerks and mail machine operators, except postal service.9353Office clerks, general.1,06185Office machine operators, except computer.451Proofreaders and copy markers.71		_	
Production, planning, and expediting clerks. 236 53 Shipping, receiving, and traffic clerks. 559 28 Stock clerks and order fillers. 1,503 34 Weighers, measurers, checkers, and samplers, recordkeeping. 70 55 Secretaries and administrative assistants. 2,871 95 Computer operators. 126 49 Data entry keyers. 334 83 Word processors and typists. 136 88 Desktop publishers. 2 1 Insurance claims and policy processing clerks. 246 83 Mail clerks and mail machine operators, except postal service. 93 53 Office clerks, general. 1,061 85 Office machine operators, except computer. 45 7			
Shipping, receiving, and traffic clerks. 559 28 Stock clerks and order fillers. 1,503 34 Weighers, measurers, checkers, and samplers, recordkeeping. 70 55 Secretaries and administrative assistants. 2,871 95 Computer operators. 126 49 Data entry keyers. 334 83 Word processors and typists. 136 88 Desktop publishers. 2 2 Insurance claims and policy processing clerks. 246 83 Mail clerks and mail machine operators, except postal service. 93 53 Office clerks, general. 1,061 85 Office machine operators, except computer. 45 7 Proofreaders and copy markers. 7			_
Stock clerks and order fillers. 1,503 34 Weighers, measurers, checkers, and samplers, recordkeeping. 70 55 Secretaries and administrative assistants. 2,871 95 Computer operators. 126 49 Data entry keyers. 334 83 Word processors and typists. 136 88 Desktop publishers. 2 2 Insurance claims and policy processing clerks. 246 83 Mail clerks and mail machine operators, except postal service. 93 53 Office clerks, general. 1,061 85 Office machine operators, except computer. 45 Proofreaders and copy markers. 7			
Weighers, measurers, checkers, and samplers, recordkeeping. 70 55 Secretaries and administrative assistants. 2,871 95 Computer operators. 126 49 Data entry keyers. 334 83 Word processors and typists. 136 88 Desktop publishers. 2 2 Insurance claims and policy processing clerks. 246 83 Mail clerks and mail machine operators, except postal service. 93 53 Office clerks, general. 1,061 85 Office machine operators, except computer. 45 7 Proofreaders and copy markers. 7			
Secretaries and administrative assistants. 2,871 95 Computer operators. 126 49 Data entry keyers. 334 83 Word processors and typists. 136 88 Desktop publishers. 2 1 Insurance claims and policy processing clerks. 246 83 Mail clerks and mail machine operators, except postal service. 93 53 Office clerks, general. 1,061 85 Office machine operators, except computer. 45 1 Proofreaders and copy markers. 7 1		•	
Data entry keyers. 334 83 Word processors and typists. 136 88 Desktop publishers. 2 1 Insurance claims and policy processing clerks. 246 83 Mail clerks and mail machine operators, except postal service. 93 53 Office clerks, general. 1,061 85 Office machine operators, except computer. 45 1 Proofreaders and copy markers. 7 1			55. 95.
Data entry keyers. 334 83 Word processors and typists. 136 88 Desktop publishers. 2 1 Insurance claims and policy processing clerks. 246 83 Mail clerks and mail machine operators, except postal service. 93 53 Office clerks, general. 1,061 85 Office machine operators, except computer. 45 1 Proofreaders and copy markers. 7 1		•	49.
Word processors and typists.13688Desktop publishers.2Insurance claims and policy processing clerks.24683Mail clerks and mail machine operators, except postal service.9353Office clerks, general.1,06185Office machine operators, except computer.4595Proofreaders and copy markers.795			83.
Desktop publishers			88.
Insurance claims and policy processing clerks.24683Mail clerks and mail machine operators, except postal service.9353Office clerks, general.1,06185Office machine operators, except computer.45Proofreaders and copy markers.7	•		_
Mail clerks and mail machine operators, except postal service.9353Office clerks, general.1,06185Office machine operators, except computer.45Proofreaders and copy markers.7	• •		83.
Office clerks, general. 1,061 85 Office machine operators, except computer. 45 - Proofreaders and copy markers. 7 -			53.
Office machine operators, except computer. 45 Proofreaders and copy markers. 7			85.
Proofreaders and copy markers		•	00.
· ·		_	
	Statistical assistants		_

Table 11. Employed persons by detailed occupation and sex, 2011 annual averages—Cont'd (Numbers in thousands)

Occupation	Total employed	Percen womer
Office and administrative support workers, all other	. 513	74.8
atural resources, construction, and maintenance occupations		4.2
Farming, fishing, and forestry occupations		21.6
First—line supervisors of farming, fishing, and forestry workers		8.4
Agricultural inspectors		_
Animal breeders		_
Graders and sorters, agricultural products		60.2
Miscellaneous agricultural workers		19.1
Fishers and related fishing workers.		_
Hunters and trappers	2	_
Forest and conservation workers		_
Logging workers	61	.9
Construction and extraction occupations	7,125	2.3
First—line supervisors of construction trades and extraction workers		2.2
Boilermakers		_
Brickmasons, blockmasons, and stonemasons		.9
Carpenters		1.9
Carpet, floor, and tile installers and finishers	. 189	.5
Cement masons, concrete finishers, and terrazzo workers	70	.0
Construction laborers		2.1
Paving, surfacing, and tamping equipment operators	21	
Pile—driver operators	1	_
Operating engineers and other construction equipment operators		.8
Drywall installers, ceiling tile installers, and tapers.	150	1.7
Electricians.	682	1.5
Glaziers	. 48	_
Insulation workers	47	
Painters, construction and maintenance	528	6.8
Paperhangers	8	_
Pipelayers, plumbers, pipefitters, and steamfitters		1.7
Plasterers and stucco masons.		_
Reinforcing iron and rebar workers	7	_
Roofers		1.1
Sheet metal workers		2.3
Structural iron and steel workers		.0
Solar photovoltaic installers		_
Helpers, construction trades		8.0
Construction and building inspectors.		4.7
Elevator installers and repairers.		
Fence erectors.		
Hazardous materials removal workers		
Highway maintenance workers		2.5
Rail—track laying and maintenance equipment operators		_
Septic tank servicers and sewer pipe cleaners		
Miscellaneous construction and related workers.		
Derrick, rotary drill, and service unit operators, oil, gas, and mining		
Earth drillers, except oil and gas		_
Explosives workers, ordnance handling experts, and blasters		_
Mining machine operators.		1.6
Roof bolters, mining.		
Roustabouts, oil and gas.		
rodotabodto, oii and gao.	1 ''	_

Table 11. Employed persons by detailed occupation and sex, 2011 annual averages—Cont'd (Numbers in thousands)

Occupation	Total employed	Percent women
Helpers—extraction workers	8	_
Other extraction workers	68	1.7
Installation, maintenance, and repair occupations	4,883	3.5
First—line supervisors of mechanics, installers, and repairers		6.8
Computer, automated teller, and office machine repairers		9.0
Radio and telecommunications equipment installers and repairers		7.7
Avionics technicians		
Electric motor, power tool, and related repairers	35	
Electrical and electronics installers and repairers, transportation equipment		_
Electrical and electronics repairers, industrial and utility		_
Electronic equipment installers and repairers, motor vehicles		_
Electronic home entertainment equipment installers and repairers		_
Security and fire alarm systems installers		.0
Aircraft mechanics and service technicians		3.1
Automotive body and related repairers		1.2
Automotive glass installers and repairers		_
Automotive service technicians and mechanics.		1.4
Bus and truck mechanics and diesel engine specialists	312	.7
Heavy vehicle and mobile equipment service technicians and mechanics	_	1.3
Small engine mechanics.		.3
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers		1.6
Control and valve installers and repairers		1.0 —
Heating, air conditioning, and refrigeration mechanics and installers		.8
Home appliance repairers.		.0
Industrial and refractory machinery mechanics.	_	2.5
Maintenance and repair workers, general		3.2
Maintenance workers, machinery.		3.2
		2.0
Millwrights		.2
Electrical power—line installers and repairers		4.3
·		_
Precision instrument and equipment repairers		16.2
Wind turbine service technicians.		_
Coin, vending, and amusement machine servicers and repairers		_
Commercial divers.		_
Locksmiths and safe repairers.		_
Manufactured building and mobile home installers		_
Riggers		_
Signal and track switch repairers.		_
Helpers—installation, maintenance, and repair workers.		
Other installation, maintenance, and repair workers		7.8
Production, transportation, and material moving occupations		21.6
Production occupations.		28.4
First—line supervisors of production and operating workers.		18.6
Aircraft structure, surfaces, rigging, and systems assemblers		
Electrical, electronics, and electromechanical assemblers.		51.9
Engine and other machine assemblers.		_
Structural metal fabricators and fitters		
Miscellaneous assemblers and fabricators		38.2
Bakers		55.0
Butchers and other meat, poultry, and fish processing workers	342	26.6

Table 11. Employed persons by detailed occupation and sex, 2011 annual averages—Cont'd (Numbers in thousands)

Occupation	Total employed	Perce wome
Food and tobacco roasting, baking, and drying machine operators and tenders	12	_
Food batchmakers		53.
Food cooking machine operators and tenders.		_
Food processing workers, all other		29
Computer control programmers and operators		5.
Extruding and drawing machine setters, operators, and tenders, metal and plastic		_
Forging machine setters, operators, and tenders, metal and plastic		_
Rolling machine setters, operators, and tenders, metal and plastic	8	_
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	100	14.
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	5	_
Grinding, lapping, polishing, and buffing machine tool setters, operators, and		
tenders, metal and plastic	65	6.
Lathe and turning machine tool setters, operators, and tenders, metal and plastic		_
Milling and planing machine setters, operators, and tenders, metal and plastic		
Machinists		4.
Metal furnace operators, tenders, pourers, and casters		
Model makers and patternmakers, metal and plastic.	7	
Molders and molding machine setters, operators, and tenders, metal and plastic	45	_
Multiple machine tool setters, operators, and tenders, metal and plastic	5	
Tool and die makers.	_	2.
Welding, soldering, and brazing workers.		7.
Heat treating equipment setters, operators, and tenders, metal and plastic		_
Layout workers, metal and plastic.		_
Plating and coating machine setters, operators, and tenders, metal and plastic		_
Tool grinders, filers, and sharpeners.		_
Metal workers and plastic workers, all other.		22.
Prepress technicians and workers.		
Printing press operators.		18.
Print binding and finishing workers.		-
Laundry and dry—cleaning workers		60.
Pressers, textile, garment, and related materials.		-
Sewing machine operators.		78.
Shoe and leather workers and repairers.		-
Shoe machine operators and tenders.		
Tailors, dressmakers, and sewers.		74.
Textile bleaching and dyeing machine operators and tenders.		, ,
Textile cutting machine setters, operators, and tenders		_
Textile knitting and weaving machine setters, operators, and tenders		
Textile winding, twisting, and drawing out machine setters, operators, and tenders		_
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers		
Fabric and apparel patternmakers		
Upholsterers.		
Textile, apparel, and furnishings workers, all other.		
		2.
Cabinetmakers and bench carpenters		2.
		_
Model makers and patternmakers, wood.		_
Sawing machine setters, operators, and tenders, wood		_
Woodworking machine setters, operators, and tenders, except sawing		_
Woodworkers, all other	21	
Power plant operators, distributors, and dispatchers.		1.
Stationary engineers and boiler operators	95	2

Table 11. Employed persons by detailed occupation and sex, 2011 annual averages—Cont'd (Numbers in thousands)

Occupation	Total employed	Percer wome
Water and wastewater treatment plant and system operators	71	5.2
Miscellaneous plant and system operators		_
Chemical processing machine setters, operators, and tenders		16.4
Crushing, grinding, polishing, mixing, and blending workers		13.5
Cutting workers		22.5
Extruding, forming, pressing, and compacting machine setters, operators, and tenders		
Furnace, kiln, oven, drier, and kettle operators and tenders		_
Inspectors, testers, sorters, samplers, and weighers		34.9
Jewelers and precious stone and metal workers.		_
Medical, dental, and ophthalmic laboratory technicians		53.1
Packaging and filling machine operators and tenders		50.6
Painting workers.		13.4
Photographic process workers and processing machine operators		_
Semiconductor processors.		_
Adhesive bonding machine operators and tenders.		_
Cleaning, washing, and metal pickling equipment operators and tenders		_
Cooling and freezing equipment operators and tenders		_
Etchers and engravers.		
Molders, shapers, and casters, except metal and plastic.		_
Paper goods machine setters, operators, and tenders.		
Tire builders		_
Helpers—production workers.		25.6
Production workers, all other.		26.2
ransportation and material moving occupations.		14.9
Supervisors of transportation and material moving workers		22.
	_	4.3
Air traffic controllers and airfield operations specialists		4.
		77
Flight attendants.		77.4
Ambulance drivers and attendants, except emergency medical technicians		42
Bus drivers.		43.4
Driver/sales workers and truck drivers	,	4.8
Taxi drivers and chauffeurs		12.
Motor vehicle operators, all other.		5.0
Locomotive engineers and operators.	45	_
Railroad brake, signal, and switch operators.		_
Railroad conductors and yardmasters		6.0
Subway, streetcar, and other rail transportation workers		_
Sailors and marine oilers		_
Ship and boat captains and operators		_
Ship engineers		_
Bridge and lock tenders		_
Parking lot attendants		13.2
Automotive and watercraft service attendants	76	10.0
Transportation inspectors	32	_
Transportation attendants, except flight attendants	32	_
Other transportation workers		_
Conveyor operators and tenders	5	_
Crane and tower operators	63	
Dredge, excavating, and loading machine operators	51	
Hoist and winch operators	4	_
Industrial truck and tractor operators	528	6.7
Cleaners of vehicles and equipment	331	12.0

Table 11. Employed persons by detailed occupation and sex, 2011 annual averages—Cont'd (Numbers in thousands)

Occupation	Total employed	Percent women
	employed	Worner
Laborers and freight, stock, and material movers, hand	1,787	16.9
Machine feeders and offbearers	36	_
Packers and packagers, hand	. 393	53.5
Pumping station operators		_
Refuse and recyclable material collectors	. 92	7.7
Mine shuttle car operators	. 1	_
Tank car, truck, and ship loaders	3	_
Material moving workers, all other	. 62	10.3

NOTE: Effective with the January 2011 data, occupations reflect the introduction of the 2010 Census occupational classification system into the Current Population Survey. This classification system is derived from the 2010 Standard Occupational Classification (SOC). Data for 2011 are not strictly comparable with earlier years. Dash indicates data not available.

Table 12. Employed women by occupation, race, and Hispanic or Latino ethnicity, 2011 annual averages (Percent distribution)

Occupation	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and over (thousands)	52,770	8,098	3,165	8,220
Percent	100.0	100.0	100.0	100.0
Management, professional, and related occupations	42.3	34.1	44.4	25.2
Management, business, and financial operations occupations	14.7	11.2	15.4	8.9
Professional and related occupations	27.6	22.9	29.0	16.3
Service occupations	19.9	28.0	21.8	31.2
Sales and office occupations	31.8	30.8	26.3	31.8
Sales and related occupations	11.6	11.5	11.4	12.2
Office and administrative support occupations	20.2	19.3	14.9	19.6
Natural resources, construction, and maintenance occupations	.9	.5	.6	1.8
Farming, fishing, and forestry occupations	.4	.1	.2	1.1
Construction and extraction occupations	.3	.1	.1	.4
Installation, maintenance, and repair occupations	.3	.2	.3	.3
Production, transportation, and material moving occupations	5.1	6.7	6.9	10.1
Production occupations	3.3	4.1	6.0	7.1
Transportation and material moving occupations	1.8	2.6	0.9	3.0

NOTE: Effective with January 2011 data, occupations reflect the introduction of the 2010 Census occupational classification system into the Current Population Survey. This classification system is derived from the 2010 Standard Occupational Classification (SOC). No historical data have been revised. Data for 2011 are not strictly comparable with earlier years.

Table 13. Employed persons by industry and sex, 2010 and 2011 annual averages

(Numbers in thousands)

	Year			
Industry and sex	201	0	201	1
	Number	Percent	Number	Percent
Total, both sexes				
Total, 16 years and over	139,064	100.0	139,869	100.0
Agriculture, forestry, fishing, and hunting	2,206	1.6	2,254	1.6
Mining, quarrying, and oil and gas extraction	731	.5	817	.6
Construction	9,077	6.5	9,039	6.5
Manufacturing	14,081	10.1	14,336	10.2
Durable goods	8,789	6.3	9,007	6.4
Nondurable goods	5,293	3.8	5,329	3.8
Wholesale and retail trade	19,739	14.2	19,726	14.1
Wholesale trade	3,805	2.7	3,798	2.7
Retail trade	15,934	11.5	15,927	11.4
Transportation and utilities	7,134	5.1	7,200	5.1
Transportation and warehousing		4.2	5,957	4.3
Utilities		.9	1,243	.9
Information	3,149	2.3	3,150	2.3
Financial activities	9,350	6.7	9,386	6.7
Finance and insurance	6,605	4.7	6,613	4.7
Real estate and rental and leasing	*	2.0	2,773	2.0
Professional and business services	15,253	11.0	15,819	11.3
Professional and technical services	9,115	6.6	9,461	6.8
Management, administrative, and waste services	*	4.4	6,358	4.5
Education and health services	32,062	23.1	31,867	22.8
Educational services	13,155	9.5	12,965	9.3
Health care and social assistance	18,907	13.6	18,902	13.5
Hospitals	6,249	4.5	6,315	4.5
Health services, except hospitals	9,406	6.8	9,367	6.7
Social assistance		2.3	3,221	2.3
Leisure and hospitality	12,530	9.0	12,697	9.1
Arts, entertainment, and recreation		2.1	2,922	2.1
Accommodation and food services	9,564	6.9	9,775	7.0
Other services	· · · · · · · · · · · · · · · · · · ·	4.9	6,724	4.8
Other services, except private households	-,	4.4	6,002	4.3
Private households	· · · · · · · · · · · · · · · · · · ·	.5	722	.5
Public administration	6,983	5.0	6,853	4.9

Table 13. Employed persons by industry and sex, 2010 and 2011 annual averages—Cont'd (Numbers in thousands)

	Year			
Industry and sex	201	10	201	1
	Number	Percent	Number	Percent
Women				
Total, 16 years and over	65,705	100.0	65,579	100.0
Agriculture, forestry, fishing, and hunting	541	.8	556	.8
Mining, quarrying, and oil and gas extraction	101	.1	99	.2
Construction	807	1.4	828	1.3
Manufacturing	3,949	6.2	4,108	6.3
Durable goods	2,144	3.4	2,230	3.4
Nondurable goods	1,806	2.8	1,878	2.9
Wholesale and retail trade	8,957	13.6	8,826	13.5
Wholesale trade	1,089	1.7	1,083	1.7
Retail trade	7,868	11.9	7,742	11.8
Transportation and utilities	1,630	2.5	1,625	2.5
Transportation and warehousing	1,358	2.2	1,349	2.1
Utilities	273	.4	276	.4
Information	1,289	2.1	1,267	1.9
Financial activities	5,081	7.9	5,132	7.8
Finance and insurance	3,787	6.0	3,811	5.8
Real estate and rental and leasing	1,294	1.9	1,320	2.0
Professional and business services	6,304	9.5	6,480	9.9
Professional and technical services	3,937	6.1	4,023	6.1
Management, administrative, and waste services	2,366	3.4	2,457	3.7
Education and health services	23,962	36.4	23,706	36.1
Educational services	9,025	13.9	8,870	13.5
Health care and social assistance	14,937	22.5	14,836	22.6
Hospitals	4.783	7.3	4,786	7.3
Health services, except hospitals	7.402	11.1	7,314	11.2
Social assistance	2,752	4.1	2,737	4.2
Leisure and hospitality	6,444	10.0	6,397	9.8
Arts, entertainment, and recreation	1,381	2.1	1,324	2.0
Accommodation and food services	5,063	7.9	5,073	7.7
Other services	3,496	5.5	3,494	5.3
Other services, except private households	2.889	4.4	2,850	4.3
Private households	607	1.1	644	1.0
Public administration	3,145	4.8	3,060	4.7

Table 13. Employed persons by industry and sex, 2010 and 2011 annual averages—Cont'd (Numbers in thousands)

	Year			
Industry and sex	201	10	201	1
	Number	Percent	Number	Percent
Men				
Total, 16 years and over	73,359	100.0	74,290	100.0
Agriculture, forestry, fishing, and hunting	1,665	2.3	1,698	2.3
Mining, quarrying, and oil and gas extraction	630	.9	718	1.0
Construction	8,270	11.3	8,211	11.1
Manufacturing	10,132	13.8	10,228	13.8
Durable goods	6,645	9.1	6,777	9.1
Nondurable goods	3,487	4.8	3,451	4.6
Wholesale and retail trade		14.7	10,900	14.7
Wholesale trade	2,716	3.7	2,715	3.7
Retail trade	8,066	11.0	8,185	11.0
Transportation and utilities	5,503	7.5	5,575	7.5
Transportation and warehousing	4,523	6.2	4,608	6.2
Utilities	981	1.3	967	1.3
Information	1,861	2.5	1,883	2.5
Financial activities	4,269	5.8	4,255	5.7
Finance and insurance	2,818	3.8	2,802	3.8
Real estate and rental and leasing	1,451	2.0	1,453	2.0
Professional and business services	8,949	12.2	9,338	12.6
Professional and technical services	5,178	7.1	5,438	7.3
Management, administrative, and waste services	3,772	5.1	3,901	5.3
Education and health services	8,100	11.0	8,160	11.0
Educational services	4,130	5.6	4,095	5.5
Health care and social assistance	3,970	5.4	4,066	5.5
Hospitals	1,466	2.0	1,529	2.1
Health services, except hospitals	2,004	2.7	2,053	2.8
Social assistance	500	.7	484	0.7
Leisure and hospitality	6,086	8.3	6,300	8.5
Arts, entertainment, and recreation	1,585	2.2	1,599	2.2
Accommodation and food services	4,501	6.1	4,702	6.3
Other services	3,273	4.5	3,230	4.3
Other services, except private households	,	4.4	3,152	4.2
Private households	,	.1	78	.1
Public administration	3,838	5.2	3,793	5.1

Table 14. Employed persons by detailed industry and sex, 2011 annual averages (Numbers in thousands)

Industry	Total employed	Percent women
Total, 16 years and over	. 139,869	46.9
Agriculture, forestry, fishing, and hunting	2,254	24.7
Crop production	966	25.4
Animal production	. 907	24.2
Forestry, except logging		_
Logging		8.5
Fishing, hunting, and trapping		12.9
Support activities for agriculture and forestry		33.8
Mining, quarrying, and oil and gas extraction	817	12.1
Oil and gas extraction		19.6
Coal mining	. 110	4.8
Metal ore mining	40	<u> </u>
Nonmetallic mineral mining and quarrying		7.1
Not specified type of mining		_
Support activities for mining		13.9
·		
Construction	. 9,039	9.2
Manufacturing	. 14,336	28.7
Durable goods	. 9,007	24.8
Nonmetallic mineral products	. 392	18.4
Pottery, ceramics, and related product manufacturing	. 29	_
Structural clay product manufacturing	27	_
Glass and glass products	140	21.6
Cement, concrete, lime, and gypsum products	. 143	8.8
Miscellaneous nonmetallic mineral product manufacturing		21.1
Primary metals and fabricated metal products		15.2
Iron and steel mills and steel products		8.4
Aluminum production and processing		21.2
Nonferrous metal, except aluminum, production and processing		14.9
Foundries		12.7
Metal forgings and stampings	. 46	_
Cutlery and hand tools	E .	_
Structural metals and tanks and shipping containers		15.3
Machine shops; turned products; screws, nuts, and bolts		10.2
Coating, engraving, heat treating and allied activities		16.2
Ordnance		_
Miscellaneous fabricated metal product manufacturing		23.5
Not specified metal industries		
Machinery manufacturing		21.5
Agricultural implements	· ·	18.1
Construction, mining, and oil field machinery		18.2
Commercial and service industry machinery		28.3
Metalworking machinery		14.4
Engines, turbines, and power transmission equipment	_	15.6
Machinery manufacturing, n.e.c		23.9
Not specified machinery manufacturing.		
Computers and electronic products		22.4
		33.4 31.2
Computer and peripheral equipment		
Communications, audio, and video equipment		31.8
Navigational, measuring, electromedical, and control instruments		35.4
Electronic component and product manufacturing, n.e.c	650	34.1
		<u> </u>

Table 14. Employed persons by detailed industry and sex, 2011 annual averages—Cont'd (Numbers in thousands)

Industry	Total employed	Percent women
Electrical equipment and appliances	. 366	29.6
Household appliances		40.1
Electrical lighting, equipment, and supplies manufacturing, n.e.c		27.1
Transportation equipment		23.2
Motor vehicles and motor vehicle equipment		25.9
Aircraft and parts		20.1
Aerospace products and parts		22.6
Railroad rolling stock manufacturing		
Ship and boat building		16.7
Other transportation equipment manufacturing		_
Wood products		14.1
Sawmills and wood preservation		11.6
Veneer, plywood, and engineered wood products		
Prefabricated wood buildings and mobile homes		
Miscellaneous wood products		15.6
Furniture and related products manufacturing		24.2
Miscellaneous manufacturing		37.4
Medical equipment and supplies manufacturing		42.4
Toys, amusement, and sporting goods manufacturing		38.9
		33.0
Miscellaneous manufacturing, n.e.c.		
Not specified manufacturing industries	. 167	31.7
Nondurable goods	•	35.2
Food manufacturing		36.9
Animal food, grain, and oilseed milling		28.8
Sugar and confectionery products		30.8
Fruit and vegetable preserving and specialty foods		42.3
Dairy products	. 165	29.7
Animal slaughtering and processing		32.5
Retail bakeries	. 191	57.8
Bakeries, except retail	. 194	33.9
Seafood and other miscellaneous foods, n.e.c.	. 188	40.8
Not specified food industries	. 38	_
Beverages and tobacco products	. 260	26.0
Beverages manufacturing	. 243	25.6
Tobacco manufacturing	. 18	_
Textiles, apparel, and leather	. 601	53.4
Fiber, yarn, and thread mills	. 10	_
Fabric mills, except knitting	108	45.4
Textile and fabric finishing and coating mills	. 21	_
Carpet and rug mills	. 52	42.6
Textile product mills, except carpets and rugs		58.7
Knitting mills	. 32	_
Cut and sew apparel		59.3
Apparel accessories and other apparel manufacturing		_
Footwear manufacturing		_
Leather tanning and products, except footwear manufacturing	i i	_
Paper and printing		27.4
Pulp, paper, and paperboard mills		18.5
Paperboard containers and boxes		16.1
Miscellaneous paper and pulp products		30.9
Printing and related support activities		31.8
	1 527	t .
	187	19 1
Petroleum and coal products		19.1 20.4

Table 14. Employed persons by detailed industry and sex, 2011 annual averages—Cont'd (Numbers in thousands)

Industry	Total employed	Percent women
Miscellaneous petroleum and coal products	20	_
Chemicals		35.4
Resins, synthetic rubber and fibers, and filaments	189	27.1
Agricultural chemical manufacturing	30	_
Pharmaceuticals and medicines		49.0
Paints, coatings, and adhesives	65	23.2
Soaps, cleaning compounds, and cosmetics	132	49.1
Industrial and miscellaneous chemicals		21.7
Plastics and rubber products		31.6
Plastics product manufacturing		32.7
Tire manufacturing		16.7
Rubber product, except tire, manufacturing		39.5
Wholesale and retail trade	19,726	44.7
Wholesale trade	3,798	28.5
Motor vehicles, parts and supplies, merchant wholesalers	193	24.1
Furniture and home furnishings, merchant wholesalers	70	30.3
Lumber and other construction materials, merchant wholesalers	146	19.8
Professional and commercial equipment and supplies, merchant wholesalers	384	34.2
Metals and minerals, except petroleum, merchant wholesalers	47	<u> </u>
Electrical goods, merchant wholesalers	194	24.1
Hardware, plumbing and heating equipment, and supplies, merchant wholesalers	138	25.7
Machinery, equipment, and supplies, merchant wholesalers	369	26.1
Recyclable materials, merchant wholesalers	117	12.5
Miscellaneous durable goods, merchant wholesalers	103	37.4
Paper and paper products, merchant wholesalers		33.2
Drugs, sundries, and chemical and allied products, merchant wholesalers	239	44.2
Apparel, fabrics, and notions, merchant wholesalers	108	52.7
Groceries and related products, merchant wholesalers		24.9
Farm product raw materials, merchant wholesalers		26.9
Petroleum and petroleum products, merchant wholesalers		25.9
Alcoholic beverages, merchant wholesalers	135	13.9
Farm supplies, merchant wholesalers	64	23.2
Miscellaneous nondurable goods, merchant wholesalers		36.9
Wholesale electronic markets, agents and brokers		33.8
Not specified wholesale trade		_
Retail trade	15,927	48.6
Automobile dealers	1,194	18.2
Other motor vehicle dealers	132	23.9
Auto parts, accessories, and tire stores	548	16.9
Furniture and home furnishings stores	518	41.0
Household appliance stores	62	28.4
Radio, TV, and computer stores	536	28.3
Building material and supplies dealers	855	28.9
Hardware stores	252	29.2
Lawn and garden equipment and supplies stores	261	29.8
Grocery stores	2,805	50.2
Specialty food stores	271	46.2
Beer, wine, and liquor stores	129	35.6
Pharmacies and drug stores	826	65.0
Health and personal care, except drug, stores		64.1
Gasoline stations	454	50.5
Clothing and accessories, except shoe, stores	1,012	75.4
σ ·· · · · · · · · · · · · · · · · · ·	-, -	

Table 14. Employed persons by detailed industry and sex, 2011 annual averages—Cont'd (Numbers in thousands)

Industry	Total employed	Percent women
Shoe stores	160	58.9
Jewelry, luggage, and leather goods stores	212	66.2
Sporting goods, camera, and hobby and toy stores		40.1
Sewing, needlework, and piece goods stores	66	72.5
Music stores	84	26.3
Book stores and news dealers	_	60.9
Department stores and discount stores		61.0
Miscellaneous general merchandise stores	491	60.2
Retail florists	_	76.2
	145	40.7
Office supplies and stationery stores		_
Used merchandise stores.	223	62.1
Gift, novelty, and souvenir shops	159	76.3
Miscellaneous retail stores		54.6
Electronic shopping		44.8
Electronic auctions		_
Mail order houses	62	68.2
Vending machine operators	44	_
Fuel dealers	80	27.6
Other direct selling establishments	202	69.4
Not specified retail trade	269	53.0
Transportation and utilities	7,200	22.6
Transportation and warehousing	5,957	22.6
Air transportation	509	35.3
Rail transportation	246	10.5
Water transportation	67	18.8
Truck transportation	1,739	11.8
Bus service and urban transit	505	36.0
Taxi and limousine service	234	11.0
Pipeline transportation	57	18.8
Scenic and sightseeing transportation	34	<u> </u>
Services incidental to transportation		23.9
Postal Service	711	39.7
Couriers and messengers	693	20.0
Warehousing and storage		23.5
Utilities	1,243	22.2
Electric power generation, transmission, and distribution	659	21.5
Natural gas distribution	117	27.1
Electric and gas, and other combinations		32.0
Water, steam, air-conditioning, and irrigation systems		21.7
Sewage treatment facilities		11.8
Not specified utilities		_
Information	3,150	40.2
Newspaper publishers	281	41.0
Periodical, book, and directory publishers	263	54.8
Software publishers		26.8
Motion pictures and video industries		35.6
Sound recording industries		_
Radio and television broadcasting and cable subscription programming		33.5
Internet publishing and broadcasting and web search portals		35.8
Wired telecommunications carriers		32.8
Other telecommunications services.		35.5
Carlot Coccommunication of Victor) T	30.0

Table 14. Employed persons by detailed industry and sex, 2011 annual averages—Cont'd (Numbers in thousands)

Industry	Total employed	Percent women
Data processing, hosting, and related services	101	47.2
Libraries and archives	217	81.2
Other information services	34	_
Financial activities	9,386	54.7
Finance and insurance	6,613	57.6
Banking and related activities	2,062	63.3
Savings institutions, including credit unions	263	72.3
Nondepository credit and related activities		55.5
Securities, commodities, funds, trusts, and other financial investments		38.7
Insurance carriers and related activities		60.7
Real estate and rental and leasing	2,773	47.6
Real estate	2,384	51.0
Rental and leasing services	•	27.1
Automotive equipment rental and leasing		26.5
Videotape and disk rental		_
Other consumer goods rental		29.6
Commercial, industrial, and other intangible assets rental and leasing		19.5
Professional and business services	15,819	41.0
Professional and technical services	9,461	42.5
Legal services		54.4
Accounting, tax preparation, bookkeeping, and payroll services	•	62.6
Architectural, engineering, and related services	1,496	23.0
Specialized design services	379	53.2
Computer systems design and related services	1,935	25.0
Management, scientific, and technical consulting services		41.1
Scientific research and development services		45.4
Advertising and related services		51.8
Veterinary services		79.5
Other professional, scientific, and technical services		56.0
Management, administrative, and waste services	6,358	38.6
Management of companies and enterprises	195	47.1
Employment services	895	51.6
Business support services	830	62.9
Travel arrangement and reservation services	262	57.6
Investigation and security services	800	22.0
Services to buildings and dwellings	1,373	52.4
Landscaping services	1,258	9.7
Other administrative and other support services		44.9
Waste management and remediation services	469	18.8
Education and health services	31,867	74.4
Educational services	12,965	68.4
Elementary and secondary schools	8,524	75.5
Colleges and universities, including junior colleges	•	53.5
Business, technical, and trade schools and training		53.3
Other schools, instruction, and educational services	711	62.5
Health care and social assistance	18,902	78.5
Hospitals	6,315	75.8
	5,5.0	. 5.0

Table 14. Employed persons by detailed industry and sex, 2011 annual averages—Cont'd (Numbers in thousands)

Industry	Total employed	Percent women
Health services, except hospitals	. 9,367	78.1
Offices of physicians	The state of the s	77.4
Offices of dentists	•	81.2
Offices of chiropractors		61.3
Offices of optometrists		77.4
Offices of other health practitioners	_	76.0
Outpatient care centers		78.3
Home health care services	,	88.6
Other health care services		70.6
Nursing care facilities	•	83.8
Residential care facilities, without nursing	,	69.9
Social assistance		85.0
Individual and family services.	,	79.1
Community food and housing, and emergency services	•	67.6
Vocational rehabilitation services		55.0
Child day care services		95.2
Cilila day care services	1,465	95.2
Leisure and hospitality	12,697	50.4
Arts, entertainment, and recreation		45.3
Independent artists, performing arts, spectator sports, and related industries	,	40.3
Museums, art galleries, historical sites, and similar institutions		47.3
Bowling centers		41.9
Other amusement, gambling, and recreation industries		47.3
Accommodation and food services	9,775	51.9
Accommodation	- , -	53.5
Traveler accommodation		53.7
Recreational vehicle parks and camps, and rooming and boarding houses		52.2
Food services and drinking places		51.6
Restaurants and other food services	· ·	51.5
Drinking places, alcoholic beverages	,	56.2
Other services	. 6,724	52.0
Other services, except private households	· ·	47.5
Repair and maintenance	· ·	10.7
Automotive repair and maintenance	· ·	8.4
Car washes		11.8
Electronic and precision equipment repair and maintenance		11.0
Commercial and industrial machinery and equipment repair and maintenance		8.5
Personal and household goods repair and maintenance		26.7
Footwear and leather goods repair and maintenance		20.7
Personal and laundry services		74.6
Barber shops		23.4
Beauty salons		91.5
Nail salons and other personal care services		78.1
		58.5
Dry-cleaning and laundry services Funeral homes, cemeteries, and crematories		38.6
·		64.6
Other personal services		54.6
Membership associations and organizations	· ·	
Religious organizations		48.4
Civic, social, advocacy organizations, and grantmaking and giving services		67.0
Labor unions.		37.3
Business, professional, political, and similar organizations	. 121	58.8

Table 14. Employed persons by detailed industry and sex, 2011 annual averages—Cont'd (Numbers in thousands)

Industry	Total employed	Percent women
Public administration Executive offices and legislative bodies	6,853 884 346 138 2,820 976 299 594 795	44.7 53.7 62.3 37.3 33.6 72.4 41.6 43.7 35.2

n.e.c. = not elsewhere classified.

NOTE: Dash indicates data not available.

Table 15. Employed women by industry, race, and Hispanic or Latino ethnicity, 2011 annual averages (Percent distribution)

Industry	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and over (thousands)	52,770	8,098	3,165	8,220
Percent	100.0	100.0	100.0	100.0
Agriculture and related industries	1.0	0.1	0.3	1.3
Mining, quarrying, and oil and gas extraction		.1	.1	.1
Construction	1.4	.5	.4	1.1
Manufacturing	6.2	5.2	9.5	7.9
Durable goods		2.6	5.9	3.5
Nondurable goods	2.9	2.7	3.6	4.4
Wholesale and retail trade	13.8	11.9	12.7	14.9
Wholesale trade	1.8	.9	2.1	1.9
Retail trade	12.0	11.0	10.6	13.0
Transportation and utilities	2.3	3.8	2.1	2.5
Transportation and warehousing	1.9	3.2	1.9	2.1
Utilities	.4	.5	.3	.3
Information	1.9	2.1	1.7	1.3
Financial activities	8.0	6.7	8.2	6.7
Finance and insurance	5.9	5.4	6.7	4.9
Real estate and rental and leasing	2.2	1.3	1.5	1.8
Professional and business services	10.2	7.8	10.5	10.3
Professional and technical services	6.4	3.5	8.3	3.5
Management, administrative, and waste services	3.7	4.3	2.1	6.8
Education and health services	35.6	41.7	31.4	30.4
Educational services	14.1	12.0	8.4	10.0
Health care and social assistance	21.5	29.7	22.9	20.4
Hospitals	6.9	9.1	9.7	4.8
Health services, except hospitals	10.6	14.8	10.4	10.2
Social assistance	4.0	5.9	2.9	5.4
Leisure and hospitality	9.7	8.9	11.5	13.2
Arts, entertainment, and recreation	2.1	1.2	2.2	1.5
Accommodation and food services	7.6	7.7	9.3	11.6
Other services	5.4	3.8	8.2	6.7
Other services, except private households	4.3	3.2	7.5	3.8
Private households	1.0	.7	.7	2.8
Public administration	4.3	7.4	3.3	3.7

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

Table 16. Median usual weekly earnings of full-time wage and salary workers in current dollars by race, Hispanic or Latino ethnicity, and sex, 1979–2011 annual averages

	Total, both sexes						Women				
Year	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity	
1979	\$241	\$248	\$199	-	\$194	\$182	\$184	\$169	-	\$157	
1980	262	269	212	-	209	201	203	185	-	172	
1981	284	291	235	-	223	219	221	206	-	190	
1982	302	310	245	-	240	239	242	217	-	203	
1983	313	320	261	-	250	252	254	232	-	215	
1984	326	336	269	-	259	265	268	241	-	223	
1985	344	356	277	-	270	277	281	252	-	230	
1986 ¹	359	371	291	-	277	291	294	264	-	241	
1987	374	384	301	-	285	303	307	276	-	251	
1988	385	395	314	-	290	315	318	288	-	260	
1989	399	409	319	-	298	328	334	301	-	269	
1990 ¹	412	424	329	-	304	346	353	308	-	278	
1991	426	442	348	-	312	366	373	323	-	292	
1992	440	458	357	-	321	380	387	335	-	302	
1993	459	475	369	-	331	393	401	348	-	313	
1994 ¹	467	484	371	-	324	399	408	346	-	305	
1995	479	494	383	-	329	406	415	355	-	305	
1996	490	506	387	-	339	418	428	362	-	316	
1997 ¹	503	519	400	-	351	431	444	375	-	318	
1998 ¹	523	545	426	-	370	456	468	400	-	337	
1999 ¹	549	573	445	-	385	473	483	409	-	348	
2000 ¹	576	590	474	\$615	399	493	502	429	\$547	366	
2001	596	610	491	639	417	512	522	454	563	388	
2002	608	623	498	658	424	529	547	473	566	397	
2003 ¹	620	636	514	693	440	552	567	491	598	410	
2004	638	657	525	708	456	573	584	505	613	419	
2005	651	672	520	753	471	585	596	499	665	429	
2006	671	690	554	784	486	600	609	519	699	440	
2007	695	716	569	830	503	614	626	533	731	473	
2008 ¹	722	742	589	861	529	638	654	554	753	501	
2009	739	757	601	880	541	657	669	582	779	509	
2010	747	765	611	855	535	669	684	592	773	508	
2011	756	775	615	866	549	684	703	595	751	518	
										<u> </u>	

Table 16. Median usual weekly earnings of full-time wage and salary workers in current dollars by race, Hispanic or Latino ethnicity, and sex, 1979–2011 annual averages—Continued

	Men						Women's earnings as a percent of men's				
Year	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity	
1979	\$292	\$298	\$227	_	\$219	62.3	61.7	74.4	_	71.7	
1980	313	320	244	_	234	64.2	63.4	75.8	_	73.5	
1981	340	350	268	_	251	64.4	63.1	76.9	_	75.7	
1982	364	375	278	_	269	65.7	64.5	78.1	_	75.5	
1983	379	387	294	_	274	66.5	65.6	78.9	_	78.5	
1984	392	401	303	_	287	67.6	66.8	79.5	_	77.7	
1985	407	418	305	_	296	68.1	67.2	82.6	_	77.7	
1986 ¹	419	433	319	_	299	69.5	67.9	82.8	_	80.6	
1987	434	450	327	_	306	69.8	68.2	84.4	_	82.0	
1988	449	465	348	_	308	70.2	68.4	82.8	_	84.4	
1989	468	482	348	_	315	70.1	69.3	86.5	_	85.4	
1990 ¹	481	494	361	_	318	71.9	71.5	85.3	_	87.4	
1991	493	506	375	_	323	74.2	73.7	86.1	_	90.4	
1992	501	514	380	_	339	75.8	75.3	88.2	_	89.1	
1993	510	524	392	_	346	77.1	76.5	88.8	_	90.5	
1994 ¹	522	547	400	_	343	76.4	74.6	86.5	_	88.9	
1995	538	566	411	_	350	75.5	73.3	86.4	_	87.1	
1996	557	580	412	_	356	75.0	73.8	87.9	_	88.8	
1997 ¹	579	595	432	_	371	74.4	74.6	86.8	_	85.7	
1998 ¹	598	615	468	_	390	76.3	76.1	85.5	_	86.4	
1999 ¹	618	638	488	_	406	76.5	75.7	83.8	_	85.7	
2000 ¹	641	662	510	\$685	417	76.9	75.8	84.1	79.9	87.8	
2001	670	689	529	732	440	76.4	75.8	85.8	76.9	88.2	
2002	679	702	524	756	451	77.9	77.9	90.3	74.9	88.0	
2003 ¹	695	715	555	772	464	79.4	79.3	88.5	77.5	88.4	
2004	713	732	569	802	480	80.4	79.8	88.8	76.4	87.3	
2005	722	743	559	825	489	81.0	80.2	89.3	80.6	87.7	
2006	743	761	591	882	505	80.8	80.0	87.8	79.3	87.1	
2007	766	788	600	936	520	80.2	79.4	88.8	78.1	91.0	
2008 ¹	798	825	620	966	559	79.9	79.3	89.4	78.0	89.6	
2009	819	845	621	952	569	80.2	79.2	93.7	81.8	89.5	
2010	824	850	633	936	560	81.2	80.5	93.5	82.6	90.7	
2011	832	856	653	970	571	82.2	82.1	91.1	77.4	90.7	

¹ The comparability of historical labor force data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an explanation, see the historical comparability documentation provided at http://www.bls.gov/cps/eetech_methods.pdf.

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

Table 17. Median usual weekly earnings of full-time wage and salary workers 25 years of age and over by educational attainment and sex, 2011 annual averages

Educational attainment and sex	Total employed (in thousands)	Median weekly earnings
Total, both sexes		
Total	91,733	\$797
Less than a high school diploma	7,019	451
High school graduate or more	84,715	840
High school graduates, no college	25,157	638
Some college or associate's degree	25,205	739
Some college, no degree	15,178	719
Associate's degree	10,027	768
Occupational program	4,466	760
Academic program	5,562	775
College graduates, total	34,353	1,150
Bachelor's degree	21,834	1,053
Master's degree	9,256	1,263
Professional degree	1,538	1,665
Doctoral degree	1,726	1,551
Women		
Total	40,714	718
Less than a high school diploma	2,225	395
High school graduate or more	38,489	741
High school graduates, no college	10,220	554
Some college or associate's degree	12,048	645
Some college, no degree	6,940	622
Associate's degree	5,108	682
Occupational program	2,138	657
Academic program	2,970	701
College graduates, total	16,221	998
Bachelor's degree	10,200	930
Master's degree	4,777	1,125
Professional degree	579	1,415
Doctoral degree	665	1,371

Table 17. Median usual weekly earnings of full-time wage and salary workers 25 years of age and over by educational attainment and sex, 2011 annual averages—Cont'd

Educational attainment and sex	Total employed (in thousands)	Median weekly earnings		
Men				
Total	51,020	\$886		
Less than a high school diploma	4,794	488		
High school graduate or more	46,226	940		
High school graduates, no college	14,937	720		
Some college or associate's degree	13,156	840		
Some college, no degree	8,237	818		
Associate's degree	4,919	880		
Occupational program	2,327	875		
Academic program	2,592	885		
College graduates, total	18,132	1,332		
Bachelor's degree	11,634	1,199		
Master's degree	4,478	1,515		
Professional degree	958	1,836		
Doctoral degree	1,062	1,734		

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2011 annual averages

		sexes	Women		Men			
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's	
otal, 16 years and older	100,457	\$756	44,486	\$684	55,971	\$832	82.2	
anagement, professional, and related occupations	. 39,791	1,082	20,524	941	19,267	1,269	74.2	
Management, business, and financial								
operations occupations		1,160	7,386	977	8,676	1,370	71.3	
Management occupations	10,891	1,237	4,440	1,018	6,451	1,427	71.3	
Chief executives		1,963	245	1,464	745	2,122	69.0	
General and operations managers		1,191 (¹)	270 4	972 (¹)	651	1,319 (¹)	73.7	
Legislators Advertising and promotions managers		1,164	40	() (¹)	9 28	() (¹)	(2) (2)	
Marketing and sales managers		1,104	392	1,127	499	1,660	67.9	
Public relations and fundraising managers		1,475	29	(1)	33	(1)	(2)	
Administrative services managers		1,021	44	(1)	71	1,170	(2)	
Computer and information systems managers		1,579	138	1,543	392	1,595	96.7	
Financial managers		1,166	567	991	477	1,504	65.9	
Compensation and benefits managers		(1)	14	(1)	7	(1)	(2)	
Human resources managers	207	1,331	149	1,273	58	1,488	85.6	
Training and development managers		(1)	12	, (¹)	24	· —	(2)	
Industrial production managers		1,211	45	(1)	204	1,245	(2)	
Purchasing managers	. 183	1,242	89	1,026	94	1,368	75.0	
Transportation, storage, and distribution managers	. 229	882	33	(¹)	196	861	(2)	
Farmers, ranchers, and other agricultural managers	. 98	800	17	(¹)	81	855	(2)	
Construction managers	464	1,268	31	(1)	433	1,325	(2)	
Education administrators	735	1,228	467	1,061	268	1,532	69.3	
Architectural and engineering managers	. 98	1,914	7	(1)	91	1,908	(2)	
Food service managers	. 675	660	314	599	361	734	81.6	
Funeral service managers		(1)	5	(1)	4	(1)	(2)	
Gaming managers		(1)	7	(1)	15	(1)	(2)	
Lodging managers		883	55	841	36	(1)	(2)	
Medical and health services managers		1,252	325	1,166	125	1,456	80.1	
Natural sciences managers		(')	7	(')	5	(1)	(2)	
Postmasters and mail superintendents	. 29	(1)	19	(1)	10	(1)	(2)	
Property, real estate, and community	0.47	004	400	700	405	4 004	00.0	
association managers		921	182	728	135	1,201	60.6	
Social and community service managers		1,045	196 1	973	81 4	1,221	79.7	
Emergency management directors		(¹)	737	(¹)		(¹)	(²) 74.5	
Managers, all other Business and financial operations occupations		1,265 1,038	2,946	1,047 937	1,313 2,225	1,406 1,225	76.5	
Agents and business managers of artists,	3,170	1,030	2,340	937	2,225	1,225	70.5	
performers, and athletes	. 25	(¹)	13	(¹)	12	(¹)	(2)	
Buyers and purchasing agents, farm products		(1)	2	(1)	5	() (¹)	(2)	
Wholesale and retail buyers, except farm products		882	62	849	68	928	91.5	
Purchasing agents, except wholesale, retail, and								
farm products	. 226	1,015	118	945	108	1,129	83.7	
Claims adjusters, appraisers, examiners,	074	242	400	004	440	4 077	74-	
and investigators		913	162	804	110	1,077	74.7	
Confliance officers		1,125	78 10	995	98 97	1,279	77.8	
Cost estimators.		1,080	19 406	(¹)	87 116	1,117	(²)	
Human resource workers		938	406	912	116	1,053	86.6	
Compensation, benefits, and job analysis specialits		893	39	(¹)	13	(¹)	(2)	
Training and development specialists		1,059	64	951	53 50	1,260	84.0	
Logisticians		864 1 255	27	(¹)	50 350	938	(²)	
Management analysts		1,355	208	1,174	250 16	1,514	77.5	
Meeting, convention, and event planners	. 87	889	71	892	16	(1)	(2)	

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2011 annual averages—Cont'd

	Both sexes		Women		Men			
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's	
Fundraisers	56	\$1,064	42	(1)	14	((2)	
Maret researcxh analysts and marketing specialists	. 167	1,157	101	\$1,029	66	\$1,446	71.2	
Business operations specialists, all other	. 238	991	149	908	88	1,185	76.6	
Accountants and auditors	1,383	1,056	852	956	532	1,250	76.5	
Appraisers and assessors of real estate		990	20	(1)	30	(1)	(2)	
Budget analysts		1,174	30	(1)	22	(1)	(2)	
Credit analysts		(1)	12	(1)	9	(1)	(2)	
Financial analysts		1,737	22	(1)	40	(1)	(2)	
Personal financial advisors	270	1,239	97	941	173	1,535	61.3	
Insurance underwriters	. 108	970	64	939	44	(1)	(2)	
Financial examiners		(1)	5	(1)	2	(1)	(2)	
Credit counselors and loan officers		1,024	159	829	147	1,345	61.6	
Tax examiners, collectors, and revenue agents		920	40	(1)	27	(')	(2)	
Tax preparers		701	41	(1)	13	(1)	(2)	
Financial specialists, all other		913	41	(1)	30	(1)	(2)	
Professional and related occupations	23,730	1,029	13,139	919	10,592	1,211	75.9	
Computer and mathematical occupations	3,296	1,305	787	1,126	2,509	1,369	82.2	
Computer and information research scientists		(1)	2	(1)	17	(1)	(2)	
Computer systems analysts	373	1,328	132	1,144	242	1,410	81.1	
Information security analysts	45	(1)	7	(1)	38	(1)	(2)	
Computer programmers	411	1,277	83	1,238	329	1,330	93.1	
Software developers, applications and systems								
software	990	1,558	179	1,388	812	1,606	86.4	
Web developers	117	1,017	35	(¹)	81	1,033	(2)	
Computer support specialists		915	107	951	326	896	106.1	
Database administrators	138	1,238	48	(1)	90	1,470	(2)	
Network and computer systems administrators	221	1,180	49	(1)	172	1,243	(2)	
Computer network architects	. 94	1,441	12	(1)	81	1,585	(2)	
Computer occupations, all other	. 282	1,127	61	998	221	1,165	85.7	
Actuaries		(1)	5	(1)	12	(1)	(2)	
Mathematicians	2	(1)	1	(1)	1	(1)	(2)	
Operations research analysts		1,273	51	1,326	66	1,258	105.4	
Statisticians	. 30	(1)	13	(1)	17	(1)	(2)	
Miscellaneous mathematical science occupations		(1)	2	(1)	5	(1)	(2)	
Architecture and engineering occupations	. 2,494	1,315	316	1,140	2,178	1,343	84.9	
Architects, except naval		1,325	21	(1)	92	1,351	(2)	
Surveyors, cartographers, and photogrammetrists		(1)	5	(1)	26	(1)	(2)	
Aerospace engineers		1,621	16	(1)	119	1,745	(2)	
Agricultural engineers		(1)	0	(')	1	(1)	(2)	
Biomedical engineers		(1)	2	(')	10	(1)	(2)	
Chemical engineers		1,757	16	(1)	57	1,885	(2)	
Civil engineers	335	1,398	46	(1)	289	1,436	(2)	
Computer hardware engineers		1,528	10	(1)	66	1,546	(2)	
Electrical and electronics engineers		1,442	26	(')	256	1,455	(2)	
Environmental engineers		(1)	10	(1)	26	(1)	(2)	
Industrial engineers, including health and safety		1336	34	(1)	143	1356	(2)	
Marine engineers and naval architects		$\binom{1}{1}$	1	$\binom{1}{1}$	6	$\binom{1}{1}$	(2)	
Materials engineers		(1)	4	(1)	26	(1)	(2)	
Mechanical engineers	. 306	1,374	16	(1)	290	1,399	(2)	
Mining and geological engineers, including		-		(1)		~		
mining safety engineers		(1)	1	(1)	8	(1)	(2)	
Nuclear engineers		(1)	2	(1)	20	(1)	(2)	
Petroleum engineers	. 19	(1)	l 1	(1)	18	(1)	(2)	

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2011 annual averages—Cont'd

	Both s	sexes	Woi	men	М	en	<u></u> .
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Engineers, all other	310	\$1,366	35	(1)	275	\$1,361	(2)
Drafters	124	941	23	(1)	102	1,052	(2)
Engineering technicians, except drafters	. 341	954	40	(1)	301	952	(2)
Surveying and mapping technicians	. 53	777	6	(¹)	47	(1)	(2)
Life, physical, and social science occupations	1,043	1,108	479	\$1,038	565	1,156	89.8
Agricultural and food scientists	27	(¹)	10	(¹)	17	(1)	(2)
Biological scientists		1,031	50	853	53	1,177	72.5
Conservation scientists and foresters	. 22	(1)	4	(1)	18	(1)	(2)
Medical scientists	. 141	1,109	78	1,127	64	1,102	102.3
Astronomers and physicists	. 18	(¹)	4	(¹)	15	(1)	(2)
Atmospheric and space scientists	. 7	(1)	1	(1)	6	(1)	(2)
Chemists and materials scientists	. 83	1,169	38	(¹)	45	(1)	(2)
Environmental scientists and geoscientists	. 86	1,383	25	(1)	61	1,408	(2)
Physical scientists, all other	133	1,383	51	1,167	82	1483	78.7
Economists	. 20	(1)	8	(1)	12	(1)	(2)
Survey researchers	1	(¹)	0	(¹)	0	(1)	(2)
Psychologists	. 104	1,229	74	1,244	31	(1)	(2)
Sociologists		(¹)	2	(¹)	0	(1)	(2)
Urban and regional planners Miscellaneous social scientists and related		(1)	9	(1)	10	(1)	(2)
workers	1	$\binom{1}{1}$	29	(1)	19	(')	(2)
Agricultural and food science technicians		$\binom{1}{1}$	6	(1)	7	(1)	(2)
Biological technicians	19	(1)	9	(1)	10	(1)	(2)
Chemical technicians	. 69	788	29	(1)	40	(1)	(2)
Geological and petroleum technicians		(1	3	(1)	3	(1)	(2)
Nuclear technicians		(1	1	(1)	2	(1)	(2)
Social science research assistants	1	(1)	0	(1)	1	(1)	(2)
Miscellaneous life, physical, and social science				. 1 .			
technicians		763	49	(1)	69	807	(2)
Community and social services occupations		813	1,202	772	728	906	85.2
Counselors		828	380	808	188	874	92.4
Social workers	. 684	817	554	798	130	902	88.5
Probation officers and correctional treatment				. 7 .			
specialists		822	44	(1)	41	(1)	(2)
Social and human service assistants	. 105	597	83	597	21	(1)	(2)
Miscellaneous community and social service specialists, health educators and community	00	070	00	(1)	00	(1)	(2)
health workers		676	39	(1)	23	(1)	(2)
Clergy		945	51	889	292	961	92.5
Directors, religious activities and education		(1)	25	(1)	10	(1)	(2)
Religious workers, all other		654	26	(1)	24	(1)	(2)
egal occupations	1,259	1,277	676	1,003	583	1,758	57.1
Lawyers		1,774	242	1,631	462	1,884	86.6
Judicial law clerks		(1)	3	$\binom{1}{1}$	1	$\binom{1}{1}$	(2)
Judges, magistrates, and other judicial workers		1,655	26	(1)	32	(1)	(2)
Paralegals and legal assistants		824	286	813	52 25	884	92.0
Miscellaneous legal support workers		815	120	788	35	(¹)	(²)
ducation, training, and library occupations		919	4,769	869	1,749	1,109	78.4
Postsecondary teachers		1,209	399	1,093	526	1,358	80.5
Preschool and kindergarten teachers		606	519	603	13	(1)	(2)
Elementary and middle school teachers		947	1,973	933	463	1,022	91.3
Secondary school teachers		1,015	575	989	431	1,049	94.3
Special education teachers	364	939	308	935	55	967	96.7

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2011 annual averages—Cont'd

	Both s	sexes	Woı	men	М	en	
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Other teachers and instructors	. 368	\$858	205	\$739	163	\$1,105	66.9
Archivists, curators, and museum technicians	. 38	(1)	26	(1)	12	(1)	(2)
Librarians	139	850	118	813	21	(1)	(2)
Library technicians	13	(¹)	10	(¹)	3	(¹)	(2)
Teacher assistants		480	566	471	39	(¹)	(2)
Other education, training, and library workers	94	982	71	979	23	(¹)	(2)
ts, design, entertainment, sports, and media							
occupations	1,464	929	613	856	850	995	86.0
Artists and related workers	. 56	1,115	21	(1)	36	(1)	(2)
Designers	458	950	201	816	257	1,045	78.1
Actors	8	(¹)	2	(¹)	6	(¹)	(2)
Producers and directors	105	1,023	47	(¹)	58	1,130	(2)
Athletes, coaches, umpires, and related workers	109	825	25	(1)	84	919	(2)
Dancers and choreographers		(1)	3	(1)	3	(1)	(2)
Musicians, singers, and related workers		(¹)	5	(¹)	29	(¹)	(2)
Entertainers and performers, sports and related		, ,		, ,		, ,] ` ′
workers, other	. 7	(1)	4	(1)	3	(1)	(2)
Announcers	32	(1)	9	(¹)	24	(¹)	(2)
News analysts, reporters and correspondents	. 62	937	18	(1)	44	()	(2)
bublic relations specialists		954	75	887	49	(1)	(2)
ditors		902	74	892	58	933	95.6
echnical writers		(1)	26	(1)	20	(1)	(2)
Vriters and authors	85	918	43	(1)	42	(1)	(2)
discellaneous media and communication workers		(1)	32	(1)	15	(1)	(2)
Broadcast and sound engineering technicians	1	()	"-	()		()	
and radio operators	79	857	6	(1)	73	872	(2)
hotographers		(1)	16	(1)	29	(1)	(2)
elevision, video, and motion picture camera]	()		()		()	'
operators and editors	27	(1)	5	(1)	22	(1)	(2)
Media and communication equipment		()		()		()	,
workers, all others	2	(1)	1	(1)	1	(1)	(2)
althcare practitioner and technical occupations		995	4,296	965	1,429	1,129	85.5
Chiropractors		(1)	2	(1)	3	(1)	(2)
Dentists		(1)	9	(1)	33	(1)	(2)
Dietitians and nutritionists		897	64	906	6	$\binom{1}{1}$	(2)
Optometrists		(1)	3	(1)	6	(1)	(2)
Pharmacists		1,917	110	1,898	85	1,998	95.0
Physicians and surgeons		1,860	206	1,527	366	1,935	78.9
Physician assistants		1,220	44	(1)	24	(1)	(2)
Podiatrists		(¹)	1	() (¹)	0	() (¹)	(2)
Audiologists		() (¹)	10	() (¹)	4	() (¹)	(2)
Occupational therapists		1,189	62	1,193	10	()	(2)
	. 72 146	1,169	87	1,193	59	1,522	79.9
Physical therapists		(1)		1,210 /1\	2	(1)	
Radiation therapists		() (¹)	10 7	() (¹)	3	() (¹)	(2)
Recreational therapists		() 997	73		_		106.4
Respiratory therapists	126 87		73 84	1,028	53	966	106.4
Speech-language pathologists		1,075		1,076	3	$\binom{1}{1}$	(2)
Exercise physiologists		(¹)	1	(¹)	1	$\binom{1}{1}$	(2)
Therapists, all other		885	64	869	19	$\binom{1}{1}$	(2)
Veterinarians		(1)	28	(1)	12	(1)	(²)
Registered Nurse		1,039	1,937	1,034	208	1,081	95.7
Nurse anesthetists		$\binom{1}{1}$	10	$\binom{1}{1}$	16	$\binom{1}{1}$	(2)
Nurse midwives		(¹) 1,461	2	(1)	0	(¹) (¹)	(2) (2)
Nurse practioners			69	1,432	11		. (2)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2011 annual averages—Cont'd

	Both s	sexes	Woi	men	М	en],,,
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Health diagnosing and treating practitioners,		_		_		_	
all other		(1)	2	(1)	3	(1)	(2)
Clinical laboratory technologists and technicians		\$861	206	\$845	77	\$888	95.2
Dental hygienists		986	59	992	3	(1)	(2)
Diagnostic related technologists and technicians		981	191	964	82	1,054	91.5
Emergency medical technicians and paramedics		715	54	649	113	757	85.7
Health practitioner support technicians		644	283	632	91	682	92.7
Licensed practical and licensed vocational nurses	424	722	386	720	39	(1)	(2)
Medical records and health information						, 1 ,	()
technicians		588	96	574	10	(¹)	(2)
Opticians, dispensing Miscellaneous health technologists and		(1)	26	(1)	8	(1)	(2)
technicians Other healthcare practitioners and technical		744	89	711	38	(1)	(2)
occupations		870	22	(1)	41	(1)	(2)
Service occupations		486	6,991	433	7,387	551	78.6
Health care support occupations		487	1,900	483	290	521	92.7
Nursing, psychiatric, and home health aides		453	1,134	446	172	502	88.8
Occupational therapy assistants and aides	12	(1)	11	(1)	1	(1)	(2)
Physical therapist assistants and aides		665	32	(1)	22	(1)	(2)
Massage therapists		(1)	28	(1)	6	(1)	(2)
Dental assistants		579	184	582	7	(¹)	(2)
Medical assistants		522	293	518	21	(¹)	(2)
Medical transcriptionists		(¹) (¹)	43	(¹) (¹)	2	(¹) (¹)	(2)
Pharmacy aides	. 23	()	14	()	10	()	(2)
Veterinary assistants and laboratory animal caretakers	20	(1)	13	(1)	7	(1)	(2)
Phlebotomists		521	77	516	16	()	(2)
Miscellaneous healthcare support occupations,	34	321	l ''	310	10	()	()
including medical equipment preparers	. 98	487	72	480	26	(¹)	(2)
Protective service occupations		757	511	602	2,287	797	75.5
First-line supervisors/managers of correctional officers		(1)	11	(1)	30	(1)	(2)
First-line supervisors of police and detectives		1,083	18	(1)	83	1,109	(2)
First-line supervisors of fire fighting and							
prevention workersFirst-line supervisors, protective service workers,	40	(1)	1	(1)	39	(1)	(2)
all other	. 96	716	23	(1)	73	788	(2)
Fire fighters		1,000	11	(1)	281	998	(2)
Fire inspectors		,	1	(1)	17	(1)	(2)
Bailiffs, correctional officers, and jailers		682	116	586	320	722	81.2
Detectives and criminal investigators		1,154	22	(1)	125	1,192	(2)
Fish and game wardens	5	(1)	1	(1)	5	(1)	(2)
Parking enforcement workers		(1)	2	(1)	3	(1)	(2)
Police and sheriff's patrol officers		947	75	938	578	948	98.9
Transit and railroad police		(¹)	0	(1)	7	(1)	(2)
Animal control workers		(¹)	4	(1)	5	(1)	(2)
Private detectives and investigators		869	30	(¹)	56	891	(2)
Security guards and gaming surveillance officers		519	156	474	619	544	87.1
Crossing guards		(1)	8	(1)	15	(1)	(2)
Transportation security screeners		(1)	10	(1)	12	(1)	(2)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2011 annual averages—Cont'd

	Both s	sexes	Woi	men	М	en	Women's
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Lifeguards and other recreational, and all other							
protective service workers	44	(1)	23	(1)	21	(1)	(2)
Food preparation and serving related occupations	3,930	\$409	1,909	\$390	2,021	\$429	90.9
Chefs and head cooks	299	580	53	502	245	601	83.5
First-line supervisors of food preparation and							
serving workers	378	485	220	458	158	525	87.2
Cooks	1,210	390	449	363	761	406	89.4
Food preparation workers	357	384	202	375	155	395	94.9
Bartenders	210	545	106	505	104	593	85.2
Combined food preparation and serving workers, including fast food	161	387	114	385	46	(¹)	(2)
Counter attendants, cafeteria, food concession,							, ,
and coffee shop	58	323	32	(1)	26	(1)	(2)
Waiters and waitresses	872	407	559	389	313	466	83.5
Food servers, nonrestaurant	84	419	52	393	31	(1)	(2)
Dining room and cafeteria attendants and							()
bartender helpers	119	383	42	(1)	77	392	(2)
Dishwashers	118	332	28	(1)	90	321	(2)
Hosts and hostesses, restaurant, lounge, and				()			()
coffee shop	62	369	52	356	10	(1)	(2)
Food preparation and serving related workers,	02	000	02	000		()	()
all other	4	(¹)	0	(¹)	4	(1)	(2)
uilding and grounds cleaning and maintenance	·	()		()		()	()
occupations	3,339	465	1,128	406	2,212	502	80.9
First-line supervisors of housekeeping and	0,000	.00	1,120	.00	_,	002	00.0
janitorial workers	179	646	67	488	113	756	64.6
First-line supervisors of landscaping, lawn service,	170	0.10	0.	100	1.0		0 1.0
and groundskeeping workers	94	797	10	(85	808	(2)
Janitors and building cleaners	1,496	489	384	418	1,111	514	81.3
Maids and housekeeping cleaners	751	399	638	392	114	473	82.9
Pest control workers		575	1	(¹)	57	572	(²)
Grounds maintenance workers		425	29	(')	732	424	(2)
Personal care and service occupations	2,121	453	1,543	422	578	562	75.1
First-line supervisors of gaming workers	90	739	39	(¹)	576	876	(2)
First-line supervisors of personal	90	739	39	()	31	070	(-)
·	67	612	46	(¹)	21	(¹)	(2)
Service workers		613 (¹)	46 7	() (¹)	21 9	() (¹)	(2) (2)
Animal trainers					_	()	` '
Nonfarm animal caretakers		419	60	417	22	()	(2)
Gaming services workers		636	39	(1)	43	(1)	(2)
Motion picture projectionists		$\binom{1}{1}$	0	(1)	3	()	(2)
Ushers, lobby attendants, and ticket takers	9	(1)	6	(1)	3	(1)	(2)
Miscellaneous entertainment attendants and	00	40.4	0.4	<i>(</i> 1)	0.5	,1,	(2)
related workers		424	31	(')	35	(1)	(2)
Embalmers and funeral attendants		(1)	2	()	3	$\binom{1}{1}$	(2)
Morticians, undertakers, and funeral directors		(1)	3	(1)	12	(1)	(2)
Barbers	29	(1)	4	(1)	25	(1)	(2)
Hairdressers, hairstylists, and cosmetologists		453	259	440	23	$\binom{1}{1}$	(2)
Miscellaneous personal appearance workers		441	104	413	32	(1)	(2)
Baggage porters, bellhops, and concierges		545	8	(1)	55	561	(2)
Tour and travel guides	9	(1)	3	(1)	6	(1)	(2)
<u></u>		202	2/2	383	26	(1)	(2)
Childcare workers Personal care aides	367 549	382 412	342 455	407	94	454	89.6

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2011 annual averages—Cont'd

	Both s	sexes	Wo	men	М	en	Women's	
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	earnings as percer of men's	
Recreation and fitness workers	177	\$506	101	\$494	76	\$575	85.9	
Residential advisors	42	(1)	27	(1)	15	(1)	(2)	
Personal care and service workers, all other	. 34	(1)	11	(1)	23	(1)	(2)	
ales and office occupations		638	13,977	602	9,012	738	81.6	
Sales and related occupations		670	4,069	549	5,225	804	68.3	
First-line supervisors of retail								
sales workers	2,223	676	959	599	1,263	759	78.9	
First-line supervisors of non-retail								
sales workers	702	951	214	781	488	1,016	76.9	
Cashiers		383	962	373	381	411	90.8	
Counter and rental clerks	87	603	38	(1)	50	620	(2)	
Parts salespersons	117	610	16	(1)	100	587	(2)	
Retail salespersons		545	733	466	1,056	620	75.2	
Advertising sales agents	, , , , , , , , , , , , , , , , , , ,	893	112	772	90	961	80.3	
Insurance sales agents		807	201	665	183	1,033	64.4	
Securities, commodities, and financial services	304	807	201	003	103	1,033	04.4	
	222	1 1 1 1	72	884	140	1 260	69.7	
sales agents		1,144	73 38		149	1,269		
Travel agents		(¹)		(¹)	11	(¹)	(2)	
Sales representatives, services, all other	397	887	119	757	278	953	79.4	
Sales representatives, wholesale and								
manufacturing	· ·	991	262	927	829	1,019	91.0	
Models, demonstrators, and product promoters		(1)	11	(1)	4	(1)	(2)	
Real estate brokers and sales agents		812	204	676	176	992	68.1	
Sales engineers		(1)	3	(1)	27	(1)	(2)	
Telemarketers	69	412	40	(1)	29	(1)	(2)	
Door-to-door sales workers, news and street								
vendors, and related workers	55	526	20	(1)	35	(1)	(2)	
Sales and related workers, all other	140	781	64	618	76	985	62.7	
Office and administrative support occupations	13,695	623	9,908	615	3,787	668	92.1	
First-line supervisors of office and								
administrative support workers	1,274	764	856	741	418	833	89.0	
Switchboard operators, including answering								
service	29	(1)	25	(1)	4	(1)	(2)	
Telephone operators	38	(1)	30	(1)	7	(1)	(2)	
Communications equipment operators, all other		(1)	3	(¹)	4	(1)	(2	
Bill and account collectors	178	608	130	597	48	(1)	(2)	
Billing and posting clerks	397	607	359	605	38	(1)	(2	
Bookkeeping, accounting, and auditing clerks		655	750	656	112	654	100.3	
Gaming cage workers		(1)	1	(1)	1	(1)	(2)	
Payroll and timekeeping clerks		710	125	704	11	()	(2	
Procurement clerks		(¹)	16	(¹)	9	(1)	(2	
			241	500	41	()	(2	
Tellers		492 793				() (¹)	\ \	
Financial clerks, all other			48	(¹)	16		(2)	
Brokerage clerks		$\binom{1}{1}$	4	$\binom{1}{1}$	7	(1)	(2)	
Correspondence clerks		(1)	8	(1)	2	(1)	(2)	
Court, municipal, and license clerks		763	60	738	14	(1)	(2)	
Credit authorizers, checkers, and clerks		(1)	34	(1)	13	(1)	(2	
Customer service representatives		588	972	569	538	628	90.6	
Eligibility interviewers, government programs		632	70	632	9	(1)	(2	
File clerks	. 248	616	217	620	32	(1)	(2	
Hotel, motel, and resort desk clerks	86	423	53	416	33	(1)	(2	
Interviewers, except eligibility and loan	121	546	99	551	21	(1)	(2	
Library assistants, clerical		(1)	38	(1)	12	(1)	(2	
Loan interviewers and clerks		706	93	696	17	(1)	(2	
New accounts clerks	27	(1)	19	(1)	8	(1)	(2)	

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2011 annual averages—Cont'd

	Both s	sexes	Woi	men	М	en] .
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Order clerks	96	\$586	60	\$577	35	(1)	(2)
Human resources assistants, except payroll and							
timekeeping		(1)	40	(1)	5	(1)	(2)
Receptionists and information clerks	. 868	520	790	520	78	\$521	99.8
Reservation and transportation ticket agents and							
travel clerks		649	47	(1)	33	(1)	(2)
Information and record clerks, all other		744	86	737	18	(1)	(2)
Cargo and freight agents		(1)	2	(1)	4	(1)	(2)
Couriers and messengers		744	19	(1)	145	785	(2)
Dispatchers		651	126	626	81	728	86.0
Meter readers, utilities	. 21	(1)	3	(1)	18	(1)	(2)
Postal service clerks	. 129	978	63	892	66	1,014	88.0
Postal service mail carriers	303	979	98	892	205	1,017	87.7
Postal service mail sorters, processors, and							
processing machine operators	57	918	24	(1)	33	(1)	(2)
Production, planning, and expediting clerks	. 226	812	116	722	110	916	78.8
Shipping, receiving, and traffic clerks	481	562	141	543	340	571	95.1
Stock clerks and order fillers		492	337	501	655	488	102.7
Weighers, measurers, checkers, and samplers,							
recordkeeping	60	596	28	(1)	32	(1)	(2)
Secretaries and administrative assistants		654	2,059	651	84	757	86.0
Computer operators	116	724	56	651	59	853	76.3
Data entry keyers		595	231	597	49	(1)	(2)
Word processors and typists		599	99	594	10	(1)	(2)
Desktop publishers		_	0	_	1	(1)	(2)
Insurance claims and policy processing clerks		660	197	647	39	(1)	(2)
Mail clerks and mail machine operators,						()	()
except postal service	79	521	41	(1)	38	(1)	(2)
Office clerks, general		604	673	594	121	712	83.4
Office machine operators, except computer		(1)	20	(1)	11	(1)	(2)
Proofreaders and copy markers		(1)	6	(1)	l 1	(1)	(2)
Statistical assistants		(1)	8	(1)	4	(1)	(2)
Office and administrative support workers, all	1	()	Ŭ	()		()	()
other	387	679	286	645	101	792	81.4
Natural resources, construction, and maintenance	1	0/0	200	040	'0'	702	01.4
occupations	9,965	732	391	515	9,574	740	69.6
Farming, fishing, and forestry occupations		430	150	371	625	445	83.4
First-line supervisors of farming,		100	100	0.1	020	1.0	00.1
fishing, and forestry workers	. 38	(3	(1)	35	(1)	(2)
Agricultural inspectors		(')	12	(1)	11	(1)	(2)
Animal breeders		() (¹)	1 1	() (¹)	2	() (¹)	(2)
Graders and sorters, agricultural products		379	53	363	32	() (¹)	(2)
Miscellaneous agricultural workers		419	77	370	488	427	86.7
Fishers and related fishing workers		419 (1)	0	(1)	13	(¹)	
		()	0	()	1	()	(2)
Hunters and trappersForest and conservation workers		()	4		4	()	(2)
			0	(¹)	39	() (¹)	(2)
Logging workers		(¹)	_	(¹)			(²)
Construction and extraction occupations	5,031	717	95	612	4,937	718	85.2
First-line supervisors of construction trades	400	000	4.5	711	407	1 004	/21
and extraction workers		992	15	$\binom{1}{1}$	467	1,001	(2)
Boilermakers		(¹)	0	$\binom{1}{1}$	18	(1)	(2)
Brickmasons, blockmasons, and stonemasons		710	1 10	(¹) (¹)	95	706	(2)
		L 10.311	. 1()	. ()	727	630	(2)
Carpenters Carpet, floor, and tile installers and finishers		630 579	1	(1)	109	581	(2)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2011 annual averages—Cont'd

	Both	sexes	Woi	men	М	14/	
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women earning as perce of men'
Cement masons, concrete finishers, and							
terrazzo workers	59	\$651	0	(1)	59	\$651	(2)
Construction laborers	862	586	15	(1)	846	587	(2)
Paving, surfacing, and tamping equipment		.1.	_	,1,		,1,	
operators	19	$\binom{1}{1}$	0	(¹)	18	(¹)	(2
Pile-driver operators	1	(1)	0	(1)	1	(1)	(2
Operating engineers and other construction	345	809	۱ ,	(1)	242	809	/2
equipment operators Drywall installers, ceiling tile installers, and tapers	3 4 5 101	507	2	(¹) (¹)	343 100	509	(2
Electricians	542	857	3	() (¹)	539	855	(2
Glaziers	40	(¹)	0	() (¹)	40	(¹)	(2
Insulation workers	41	(¹)	2	(1)	39	(1)	(2
Painters, construction and maintenance	266	544	17	(1)	249	555	(2
Paperhangers	2	(1)	0	(1)	2	(1)	(2
Pipelayers, plumbers, pipefitters, and steamfitters	417	851	11	(¹)	406	853	(2
Plasterers and stucco masons	13	(1)	0	(¹)	13	(1)	(2
Reinforcing iron and rebar workers	5	(1)	0	(¹)	5	(1)	(2
Roofers	143	523	3	(1)	141	520	(2
Sheet metal workers	107	805	3	(1)	104	805	(2
Structural iron and steel workers	66	870	0	(1)	66	870	(2
Solar photovoltaic installers	2	(1)	0	(1)	2	(1)	(2
Helpers, construction trades	50	469	3	(1)	47	(1)	(2
Construction and building inspectors	54	906	2	(1)	52	919	(2
Elevator installers and repairers	30	(1)	0	(1)	30	(1)	(2
Fence erectors	32	(1	0	(1)	32	(1)	(2
Hazardous materials removal workers	25	(1)	1	(1)	24	(1)	(2
Highway maintenance workers	96	708	2	(1)	94	711	(2
Rail-track laying and maintenance equipment		(1)		, 1 s		,1,	
operators	8	$\binom{1}{1}$	0	(¹)	8	(¹)	(2
Septic tank servicers and sewer pipe cleaners	9	(¹) (¹)	0	(¹) (¹)	9	(¹) (¹)	(2
Miscellaneous construction and related workers	28	()	0	()	28	()	(2
Derrick, rotary drill, and service unit operators, oil, gas, and mining	42	(1)	0	(1)	42	(1)	(² (²
Earth drillers, except oil and gas	17	() (¹)	0	()	17	()	(2
Explosives workers, ordnance handling experts,	17	()		()	''	()	(-
and blasters	10	(¹)	0	(¹)	10	(¹)	(2
Mining machine operators	70	1,022		(1)	69	1,010	(2
Roof bolters, mining	12	(1)	0	(1)	12	(1)	(2
Roustabouts, oil and gas	18	(1)	1	(1)	17	(1)	(2
Helpers—extraction workers	8	(¹)	0	(1)	8	(1)	(2
Other extraction workers	49	$\binom{1}{1}$	0	(1)	49	(1)	(2
stallation, maintenance, and repair occupations First-line supervisors of mechanics,	4,159	806	146	\$751	4,013	807	93.
installers, and repairers Computer, automated teller, and office machine	327	947	21	(1)	306	936	(2
repairersRadio and telecommunications equipment	237	811	22	(1)	215	812	(2
installers and repairers	139	898	12	$\binom{1}{1}$	127	883	(2
Avionics technicians	16 26	(¹) (¹)	2	(¹) (¹)	15	(¹)	(2
Electric motor, power tool, and related repairers Electrical and electronics installers and	26		0		25		(2
repairers, transportation equipment Electrical and electronics repairers, industrial and utility	7 15	(¹) (¹)	0	(¹) (¹)	7 14	(¹) (¹)	(2
							. 12

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2011 annual averages—Cont'd

	Both s	sexes	Wo	men	М	en	<u></u> .
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
motor vehicles	14	(1)	0	(14	(1)	(2)
Electronic home entertainment equipment							
installers and repairers		(1)	2	(1)	30	(')	(2)
Security and fire alarm systems installers		(1)	0	(1)	44	(1)	(2)
Aircraft mechanics and service technicians		\$988	4	(1)	139	\$990	(2)
Automotive body and related repairers		624	1	(1)	107	625	(2)
Automotive glass installers and repairers		(1)	0	(1)	10	(1)	(2)
Automotive service technicians and mechanics	653	714	8	(1)	645	718	(2)
Bus and truck mechanics and diesel engine				415			(-)
specialists	286	801	1	(1)	286	802	(2)
Heavy vehicle and mobile equipment service	400	000		415	470	000	(0)
technicians and mechanics		822	3	(¹)	179	822	(2)
Small engine mechanics	. 32	(1)	1	(1)	31	(1)	(2)
Miscellaneous vehicle and mobile equipment	70	400		/1\		400	(2)
mechanics, installers, and repairers		463	2	(¹) (¹)	71	463	(2)
Control and valve installers and repairers	. 25	(1)	1	()	24	(1)	(2)
Heating, air-conditioning, and refrigeration	204	700	,	(1)	070	705	(2)
mechanics and installers		793	1 4	(¹) (¹)	279 23	795	(2)
Home appliance repairers		(¹)			_	(¹)	(2)
Industrial and refractory machinery mechanics		868	10	(¹)	415	870 750	(2)
Maintenance and repair workers, general		758	11	$\binom{1}{1}$	347	756	(2)
Maintenance workers, machinery	34	(¹)	3	$\binom{1}{1}$	31	(¹)	(2)
Millwrights		892	1 0	$\binom{1}{1}$	56 111	897	(2)
Electrical power-line installers and repairers		1,116 915	7		185	1,116 926	(2)
Telecommunications line installers and repairers		898	10	$\binom{1}{1}$	52	926	(2)
Precision instrument and equipment repairers Wind turbine service technicians		(1)	0	()	2	(1)	(²) (²)
Coin, vending, and amusement machine	2	()	U	()		()	(-)
servicers and repairers	29	(1)	1	(1)	27	(¹)	(2)
Commercial divers		() (¹)	Ó	() (¹)	1	() (¹)	(2)
Locksmiths and safe repairers		() (¹)	1	() (¹)	17	() (¹)	(2)
Manufactured building and mobile home installers		()	0	()	7	()	(2)
Riggers		()	3	(')	12	(1)	(2)
Signal and track switch repairers		(1)	0	(')	5	(1)	(2)
Helpers—installation, maintenance, and repair		()		()		()	()
workers	18	(¹)	1	(¹)	17	(¹)	(2)
Other installation, maintenance, and repair	.0	()	•	()		()	()
workers	149	671	12	(1)	137	718	(2)
Production, transportation, and material moving				()			()
occupations	13,333	609	2,603	\$485	10,730	651	74.5
Production occupations	· ·	605	1,817	483	5,241	667	72.4
First-line supervisors/managers of production	,				,		
and operating workers	654	888	124	665	530	929	71.6
Aircraft structure, surfaces, rigging, and systems							
assemblers	19	(1)	7	(1)	13	(1)	(2)
Electrical, electronics, and electromechanical		, ,		, ,] , ,	` ´
assemblers	148	521	73	449	75	591	76.0
Engine and other machine assemblers	30	(1)	4	(1)	25	(1)	(2)
Structural metal fabricators and fitters	33	(¹)	1	(1)	31	(1)	(2)
Miscellaneous assemblers and fabricators	758	519	285	479	473	566	84.6
Bakers	125	448	63	416	63	471	88.3
Butchers and other meat, poultry, and fish							
processing workers	. 281	504	66	479	215	515	93.0
Food and tobacco roasting, baking, and drying							
machine operators and tenders	7	(1)	3	(1)	5	(1)	(2)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2011 annual averages—Cont'd

aiiildai averages—cont u	Both	sexes	Wor	men	М	en	
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Women's earnings as percent of men's
Food batchmakers	63	\$554	28	(1)	35	(1)	(2)
Food cooking machine operators and tenders		(1)	5	(1)	12	(1)	(2)
Food processing workers, all other		534	25	(1)	78	\$544	(2)
Computer control programmers and operators	70	770	5	(1)	65	781	(2)
Extruding and drawing machine setters,		(1)	_	(1)		(1)	(-)
operators, and tenders, metal and plastic	. 11	(1)	2	(1)	9	(1)	(2)
Forging machine setters, operators, and tenders,	. 5	(¹)	1	(¹)	4	(1)	(2)
metal and plasticRolling machine setters, operators, and tenders,	. 5	()	'	()	4	()	(2)
metal and plastic	. 9	(2	(7	(1)	(2)
Cutting, punching, and press machine setters,		()	_	()	· ·	()	()
operators, and tenders, metal and plastic	92	591	15	(¹)	78	608	(2)
Drilling and boring machine tool setters,		001		()	, ,	000	()
operators, and tenders, metal and plastic	. 5	(1)	1	(1)	4	(1)	(2)
Grinding, lapping, polishing, and buffing machine		,		` '		` '	, ,
tool setters, operators, and tenders, metal and							
plastic	. 60	643	3	(1)	57	641	(2)
Lathe and turning machine tool setters, operators,							
and tenders, metal and plastic	15	(1)	0	(1)	15	(1)	(2)
Milling and planing machine setters, operators,		_		_		_	
and tenders, metal and plastic		(1)	0	(1)	3	(1)	(2)
Machinists		755	16	(1)	377	767	(2)
Metal furnace and kiln operators and tenders	. 19	(1)	1	(1)	18	(1)	(2)
Model makers and patternmakers, metal and		<i>(</i> 1)		, 1 s		, 1 s	(0)
plastic	. 4	(1)	1	(1)	3	(1)	(2)
Molders and molding machine setters,	47	/ ¹ \	12	/ ¹ \	35	(1)	(2)
operators, and tenders, metal and plastic	47	(1)	12	(1)	35	(1)	(2)
tenders, metal and plastic	3	(1)	0	(1)	3	(1)	(2)
Tool and die makers		920	2	(')	59	930	(2)
Welding, soldering, and brazing workers		679	36	(1)	426	695	(2)
Heat treating equipment setters, operators, and		010		()	720	000	()
tenders, metal and plastic	5	(¹)	1	(¹)	4	(1)	(2)
Lay-out workers, metal and plastic		(¹) (¹)	1	(¹) (¹)	7	(1)	(2)
Plating and coating machine setters, operators,		()		()		()	\
and tenders, metal and plastic	15	(1)	2	(1)	13	(1)	(2)
Tool grinders, filers, and sharpeners		(1)	0	(1)	6	(1)	(2)
Metal workers and plastic workers, all other	356	561	81	\$517	275	583	88.7
Prepress technicians and workers		(1)	16	(1)	14	(¹)	(2)
Printing press operators		613	31	(1)	155	646	(2)
Print binding and finishing workers		(1)	6	(¹)	7	(1)	(2)
Laundry and dry-cleaning workers		412	64	386	52	447	86.4
Pressers, textile, garment, and related materials		(1)	24	(1)	13	(1)	(2)
Sewing machine operators		403	84	398	28	(1)	(2)
Shoe and leather workers and repairers		(1)	1	(1)	7	(1)	(2)
Shoe machine operators and tenders		(1)	1	(1)	1	(1)	(2)
Tailors, dressmakers, and sewers	46	(¹)	33	(¹)	13	(1)	(2)
Textile bleaching and dyeing machine operators							
and tenders	. 4	(1)	0	(1)	4	(1)	(2)
Textile cutting machine setters, operators, and		-		~			
tenders	6	(1)	2	(1)	4	(1)	(2)
Textile knitting and weaving machine setters,		, 1 .		, 1 .			
operators, and tenders	8	(1)	6	(1)	2		(2)
Textile winding, twisting, and drawing out	40	/11	44	/11		715	(2)
machine setters, operators, and tenders	19	(1)	11	(1)	8	(1)	(2)

Table 18. Median usual weekly earnings of full-time wage and salary workers by detailed occupation and sex, 2011 annual averages—Cont'd

	Both	sexes	Woi	men	M	Women's	
Occupation	Number of Workers (in thousands)	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	earnings as percen of men's
Extruding and forming machine setters,							
operators and tenders, synthetic and glass fibers	2	(1)	0	(1)	2	(1)	(2)
Fabric and apparel patternmakers	5	(1	2	(1)	2	(1)	(2)
Upholsterers	34	(1)	4	(1)	30	(1)	(2)
Textile, apparel, and furnishings workers, all other	15	(1)	5	(1)	9	(1)	(2)
Cabinetmakers and bench carpenters	42	(1)	1	(1)	41	(1)	(2)
Furniture finishers	11	()	2	(1)	9	(1)	(2)
Model makers and patternmakers, wood	1	(1)	0	(1)	1	(1)	(2)
Sawing machine setters, operators, and		, ,		` ′		, ,	, ,
tenders, wood	31	(1)	1	(1)	30	(1)	(2)
Woodworking machine setters, operators, and		()		()		()	
tenders, except sawing	17	(¹)	2	(1)	15	(1)	(2)
Woodworkers, all other	10	(1)	2	(1)	8	(1)	(2)
Power plant operators, distributors, and		()	_	()		\ /	` '
dispatchers	53	\$1,091	1	(1)	52	\$1,085	(2)
Stationary engineers and boiler operators	93	855	l 1	(1)	92	851	(2)
Water and wastewater treatment plant and	00	000		()	02	001	()
system operators	75	780	5	(1)	70	788	(2)
Miscellaneous plant and system operators	37	(1)	3	(')	34	(1)	(2)
Chemical processing machine setters,	37	()		()	34	()	()
operators, and tenders	66	853	14	(52	947	(2)
Crushing, grinding, polishing, mixing, and	00	655	14	()	52	947	(-)
	94	659	12	(1)	82	702	(2)
blending workers Cutting workers	9 4 69	518	13	(¹) (¹)	55	702 540	(²) (²)
· ·	69	310	13	()	55	540	(-)
Extruding, forming, pressing, and compacting	24	(1)		(1)	20	(1)	(2)
machine setters, operators, and tenders	31	(1)	3	(1)	28	(1)	(2)
Furnace, kiln, oven, drier, and kettle operators	4.4	(1)		(1)	4.4	(1)	(2)
and tenders	11	(1)	0	(1)	11	(1)	(2)
nspectors, testers, sorters, samplers, and	000	075	040	0544	000	700	00.0
weighers	608	675	212	\$541	396	792	68.3
Jewelers and precious stone and metal workers	14	(1)	7	(1)	7	(1)	(2)
Medical, dental, and ophthalmic laboratory		0.4.0	0.4	(1)		(1)	(0)
technicians	68	612	34	(1)	34	(1)	(2)
Packaging and filling machine operators and							
tenders	259	455	139	421	120	505	83.4
Painting workers	111	602	12	(1)	99	608	(2)
Photographic process workers and processing		415		.1.		.1.	()
machine operators	24	$\binom{1}{1}$	13	(1)	10	(1)	(2)
Semiconductor processors	4	(1)	1	(1)	3	(1)	(2)
Adhesive bonding machine operators and tenders	10	(1)	6	(1)	4	(1)	(2)
Cleaning, washing, and metal pickling		1					
equipment operators and tenders	13	(1)	3	(1)	9	(1)	(2)
Cooling and freezing equipment operators and		_		_		_	
tenders	3	(¹) (¹)	0	(¹) (¹)	3	$\binom{1}{1}$	(2)
Etchers and engravers	7	(1)	2	(1)	4	(1)	(2)
Molders, shapers, and casters, except metal							
and plastic	21	(1)	6	(1)	15	(1)	(2)
Paper goods machine setters, operators, and							
tenders	31	(1)	8	(1)	23	(1)	(2)
Tire builders	17	(1)	1	(1)	16	(1)	(2)
Helpers—production workers	45	(T)	6	(1)	40	(1)	(2)
Production workers, all other	652	579	151	483	502	612	78.9
ansportation and material moving occupations	6,275	614	786	490	5,489	634	77.3
Supervisors, transportation and material moving	•						
workers	208	761	38	(1)	170	773	(2)

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

2011 annual averages—Cont'd

Occupation	Number of Workers (in thousands)	Median		Madian			Women's
		weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	earnings as percent of men's
Aircraft pilots and flight engineers Air traffic controllers and airfield operations	93	\$1,461	4	(1)	89	\$1,466	(2)
specialists	40	(1)	5	(1)	35	(1)	(2)
Flight attendants	52	791	38	(1)	14	(1)	(2)
Ambulance drivers and attendants, except				()		` '	, ,
emergency medical technicians	9	(1)	0	(1)	9	(1)	(²)
Bus drivers	310	608	122	\$579	188	645	89.8
Driver/sales workers and truck drivers	2,439	705	102	511	2,337	712	71.8
Taxi drivers and chauffeurs	207	553	29	(1)	178	576	(2)
Motor vehicle operators, all other	28	(1)	1	(1)	26	(1)	(2)
Locomotive engineers and operators	43	(1)	2	(1)	42	(1)	(2)
Railroad brake, signal, and switch operators	6	(1)	0	(1)	6	(1)	(2)
Railroad conductors and yardmasters	48	(1)	3	(1)	45	(1)	(2)
Subway, streetcar, and other rail transportation							
workers	14	(1)	2	(1)	12	(1)	(2)
Sailors and marine oilers	23	(1)	0	(' ')	23	(1)	(2)
Ship and boat captains and operators	35	(1)	0	(1)	35	(1)	(2)
Ship engineers	6	(¹)	0	(¹)	6	(1)	(2)
Bridge and lock tenders	7	(¹)	0	(¹)	7	(¹)	(2)
Parking lot attendants	46	(¹)	5	(1)	40	(¹)	(2)
Automotive and watercraft service station attendants	42	(1)	2	(1)	40	(1)	(2)
Transportation inspectors	32	(1)	5	(1)	28	(1)	(2)
Transportation attendants, except flight attendants	13	(1)	8	(1)	5	(1)	(2)
Other transportation workers	15	(1)	1	(1	14	(1)	(2)
Conveyor operators and tenders	5	(1)	3	(1)	2	(1)	(2)
Crane and tower operators	63	739	1	(1)	62	736	(2)
Dredge, excavating, and loading machine	0.7	(1)		(1)		415	(0)
operators	37	$\binom{1}{1}$	0	$\binom{1}{1}$	37	(1)	(2)
Hoist and winch operators	5		2	(1)	3	(1)	(2)
Industrial truck and tractor operators	491	562	35 35	$\binom{1}{1}$	456	556 459	(2)
Cleaners of vehicles and equipment Laborers and freight, stock, and material movers,	230	465	25	()	206	458	(2)
hand	1,260	509	175	416	1,085	520	80.0
Machine feeders and offbearers	32	(¹)	5	(¹)	27	(1)	(2)
Packers and packagers, hand	300	397	165	397	135	396	100.3
Pumping station operators	26	(¹)	0	(¹)	26	(¹)	
Refuse and recyclable material collectors	58	541	3	$\binom{1}{1}$	56	580	(2)
-	1	$\binom{1}{1}$	1	() (¹)	0	(¹)	(2)
Mine shuttle car operators			· ·				` '
Tank car, truck, and ship loaders	3	$\binom{1}{1}$	0	$\binom{1}{1}$	2	(¹)	(2)
Material moving workers, all other	45	(1)	3	(1)	42	(¹)	(2)

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

NOTE: Effective with the January 2011 data, occupations reflect the introduction of the 2010 Census occupational classification system into the Current Population Survey. This classification system is derived from the 2010 Standard Occupational Classification (SOC). Data for 2011 are not strictly comparable with earlier years. Dash indicates data not available.

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

Table 19. Median usual weekly earnings of full-time wage and salary workers by industry and sex, 2011 annual averages

	Total, bo	th sexes	Wor	nen	Me	en	Women's
Industry	Total employed	Median weekly earnings	Total employed	Median weekly earnings	Total employed	Median weekly earnings	earnings as percent of men's
Total, 16 years and over	100,457	\$756	44,486	\$684	55,971	\$832	82.2
Agriculture and related industries	1,020	491	187	428	832	502	85.3
Mining, quarrying, and oil and gas extraction		1,067	84	842	667	1,087	77.5
Construction		753	524	732	5,433	757	96.7
Manufacturing	12,901	789	3,490	655	9,410	848	77.2
Durable goods		820	1,930	689	6,243	874	78.8
Nondurable goods	*	738	1,560	615	3,168	803	76.6
Wholesale and retail trade	*	613	5,127	539	7,882	679	79.4
Wholesale trade	1	758	851	698	2,277	792	88.1
Retail trade		578	4,276	512	5,605	630	81.3
Transportation and utilities		842	1,249	728	4,609	882	82.5
Transportation and warehousing	1	805	988	697	3,678	841	82.9
Utilities		1,004	261	832	931	1,077	77.3
Information		930	975	797	1,576	1,015	78.5
Financial activities	7,448	867	4,120	744	3,329	1,100	67.6
Finance and insurance	5,747	908	3,353	755	2,394	1,218	62.0
Real estate and rental and leasing	1	737	767	686	935	793	86.5
Professional and business services	· ·	883	4,255	760	6,509	991	76.7
Professional and technical services		1,150	2,730	913	3,907	1,363	67.0
Management, administrative, and waste		,	·				ĺ
services	4,127	575	1,525	542	2,602	590	91.9
Education and health services	. 23,383	786	17,140	745	6,243	939	79.3
Educational services	. 9,814	888	6,641	849	3,173	987	86.0
Health care and social assistance	. 13,570	711	10,499	676	3,070	884	76.5
Leisure and hospitality	6,693	484	3,035	442	3,658	519	85.2
Arts, entertainment, and recreation	1,542	616	619	550	923	675	81.5
Accomodation and food services		447	2,416	414	2,735	483	85.7
Other services	. 3,793	626	1,592	536	2,201	716	74.9
Other services, except private households	. 3,473	654	1,319	580	2,154	723	80.2
Private households		407	273	405	48	(¹)	(¹)
Public administration	. 6,329	924	2,708	793	3,621	1,016	78.1

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

Table 20. Employed persons by full- and part-time status and sex, 1970–2011 annual averages (Numbers in thousands)

	Total, both sexes								
Year	Total employed	Usually full time ¹	Usually part time ²	Percent usually full time	Percent usually part time				
1970	78,678	66,753	11,925	84.8	15.2				
1971	79,367	66,973	12,393	84.4	15.6				
1972 ³	82,153	69,214	12,939	84.3	15.7				
1973 ³	85,064	71,803	13,262	84.4	15.6				
1974	86,794	73,093	13,701	84.2	15.8				
1975	85,846	71,586	14,260	83.4	16.6				
1976	88,752	73,964	14,788	83.3	16.7				
1977	92,017	76,625	15,391	83.3	16.7				
1978 ³	96,048	80,193	15,855	83.5	16.5				
1979	98,824	82,654	16,171	83.6	16.4				
1980	99,303	82,562	16,740	83.1	16.9				
1981	100,397	83,243	17,154	82.9	17.1				
1982	99,526	81,421	18,106	81.8	18.2				
1983	100,834	82,322	18,511	81.6	18.4				
1984	105,005	86,544	18,462	82.4	17.6				
1985	107,150	88,534	18,615	82.6	17.4				
1986 ³	109,597	90,529	19,069	82.6	17.4				
1987	112,440	92,957	19,483	82.7	17.3				
1988	114,968	95,214	19,754	82.8	17.2				
1989	117,342	97,369	19,973	83.0	17.0				
1990 ³	118,793	98,666	20,128	83.1	16.9				
1991	117,718	97,190	20,528	82.6	17.4				
1992	118,492	97,664	20,828	82.4	17.6				
1993	120,259	99,114	21,145	82.4	17.6				
1994 ³	123,060	99,772	23,288	81.1	18.9				
1995	124,900	101,679	23,220	81.4	18.6				
1996	126,708	103,537	23,170	81.7	18.3				
1997 ³	129,558	106,334	23,224	82.1	17.9				
1998 ³	131,463	108,202	23,261	82.3	17.7				
1999 ³	133,488	110,302	23,186	82.6	17.4				
2000 ³	136,891	113,846	23,044	83.2	16.8				
2001	136,933	113,573	23,361	82.9	17.1				
2002	136,485	112,700	23,785	82.6	17.4				
2003 ³	137,736	113,324	24,412	82.3	17.7				
2004	139,252	114,518	24,734	82.2	17.8				
2005	141,730	117,016	24,714	82.6	17.4				
2006	144,427	119,688	24,739	82.9	17.1				
2007	146,047	121,091	24,956	82.9	17.1				
2008 ³	145,362	120,030	25,332	82.6	17.4				
2009	139,877	112,634	27,244	80.5	19.5				
2010	139,064	111,714	27,350	80.3	19.7				
2011	139,869	112,556	27,313	80.5	19.5				

Table 20. Employed persons by full- and part-time status and sex, 1970–2011 annual averages—Cont'd

			Women		
Year	Total employed	Usually full time ¹	Usually part time ²	Percent usually full time	Percent usually part time
1970	29,688	21,929	7,758	73.9	26.1
1971	29,976	21,950	8,026	73.2	26.8
1972 ³	31,257	22,842	8,416	73.1	26.9
1973 ³	32,715	23,960	8,756	73.2	26.8
1974	33,769	24,714	9,055	73.2	26.8
1975	33,989	24,598	9,391	72.4	27.6
1976	35,615	25,814	9,799	72.5	27.5
1977	37,289	27,076	10,213	72.6	27.4
1978 ³	39,569	28,912	10,658	73.1	26.9
1979	41,217	30,227	10,990	73.3	26.7
1980	42,117	30,845	11,270	73.2	26.8
1981	43,000	31,337	11,664	72.9	27.1
1982	43,256	31,086	12,170	71.9	28.1
1983	44,047	31,679	12,367	71.9	28.1
1984	45,915	33,473	12,441	72.9	27.1
1985	47,259	34,672	12,587	73.4	26.6
1986 ³	48,706	35,845	12,862	73.6	26.4
1987	50,334	37,210	13,124	73.9	26.1
1988	51,696	38,398	13,298	74.3	25.7
1989	53,027	39,484	13,544	74.5	25.5
1990 ³	53,689	40,165	13,524	74.8	25.2
1991	53,496	39,783	13,713	74.4	25.6
1992	54,052	40,301	13,751	74.6	25.4
1993	54,910	40,991	13,919	74.7	25.3
1994 ³	56,610	40,940	15,670	72.3	27.7
1995	57,523	41,743	15,779	72.6	27.4
1996	58,501	42,776	15,779	73.1	26.9
1997 ³	59,873	44,076	15,723	73.6	26.4
1998 ³	-	· ·	· ·		
1998	60,771 62,042	45,014 46,372	15,757 15,670	74.1 74.7	25.9 25.3
2000 ³	,				
		47,916 47,050	15,670	75.4 75.0	24.6
2001	63,737	47,950	15,788	75.2	24.8
2002	63,582	47,494	16,088	74.7	25.3
2003 3	64,404	47,946	16,459	74.4	25.6
2004	64,728	48,073	16,654	74.3	25.7
2005	65,757	49,158	16,598	74.8	25.2
2006	66,925	50,380	16,545	75.3	24.7
2007	67,792	51,056	16,736	75.3	24.7
2008 3	67,876	51,178	16,698	75.4	24.6
2009	66,208	48,683	17,525	73.5	26.5
2010	65,705	48,214	17,491	73.4	26.6
2011	65,579	48,224	17,355	73.5	26.5

Table 20. Employed persons by full- and part-time status and sex, 1970–2011 annual averages—Cont'd

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

Table 20. Employed persons by full- and part-time status and sex, 1970–2011 annual averages—Cont'd

			Men		
Year	Total employed	Usually full time ¹	Usually part time ²	Percent usually full time	Percent usually part time
2000 ³	-, -	65,930 65,623 65,205 65,379 66,444 67,858 69,307 70,035	7,375 7,573 7,697 7,953 8,080 8,115 8,194 8,220	89.9 89.7 89.4 89.2 89.2 89.3 89.4	10.1 10.3 10.6 10.8 10.8 10.7 10.6 10.5
2008 ³	77,486 73,670 73,359 74,290	68,853 63,951 63,501 64,333	8,634 9,719 9,858 9,957	88.9 86.8 86.6 86.6	11.1 13.2 13.4 13.4

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

² For all years, total includes those who usually work less than 35 hours a week but who were absent from work for the entire reference week and for 1994 and later years, those who worked 35 or more hours during the reference week. These groups are not shown separately.

³ The comparability of historical labor force data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an explanation, see the historical comparability documentation provided at http://www.bls.gov/cps/eetech_methods.pdf.

Table 21. Average weekly hours at work in all industries and in nonagricultural industries by sex, 1976–2011 annual averages

· ·		All industries	3	Nonag	ricultural inc	lustries
Year	Total	Women	Men	Total	Women	Men
1976	38.7	34.1	41.7	38.4	34.1	41.4
1977	38.8	34.2	41.9	38.5	34.2	41.6
1978 ¹	39.0	34.5	42.1	38.7	34.4	41.8
1979	38.9	34.5	42.0	38.6	34.4	41.7
1980	38.5	34.5	41.5	38.3	34.4	41.2
1981	38.1	34.1	41.1	37.9	34.1	40.7
1982	38.0	34.1	40.9	37.7	34.0	40.6
1983	38.3	34.5	41.2	38.1	34.4	41.0
1984	38.8	34.9	41.8	38.6	34.9	41.5
1985	39.0	35.2	42.0	38.9	35.2	41.8
1986 ¹	39.1	35.4	42.1	38.9	35.3	41.9
1987	39.0	35.3	42.0	38.8	35.3	41.8
1988	39.4	35.7	42.4	39.3	35.7	42.2
1989	39.6	35.8	42.6	39.4	35.8	42.4
1990 ¹	39.4	35.8	42.3	39.3	35.8	42.1
1991	39.2	35.8	42.0	39.1	35.8	41.9
1992	38.9	35.6	41.7	38.8	35.6	41.6
1993	39.4	36.0	42.2	39.3	36.0	42.1
1994 ¹	39.2	35.5	42.2	39.1	35.6	42.1
1995	39.3	35.6	42.3	39.2	35.7	42.2
1996	39.3	35.7	42.3	39.2	35.7	42.2
1997 ¹	39.5	36.0	42.4	39.4	36.0	42.3
1998 ¹	39.3	35.8	42.2	39.2	35.9	42.2
1999 ¹	39.6	36.2	42.4	39.5	36.2	42.4
2000 ¹	39.7	36.4	42.5	39.6	36.4	42.4
2001	39.2	36.1	41.9	39.2	36.1	41.8
2002	39.2	36.0	41.8	39.1	36.1	41.7
2003 ¹	39.0	35.9	41.7	39.0	35.9	41.6
2004	39.0	35.9	41.7	39.0	35.9	41.6
2005	39.2	36.1	41.8	39.1	36.1	41.7
2006	39.2	36.2	41.8	39.2	36.2	41.7
2007	39.2	36.1	41.7	39.1	36.1	41.6
2008 ¹	38.9	36.1	41.3	38.8	36.1	41.2
2009	37.9	35.3	40.2	37.8	35.3	40.1
2010	38.2	35.5	40.5	38.1	35.6	40.4
2011	38.3	35.6	40.6	38.2	35.6	40.6

¹ The comparability of historical data has been affected at various times by methodological and conceptual changes in the Current Population Survey (CPS). For an explanation, see the historical comparability documentation provided at http://www.bls.gov/cps/eetech_methods.pdf.

Table 22. Work experience of the population by sex and full- and part-time status, selected years, 1970–2010 (Percent distribution)

		With work	experience		Per	cent distrib	oution by w	ork expe	rience	
Year	Population	Total			Usua	ally work fu	ıll time	Usua	lly work pa	rt time
	(in thousands)	(in thousands)	Percent of population	Total	Total	50 to 52 weeks	1 to 49 weeks	Total	50 to 52 weeks	1 to 49 weeks
Total, both sexes										
1970	138,953	93,850	67.5	100.0	79.4	55.6	23.8	20.6	6.7	13.9
1975	153,180	102,603	67.0	100.0	78.9	54.3	24.6	21.2	7.5	13.7
1980	169,452	115,752	68.3	100.0	78.5	56.1	22.4	21.4	7.7	13.7
1985	179,944	123,466	68.6	100.0	78.2	58.7	19.5	21.9	8.3	13.6
1990	189,238	132,562	70.1	100.0	78.8	60.4	18.4	21.3	8.7	12.6
1995	199,925	138,971	69.5	100.0	78.6	62.9	15.7	21.3	9.1	12.2
2000	214,292	150,787	70.4	100.0	80.4	66.7	13.7	19.5	9.3	10.2
2005	227,975	154,322	67.7	100.0	80.3	67.5	12.8	19.7	10.0	9.7
2006	231,033	156,658	67.8	100.0	80.9	68.4	12.5	19.1	9.7	9.4
2007	232,995	157,653	67.7	100.0	80.9	68.4	12.5	19.1	9.8	9.3
2008	235,086	157,472	67.0	100.0	79.5	65.6	13.9	20.5	10.5	10.0
2009	237,158	153,929	64.9	100.0	78.3	64.0	14.3	21.7	11.3	10.4
2010	238,999	152,320	63.7	100.0	78.2	64.7	13.6	21.8	11.2	10.5
Women										
1970	73,657	38,809	52.7	100.0	67.9	40.7	27.2	32.2	10.1	22.1
1975	80,834	43,511	53.8	100.0	67.1	41.4	25.7	32.8	11.7	21.1
1980	89,259	51,492	57.7	100.0	67.7	44.7	23.0	32.3	11.9	20.4
1985	94,490	56,165	59.4	100.0	68.1	48.9	19.2	31.8	12.3	19.5
1990	98,970	61,494	62.1	100.0	69.8	51.5	18.3	30.2	12.8	17.4
1995	104,058	65,304	62.8	100.0	70.2	54.3	15.9	29.7	13.3	16.4
2000	111,440	71,341	64.0	100.0	72.9	58.4	14.5	27.1	13.4	13.7
2005	117,814	72,309	61.4	100.0	72.7	59.9	12.8	27.3	14.1	13.2
2006	119,300	73,527	61.6	100.0	73.0	60.7	12.3	27.0	14.1	12.9
2007	120,300	74,115	61.6	100.0	73.6	61.5	12.1	26.4	14.2	12.2
2008	121,328	74,363	61.3	100.0	72.2	59.3	12.9	27.8	15.0	12.8
2009	122,339	72,855	59.6	100.0	71.5	59.3	12.2	28.5	15.8	12.7
2010	123,012	71,980	58.5	100.0	71.5	59.4	12.1	28.5	15.6	12.9
Men										
1970	65,296	55,041	84.3	100.0	87.6	66.1	21.5	12.4	4.4	8.0
1975	72,346	59,091	81.7	100.0	87.5	63.8	23.7	12.5	4.4	8.1
1980	80,193	64,260	80.1	100.0	87.2	65.2	22.0	12.8	4.4	8.4
1985	85,454	67,301	78.8	100.0	86.5	66.8	19.7	13.5	4.8	8.7
1990	90,269	71,068	78.7	100.0	86.4	68.0	18.4	13.5	5.1	8.4
1995	95,867	73,667	76.8	100.0	86.2	70.6	15.6	13.9	5.5	8.4
2000	102,853	79,446	77.2	100.0	87.5	74.2	13.3	12.6	5.5	7.1
2005	110,161	82,013	74.4	100.0	87.0	74.2	12.8	13.0	6.3	6.7
2006	111,733	83,131	74.4	100.0	87.8	75.2	12.6	12.2	5.7	6.5
2007	112,695	83,538	74.1	100.0	87.4	74.6	12.8	12.6	5.9	6.7
2008	113,758	83,109	73.1	100.0	86.0	71.2	14.8	14.0	6.5	7.5
2009	114,820	81,073	70.6	100.0	84.4	68.3	16.1	15.6	7.3	8.3
2010	115,986	80,341	69.3	100.0	84.3	69.4	14.9	15.7	7.3	8.4

NOTE: These data reflect the work experience of the entire year.

SOURCE: Annual Social and Economic Supplements, 1971–2011, Current Population Survey, U.S. Bureau of Labor Statistics

Table 23. Married-couple families by number and relationship of earners, 1967–2010 (Numbers in thousands)

`		<u> </u>			Marrie	ed-couple	families				
				One e	arner			Two	earners or	more	
Year	Total	No earners	Total	Husband only	Wife only	Other family member	Total	Husband and wife	Husband and other family member	Wife and other family member	Husband and wife are not earners
1967 1968 1969	43,292 43,842 44,436	2,943 2,888 3,022	16,490 16,375 16,268	15,429 15,310 15,133	716 730 797	345 335 339	23,859 24,579 25,145	18,888 19,743 20,327	4,639 4,522 4,517		_ _ _
1970 1971 1972 1973 1974 1976 1977	44,832 45,939 46,594 47,185 47,438 47,878 48,150 48,131	3,252 3,471 3,632 4,027 4,325 4,943 4,962 5,177	16,117 16,847 16,787 16,080 15,795 16,217 15,630 15,119 14,456	14,931 15,502 15,387 14,547 14,122 14,343 13,690 13,153 12,434	867 1,004 1,003 1,110 1,216 1,394 1,424 1,456	320 340 398 423 457 481 516 512 513	25,464 25,621 26,175 27,078 27,319 26,717 27,559 27,835 28,850	20,510 20,641 21,279 22,152 22,451 22,338 23,104 23,474	4,622 4,651 4,553 4,535 4,442 3,861 3,829 3,812		
1978 1979 1980 1981 1982	48,532 49,132 49,316 49,669 49,947 50,134	5,226 5,559 5,903 6,213 6,427 6,549	13,912 13,900 13,832 14,235 13,692	11,934 11,621 11,524 11,575 11,100	1,509 1,499 1,707 1,680 2,048 1,944	480 573 628 613 647	29,660 29,513 29,624 29,285 29,893	24,655 25,595 25,557 25,729 25,387 26,119	3,609 3,476 3,380 3,212 3,149 2,996		_ _ _ _ _
1984 1985 1986 1987 1988	50,395 50,978 51,574 51,847 52,149 52,385	6,630 6,693 6,731 6,741 6,754 6,812	12,952 12,961 12,565 12,435 11,876 11,748	10,472 10,406 9,984 9,787 9,463 9,212	1,852 1,897 1,917 1,946 1,777 1,840	628 658 664 702 636 695	30,814 31,324 32,278 32,671 33,519 33,825	27,035 27,787 28,811 29,369 30,536 30,879	2,891 2,764 2,730 2,576 2,303 2,373		
1990 1991 1992 1993 1994	52,241 52,549 53,254 53,248 53,929 53,621	6,770 7,091 7,256 7,282 7,227 7,278	11,630 11,523 11,977 11,842 11,774 11,739	9,107 8,873 9,114 8,745 8,719 8,821	1,826 1,993 2,145 2,411 2,374 2,253	698 657 718 687 681 664	33,841 33,935 34,021 34,123 34,928 34,604	30,829 31,049 31,268 31,302 32,125 32,061	2,369 2,161 1,940 2,051 2,048 1,878	479 527 624 614 603 539	164 197 199 156 151 127
1996 1997 1998 1999 2000	53,654 54,362 54,829 55,352 56,643 56,798	7,148 7,289 7,257 7,163 7,463 7,666	11,556 11,728 12,279 12,328 12,717 12,907	8,671 8,792 9,198 9,093 9,515 9,621	2,214 2,302 2,419 2,595 2,601 2,698	671 634 662 640 600 588	34,950 35,345 35,293 35,861 36,463 36,224	32,406 32,764 32,810 33,360 33,892 33,696	1,899 1,853 1,726 1,815 1,865 1,898	522 569 616 519 566 501	123 158 141 167 139 129
2002 2003 2004 2005 2006 2007 2008	57,362 57,767 58,045 58,225 59,050 58,490 59,183 58,516	7,000 7,803 8,043 7,996 8,017 8,091 7,914 8,083 8,466	13,487 14,051 14,352 14,292 14,545 14,264 14,622 15,035	10,109 10,469 10,821 10,603 10,693 10,392 10,567 10,565	2,096 2,818 3,026 2,991 3,096 3,261 3,265 3,435 3,849	560 557 540 593 591 608 620 621	36,071 35,673 35,696 35,915 36,414 36,312 36,477 35,015	33,547 33,220 33,131 33,380 33,718 33,930 32,327	1,845 1,789 1,832 1,818 1,752 1,847 1,739 1,789	558 548 610 597 639 597 650 739	129 121 117 123 121 142 149 158 160
2010	58,135	8,626	15,406	10,880	3,935	591	34,103	31,425	1,783	722	172

Table 23. Married-couple families by number and relationship of earners, 1967–2010—Continued (Percent distribution)

					Marrie	ed-couple	families				
				One e	arner			Two	earners or	more	
Year	Total	No earners	Total	Husband only	Wife only	Other family member	Total	Husband and wife	Husband and other family member	Wife and other family member	Husband and wife are not earners
1967 1968 1969	100.0 100.0 100.0	6.8 6.6 6.8	38.1 37.4 36.6	35.6 34.9 34.1	1.7 1.7 1.8	0.8 .8 .8	55.1 56.1 56.6	43.6 45.0 45.7	10.7 10.3 10.2	_ _ _	_ _ _
1970 1971 1972 1973 1974	100.0 100.0 100.0 100.0 100.0	7.3 7.6 7.8 8.5 9.1	35.9 36.7 36.0 34.1 33.3	33.3 33.7 33.0 30.8 29.8	1.9 2.2 2.2 2.4 2.6	.7 .7 .9 .9	56.8 55.8 56.2 57.4 57.6	45.7 44.9 45.7 46.9 47.3	10.3 10.1 9.8 9.6 9.4	_ _ _ _	_ _ _ _
1975 1976 1977 1978 1979	100.0 100.0 100.0 100.0 100.0	10.3 10.3 10.8 10.8 11.3	33.9 32.5 31.4 29.8 28.3	30.0 28.4 27.3 25.6 24.3	2.9 3.0 3.0 3.1 3.1	1.0 1.1 1.1 1.1 1.0	55.8 57.2 57.8 59.4 60.4	46.7 48.0 48.8 50.8 52.1	8.1 8.0 7.9 7.4 7.1	_ _ _ _	— — — —
1980 1981 1982 1983 1984 1985 1986	100.0 100.0 100.0 100.0 100.0 100.0 100.0	12.0 12.5 12.9 13.1 13.2 13.1 13.1 13.0	28.2 27.8 28.5 27.3 25.7 25.4 24.4 24.0	23.6 23.2 23.2 22.1 20.8 20.4 19.4 18.9	3.5 3.4 4.1 3.9 3.7 3.7 3.7	1.2 1.3 1.2 1.3 1.2 1.3 1.3 1.4	59.8 59.6 58.6 59.6 61.1 61.4 62.6 63.0	51.8 51.8 50.8 52.1 53.6 54.5 55.9 56.6	6.9 6.5 6.3 6.0 5.7 5.4 5.3		
1988 1989	100.0 100.0	13.0 13.0 13.0	22.8 22.4 22.3	18.1 17.6 17.4	3.4 3.5 3.5	1.2 1.3 1.3	64.3 64.6 64.8	58.6 58.9 59.0	4.4 4.5 4.5	1.0 .8 .9	0.3 .3
1991 1992 1993 1994 1995	100.0 100.0 100.0 100.0 100.0	13.5 13.6 13.7 13.4 13.6	21.9 22.5 22.2 21.8 21.9	16.9 17.1 16.4 16.2 16.5	3.8 4.0 4.5 4.4 4.2	1.3 1.3 1.3 1.3 1.2	64.6 63.9 64.1 64.8 64.5	59.1 58.7 58.8 59.6 59.8	4.1 3.6 3.9 3.8 3.5	1.0 1.2 1.2 1.1 1.0	.4 .4 .3 .3
1996 1997 1998 1999	100.0 100.0 100.0 100.0	13.3 13.4 13.2 12.9	21.5 21.6 22.4 22.3	16.2 16.2 16.8 16.4	4.1 4.2 4.4 4.7	1.3 1.2 1.2 1.2	65.1 65.0 64.4 64.8	60.4 60.3 59.8 60.3	3.5 3.4 3.1 3.3	1.0 1.0 1.1 .9	.2 .3 .3
2000 2001 2002 2003 2004 2005 2006 2007 2008	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	13.2 13.5 13.6 13.9 13.8 13.7 13.7 13.5 13.7	22.5 22.7 23.5 24.3 24.7 24.5 24.6 24.4 24.7 25.7	16.8 16.9 17.6 18.1 18.6 18.2 18.1 17.8 17.9	4.6 4.8 4.9 5.2 5.2 5.3 5.5 5.6 6.6	1.1 1.0 1.0 1.0 .9 1.0 1.0 1.0	64.4 63.8 62.9 61.8 61.5 61.7 61.7 62.1 61.6 59.8	59.8 59.3 58.5 57.5 57.1 57.3 57.4 57.6 57.3 55.2	3.3 3.2 3.1 3.2 3.1 3.0 3.2 2.9 3.1	1.0 .9 1.0 .9 1.0 1.0 1.1 1.0	.2 .2 .2 .2 .2 .2 .2 .3 .3
2010	100.0	14.8	26.5	18.7	6.8	1.0	58.7	54.1	3.1	1.2	.3

NOTE: Data reflect the earnings and work experience of the entire year. Dash indicates data not available. SOURCE: Annual Social and Economic Supplements, 1968–2011, Current Population Survey, U.S. Bureau of Labor Statistics

Table 24. Contribution of wives' earnings to family income, 1970–2010

Year	Contribution to family income (median percent)
1970	26.6
1971	27.5
1972	26.7
1973	26.0
1974	25.4
1975	26.3
1976	26.4
1977	26.1
1978	26.1
1979	26.0
1980	26.7
1981	27.3
1982	28.4
1983	28.8
1984	28.4
1985	28.3
1986	29.0
1987	29.5
1988	29.6
1989	29.9
1990	30.7
1991	31.3
1992	32.4
1993	32.2
1994	31.9
1995	31.9
1996	32.6
1997	32.7
1998	32.8
1999	32.8
2000	33.5
2001	34.4
2002	34.8
2003	35.2
2004	34.9
2005	35.1
2006	35.6
2007	36.0
2008	36.0
2009	37.1
2010	37.6

NOTE: Data reflect the earnings and work experience of the entire year.

SOURCE: Annual Social and Economic Supplements, 1971–2011, Current Population Survey, U.S. Bureau of Labor Statistics

Table 25. Wives who earn more than their husbands, 1987–2010 (Numbers in thousands)

		which wives have husbands may no	-	Families in w	hich both wives ar have earnings ²	nd husbands
Year	Married-couple families in which wife (but not necessarily husband) had earnings from work	Wives who earn more than their husbands	Percent of wives who earn more than their husbands	Married-couple families in which both wife and husband had earnings from work	Wives who earn more than their husbands	Percent of wives who earn more than their husbands
1987	32,025	7,581	23.7	29,755	5,311	17.8
1988	32,810	7,827	23.9	30,503	5,520	18.1
1989	33,119	8,068	24.4	30,848	5,796	18.8
1990	33,093	8,221	24.8	30,794	5,923	19.2
1991	33,516	8,983	26.8	30,998	6,465	20.9
1992	33,987	9,715	28.6	31,221	6,948	22.3
1993	34,286	10,000	29.2	31,264	6,978	22.3
1994	35,066	10,184	29.0	32,091	7,209	22.5
1995	34,819	9,822	28.2	32,030	7,033	22.0
1996	35,120	10,070	28.7	32,389	7,340	22.7
1997	35,613	10,309	28.9	32,745	7,441	22.7
1998	35,806	10,467	29.2	32,782	7,443	22.7
1999	36,454	10,548	28.9	33,340	7,434	22.3
2000	37,037	11,070	29.9	33,873	7,906	23.3
2001	36,864	11,329	30.7	33,665	8,130	24.1
2002	36,905	11,765	31.9	33,531	8,391	25.0
2003	36,761	11,923	32.4	33,189	8,351	25.2
2004	36,710	11,985	32.6	33,110	8,386	25.3
2005	37,055	12,215	33.0	33,364	8,524	25.5
2006	37,733	12,601	33.4	33,838	8,707	25.7
2007	37,536	12,570	33.5	33,678	8,712	25.9
2008	37,988	13,104	34.5	33,905	9,020	26.6
2009	36,858	13,903	37.7	32,280	9,326	28.9
2010	36,024	13,798	38.3	31,373	9,147	29.2

NOTE: Data reflect the earnings and work experience of the entire year.

SOURCE: Annual Social and Economic Supplements, 1988–2011, Current Population Survey, U.S. Bureau of Labor Statistics

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

Table 26. Wage and salary workers paid hourly rates with earnings at or below the prevailing federal minimum wage by selected characteristics, 2011 annual averages

		Worl	kers paid hourly	rates	
		Total at c	or below prevaili	ng federal minim	num wage
Characteristic	Total	Total	Percent of hourly paid workers	At prevailing federal minimum wage	Below prevailing federal minimum wage
Age and sex					
Total, 16 years and over	73,926	3,829	5.2	1,677	2,152
16 to 24 years	14,436	1,896	13.1	893	1,003
25 years and over	59,490	1,933	3.2	784	1,149
Women, 16 years and over	37,469	2,395	6.4	1,029	1,366
16 to 24 years	7,147	1,109	15.5	505	604
25 years and over	30,323	1,286	4.2	524	762
Men, 16 years and over	36,457	1,433	3.9	648	785
16 to 24 years	7,290	787	10.8	388	399
25 years and over	29,167	647	2.2	260	387
Race and Hispanic or Latino ethnicity					
White	59,314	3,006	5.1	1,258	1,748
Women	29,571	1,898	6.4	774	1,124
Men	29,743	1,108	3.7	484	624
Black or African American	9,523	577	6.1	324	253
Women	5,271	356	6.8	208	148
Men	4,252	222	5.2	117	105
Asian	3,037	99	3.3	36	63
Women	1,612	58	3.6	23	35
Men	1,425	41	2.9	13	28
Hispanic or Latino	13,264	720	5.4	340	380
Women	5,561	394	7.1	186	208
Men	7,703	326	4.2	154	172

This table was reissued on March 26, 2013, to correct errors in the data.

Table 26. Wage and salary workers paid hourly rates with earnings at or below the prevailing federal minimum wage by selected characteristics, 2011 annual averages—Cont'd (Numbers in thousands)

		Worl	cers paid hourly	rates			
		Total at or below prevailing federal minimum wage					
Characteristic	Total	Total	Percent of hourly paid workers	At prevailing federal minimum wage	Below prevailing federal minimum wage		
Full- and part-time status ¹							
Full-time workers	53,594	1,274	2.4	522	752		
Women	24,302	773	3.2	317	456		
Men	29,292	501	1.7	205	296		
Part-time workers	20,199	2,545	12.6	1,153	1,392		
Women	13,096	1,615	12.3	711	904		
Men	7,103	932	13.1	443	489		

¹ Full time refers to persons who usually work 35 hours or more per week; part time refers to persons who usually work fewer than 35 hours per week. 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 \$7.25 an hour in 2011. Data are for wage and salary workers, excluding the incorporated self-employed. They refer to a person's earnings on his or her sole or principal job, and pertain only to workers who are paid hourly rates. Salaried workers and other nonhourly workers are not included. Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race.

Table 27. Working poor: Poverty status of people in the labor force for 27 weeks or more by age, sex, race, and Hispanic or Latino ethnicity, 2010

			Total				Belo	w poverty I	evel	
Age and sex	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and older	146,859	119,582	16,827	7,063	21,283	10,512	7,728	2,120	339	3,010
16 to 19 years	3,140	2,621	329	72	571	452	326	101	7	125
20 to 24 years	13,300	10,669	1,795	449	2,546	2,057	1,531	429	43	421
25 to 34 years	32,561	25,743	4,216	1,661	6,127	3,005	2,132	670	89	954
35 to 44 years	32,056	25,461	3,884	1,948	5,467	2,353	1,778	428	87	862
45 to 54 years	34,721	28,539	3,870	1,636	4,068	1,689	1,258	314	66	454
55 to 64 years	24,066	20,426	2,197	1,049	1,943	814	604	148	43	162
65 years and older	7,015	6,122	536	247	560	143	99	30	5	32
Women, 16 years and older	68,234	54,353	8,979	3,304	8,630	5,213	3,561	1,304	173	1,193
16 to 19 years	1,563	1,304	177	35	244	246	162	74	3	51
20 to 24 years	6,265	4,950	933	196	999	1,149	813	269	30	210
25 to 34 years	14,652	11,296	2,185	735	2,270	1,437	904	444	38	339
35 to 44 years	14,694	11,314	2,099	927	2,192	1,111	756	267	54	314
45 to 54 years	16,498	13,295	2,079	782	1,814	799	584	163	21	186
55 to 64 years	11,439	9,526	1,209	524	862	406	299	73	24	81
65 years and older	3,122	2,667	297	105	249	66	45	14	-	12
Men, 16 years and older	78,626	65,229	7,848	3,759	12,653	5,299	4,166	816	167	1,817
16 to 19 years	1,577	1,317	153	37	328	206	164	27	4	74
20 to 24 years	7,035	5,720	862	253	1,547	908	718	160	12	211
25 to 34 years	17,908	14,446	2,031	926	3,857	1,568	1,228	226	51	615
35 to 44 years	17,362	14,146	1,784	1,022	3,275	1,242	1,023	161	33	549
45 to 54 years	18,223	15,244	1,790	854	2,255	890	674	150	45	268
55 to 64 years	12,627	10,900	987	526	1,081	408	305	75	19	80
65 years and older	3,893	3,455	240	141	311	77	54	16	3	20
•		·								

Table 27. Working poor: Poverty status of people in the labor force for 27 weeks or more by age, sex, race, and Hispanic or Latino ethnicity, 2010—Cont'd

			Rate 1		
Age and sex	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and older	7.2	6.5	12.6	4.8	14.1
16 to 19 years	14.4	12.4	30.6	(²)	21.8
20 to 24 years	15.5	14.3	23.9	9.5	16.5
25 to 34 years	9.2	8.3	15.9	5.4	15.6
35 to 44 years	7.3	7.0	11.0	4.5	15.8
45 to 54 years	4.9	4.4	8.1	4.0	11.2
55 to 64 years	3.4	3.0	6.8	4.1	8.3
65 years and older	2.0	1.6	5.5	2.1	5.8
Women, 16 years and older	7.6	6.6	14.5	5.2	13.8
16 to 19 years	15.7	12.4	41.7	(²)	20.9
20 to 24 years	18.3	16.4	28.8	15.5	21.0
25 to 34 years	9.8	8.0	20.3	5.2	15.0
35 to 44 years	7.6	6.7	12.7	5.8	14.3
45 to 54 years	4.8	4.4	7.9	2.7	10.2
55 to 64 years	3.5	3.1	6.0	4.6	9.4
65 years and older	2.1	1.7	4.6	1.9	4.9
Men, 16 years and older	6.7	6.4	10.4	4.4	14.4
16 to 19 years	13.1	12.5	17.9	(²)	22.9
20 to 24 years	12.9	12.6	18.5	4.8	13.6
25 to 34 years	8.8	8.5	11.1	5.5	15.9
35 to 44 years	7.2	7.2	9.0	3.2	16.8
45 to 54 years	4.9	4.4	8.4	5.2	11.9
55 to 64 years	3.2	2.8	7.6	3.6	7.4
65 years and older	2.0	1.6	6.7	2.2	6.4

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

NOTE: These data, collected in the 2011 Annual Social and Economic Supplement, reflect the earnings and work experience of the entire year. Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race. Dash represents or rounds to zero.

SOURCE: 2011 Annual Social and Economic Supplement, Current Population Survey, U.S. Bureau of Labor Statistics

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

Table 28. Displaced workers¹ by age, sex, race, Hispanic or Latino ethnicity, and employment status in January 2012

	Total	Perce	nt distribution b	y employment	status
Age, sex, race, and Hispanic or Latino ethnicity	(in thousands)	Total	Employed	Unemployed	Not in labor force
Total					
Total, 20 years and over	128 4,268 1,338 386	100.0 100.0 100.0 100.0 100.0	56.0 61.7 61.5 47.4 23.5 49.7	26.7 22.4 26.2 28.1 27.5 30.8	17.4 15.9 12.3 24.5 49.0
20 to 24 years	1,831 611	100.0 100.0 100.0 100.0	54.6 43.3 23.5	30.9 31.1 27.7	14.5 25.6 48.8
Men, 20 years and over	78 2,438 727	100.0 100.0 100.0 100.0 100.0	60.9 70.6 66.7 50.8 23.5	23.4 15.0 22.7 25.6 27.3	15.7 14.4 10.6 23.7 49.2
White Total, 20 years and over Women Men	5,027 2,920 2,107	100.0 100.0 100.0	57.4 51.2 61.9	26.1 30.2 23.1	16.5 18.7 14.9
Black or African American					
Total, 20 years and over	662 378 284	100.0 100.0 100.0	46.1 41.2 52.7	31.2 35.9 24.8	22.7 22.9 22.4
Asian Total, 20 years and over Women	230 109	100.0 100.0	60.3 58.9	26.7 25.6	13.1 15.5
Men Hispanic or Latino ethnicity	121	100.0	61.5	27.6	10.9
Total, 20 years and over		100.0 100.0 100.0	54.9 44.3 60.3	27.7 31.6 25.7	17.4 24.1 14.0

¹ Data refer to people who had 3 or more years of tenure on a job they had lost or left between January 2009 and December 2011 because of plant or company closings or moves, insufficient work, or the abolishment of their positions or shifts.

NOTE: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race.

SOURCE: January 2012 Displaced Worker Supplement to the Current Population Survey, U.S. Bureau of Labor Statistics

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

Table 29. Median years of tenure with current employer for employed wage and salary workers by age and sex, selected years, 1998–2012

Age and sex	February 1998	February 2000	January 2002	January 2004	January 2006	January 2008	January 2010	January 2012
Total, 16 years and over	3.6	3.5	3.7	4.0	4.0	4.1	4.4	4.6
16 to 17 years	.6	.6	.7	.7	.6	.7	.7	.7
18 to 19 years	.7	.7	.8	.8	.7	.8	1.0	.8
20 to 24 years	1.1	1.1	1.2	1.3	1.3	1.3	1.5	1.3
25 years and over	4.7	4.7	4.7	4.9	4.9	5.1	5.2	5.4
25 to 34 years	2.7	2.6	2.7	2.9	2.9	2.7	3.1	3.2
35 to 44 years	5.0	4.8	4.6	4.9	4.9	4.9	5.1	5.3
45 to 54 years	8.1	8.2	7.6	7.7	7.3	7.6	7.8	7.8
55 to 64 years	10.1	10.0	9.9	9.6	9.3	9.9	10.0	10.3
65 years and over	7.8	9.4	8.6	9.0	8.8	10.2	9.9	10.3
Women, 16 years and over	3.4	3.3	3.4	3.8	3.9	3.9	4.2	4.6
16 to 17 years	.6	.6	.7	.6	.6	.6	.7	.7
18 to 19 years	.7	.7	.8	.8	.7	.8	1.0	.8
20 to 24 years	1.1	1.0	1.1	1.3	1.2	1.3	1.5	1.3
25 years and over	4.4	4.4	4.4	4.7	4.8	4.9	5.1	5.4
25 to 34 years	2.5	2.5	2.5	2.8	2.8	2.6	3.0	3.1
35 to 44 years	4.5	4.3	4.2	4.5	4.6	4.7	4.9	5.2
45 to 54 years	7.2	7.3	6.5	6.4	6.7	7.0	7.1	7.3
55 to 64 years	9.6	9.9	9.6	9.2	9.2	9.8	9.7	10.0
65 years and over	8.7	9.7	9.4	9.6	9.5	9.9	10.1	10.5
Men, 16 years and over	3.8	3.8	3.9	4.1	4.1	4.2	4.6	4.7
16 to 17 years	.6	.6	.8	.7	.7	.7	.7	.6
18 to 19 years	.7	.7	.8	.8	.7	.8	1.0	.8
20 to 24 years	1.2	1.2	1.4	1.3	1.4	1.4	1.6	1.4
25 years and over	4.9	4.9	4.9	5.1	5.0	5.2	5.3	5.5
25 to 34 years	2.8	2.7	2.8	3.0	2.9	2.8	3.2	3.2
35 to 44 years	5.5	5.3	5.0	5.2	5.1	5.2	5.3	5.4
45 to 54 years	9.4	9.5	9.1	9.6	8.1	8.2	8.5	8.5
55 to 64 years	11.2	10.2	10.2	9.8	9.5	10.1	10.4	10.7
65 years and over	7.1	9.0	8.1	8.2	8.3	10.4	9.7	10.2

SOURCE: 1998–2012 Displaced Worker Supplements to the Current Population Survey, U.S. Bureau of Labor Statistics

Table 30. Labor force status of 2011 high school graduates and 2010–2011 high school dropouts 16 to 24 years old by school enrollment and sex, October 2011

				Civilian	labor force			
	Civilian			Em	ployed	Unem	ployed	Not in
Characteristic	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Total, 2011 high school graduates ¹	3,081	1,487	48.3	1,090	35.4	398	26.7	1,594
Women	1,474 1,607	679 808	46.1 50.3	539 551	36.6 34.3	140 258	20.6 31.9	795 799
Enrolled in college Percent of total 2011 graduates		815 54.8	38.8	643 59.0	30.6 -	172 43.2	21.1	1,288 80.8
Women Percent of female 2011 graduates	•	437 64.4	41.0 -	370 68.6	34.8 -	66 47.1	15.2 -	628 79.0
Men Percent of male 2011 graduates	,	378 46.8	36.5 -	273 49.5	26.3 -	106 41.1	27.9 -	659 82.5
Not enrolled in college Percent of total 2011 graduates	. 979 . 31.8	672 45.2	68.7 -	447 41.0	45.6 -	226 56.8	33.6 -	306 19.2
Women Percent of female 2011 graduates		242 35.6	59.2 -	169 31.4	41.2 -	74 52.9	30.4	167 21.0
Men Percent of male 2011 graduates	569 35.4	430 53.2	75.5 -	278 50.5	48.8 -	152 58.9	35.4 -	139 17.4
Total, 2010–11 high school dropouts ²	369	205	55.5	126	34.2	79	38.4	164
Women	169 200	87 118	51.3 59.1	41 86	24.1 42.8	46 33	53.1 27.5	82 82

¹ Data refer to persons who graduated from high school in January through October 2011.

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

SOURCE: October 2011 School Enrollment Supplement to the Current Population Survey, U.S. Bureau of Labor Statistics

² Data refer to persons who dropped out of school between October 2010 and October 2011.

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

Table 31. Labor force status of people 16 to 24 years old by school enrollment, sex, and educational attainment, October 2011

				Civilian la	abor force			
	Civilian			Em	ployed	Unem	ployed	Not in
Characteristic	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Enrolled in school		8,744	39.0	7,501	33.5	1,243	14.2	13,659
Women	11,333	4,740	41.8	4,125	36.4	615	13.0	6,593
Men	11,071	4,004	36.2	3,375	30.5	628	15.7	7,067
Enrolled in high school ¹	9,618	2,116	22.0	1,582	16.5	534	25.2	7,502
WomenMen	4,608	1,140	24.7	878	19.1	262	23.0	3,468
	5,010	976	19.5	704	14.1	272	27.9	4,034
Enrolled in college	12,785	6,628	51.8	5,919	46.3	709	10.7	6,158
WomenMen	6,725	3,600	53.5	3,247	48.3	353	9.8	3,125
	6,061	3,028	50.0	2,671	44.1	356	11.8	3,033
Not enrolled in school	15,873	12,642	79.6	10,431	65.7	2,212	17.5	3,231
Women	7,521	5,563	74.0	4,641	61.7	922	16.6	1,958
Less than a high school diploma	1,222	697	57.0	480	39.3	217	31.2	525
High school graduates, no college ²	2,986	2,042	68.4	1,654	55.4	389	19.0	943
Some college or associate's degree Bachelor's degree and higher	2,073	1,682	81.1	1,457	70.3	225	13.4	392
	1,240	1,142	92.1	1,051	84.7	92	8.0	98
Men Less than a high school diploma High school graduates, no college ²	8,352	7,080	84.8	5,790	69.3	1,290	18.2	1,273
	1,532	1,131	73.8	907	59.3	223	19.7	401
	3,990	3,348	83.9	2,574	64.5	774	23.1	642
Some college or associate's degree Bachelor's degree and higher	1,971	1,772	89.9	1,559	79.1	213	12.0	199
	859	828	96.4	749	87.2	79	9.5	31

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

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

SOURCE: October 2011 School Enrollment Supplement to the Current Population Survey, U.S. Bureau of Labor Statistics

² Includes high school diploma or equivalent.

Table 32. Multiple jobholders and multiple jobholding rates by sex and race, 1994–2011 annual averages

			Multiple j	obholders		Multip	le jobholdin	g rate ¹
			Wo	men				
Year	Total employed	Total	Number	Percent of all multiple jobholders	Men	Total	Women	Men
1994	123,060	7,260	3,336	46.0	3,924	5.9	5.9	5.9
1995	·	7,693	3,554	46.2	4,139	6.2	6.2	6.1
1996	126,708	7,832	3,640	46.5	4,192	6.2	6.2	6.1
1997	129,558	7,955	3,718	46.7	4,237	6.1	6.2	6.1
1998	131,463	7,926	3,748	47.3	4,178	6.0	6.2	5.9
1999	133,488	7,802	3,698	47.4	4,104	5.8	6.0	5.7
2000	136,891	7,604	3,608	47.4	3,996	5.6	5.7	5.5
2001	136,933	7,357	3,523	47.9	3,834	5.4	5.5	5.2
2002	136,485	7,291	3,557	48.8	3,734	5.3	5.6	5.1
2003	- ,	7,315	3,599	49.2	3,716	5.3	5.6	5.1
2004	, -	7,473	3,638	48.7	3,835	5.4	5.6	5.1
2005	,	7,546	3,691	48.9	3,855	5.3	5.6	5.1
2006	,	7,576	3,753	49.5	3,822	5.2	5.6	4.9
2007	-,-	7,655	3,822	49.9	3,833	5.2	5.6	4.9
2008	145,362	7,620	3,783	49.6	3,837	5.2	5.6	5.0
2009	139,877	7,271	3,741	51.5	3,530	5.2	5.6	4.8
2010 2011	139,064 139,869	6,878 6,880	3,552 3,496	51.6 50.8	3,326 3,384	4.9 4.9	5.4 5.3	4.5 4.6
	100,000	0,000	5,490	30.0	5,507	ਜ. ਹ	5.5	7.0

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

Table 33. Unincorporated self-employed persons in nonagricultural industries by sex, 1976–2011 annual averages

		Total			Women			Men		Self-
Year	Total employed	Self- employed	Self- employed as a percent of total	Total employed	Self- employed	Self- employed as a percent of total	Total employed	Self- employed	Self- employed as a percent of total	employed women as percent of total self- employed
1070	05.404	F 700	0.0	05.007	4.540		50.004	4.000	0.4	00.0
1976	85,421	5,782	6.8	35,027	1,549	4.4	50,394	4,233	8.4	26.8
1977	88,734	6,115	6.9	36,677	1,692	4.6	52,057	4,423	8.5	27.7
1978	92,661	6,428	6.9	38,900	1,814	4.7	53,761	4,614	8.6	28.2
1979	95,477	6,792	7.1	40,556	1,982	4.9	54,921	4,810	8.8	29.2
1980	95,938	7,001	7.3	41,461	2,097	5.1	54,477	4,904	9.0	30.0
1981	97,030	7,097	7.3	42,333	2,192	5.2	54,697	4,905	9.0	30.9
1982	96,125	7,263	7.6	42,591	2,309	5.4	53,534	4,954	9.3	31.8
1983	97,450	7,575	7.8	43,367	2,439	5.6	54,083	5,136	9.5	32.2
1984	101,685	7,785	7.7	45,262	2,566	5.7	56,423	5,219	9.2	33.0
1985	103,971	7,810	7.5	46,615	2,603	5.6	57,356	5,207	9.1	33.3
1986	106,435	7,881	7.4	48,054	2,610	5.4	58,381	5,271	9.0	33.1
1987	109,232	8,201	7.5	49,668	2,778	5.6	59,564	5,423	9.1	33.9
1988	111,800	8,519	7.6	51,020	2,955	5.8	60,780	5,564	9.2	34.7
1989	114,143	8,605	7.5	52,341	3,043	5.8	61,802	5,562	9.0	35.4
1990	115,570	8,719	7.5	53,011	3,122	5.9	62,559	5,597	8.9	35.8
1991	114,449	8,850	7.7	52,815	3,150	6.0	61,634	5,700	9.2	35.6
1992	115,246	8,576	7.4	53,380	2,963	5.6	61,866	5,613	9.1	34.5
1993	117,144	8,959	7.6	54,273	3,065	5.6	62,871	5,894	9.4	34.2
1994	119,651	9,003	7.5	55,755	3,443	6.2	63,896	5,560	8.7	38.2
1995	121,460	8,901	7.3	56,642	3,440	6.1	64,818	5,461	8.4	38.6
1996	123,264	8,971	7.3	57,630	3,506	6.1	65,634	5,465	8.3	39.1
1997	126,159	9,056	7.2	59,026	3,550	6.0	67,133	5,506	8.2	39.2
1998	128,085	8,962	7.0	59,945	3,482	5.8	68,140	5,480	8.0	38.9
1999	130,207	8,790	6.8	61,193	3,424	5.6	69,014	5,366	7.8	39.0
2000	134,427	9,205	6.8	62,983	3,631	5.8	71,444	5,573	7.8	39.4
2001	134,635	9,121	6.8	63,147	3,594	5.7	71,488	5,527	7.7	39.4
2002	134,174	8,923	6.7	62,995	3,499	5.6	71,179	5,425	7.6	39.2
2003	135,461	9,344	6.9	63,824	3,609	5.7	71,636	5,736	8.0	38.6
2004	137,020	9,467	6.9	64,182	3,607	5.6	72,838	5,860	8.0	38.1
2005	139,532	9,509	6.8	65,213	3,565	5.5	74,319	5,944	8.0	37.5
2006	142,221	9,685	6.8	66,382	3,681	5.5	75,838	6,004	7.9	38.0
2007	143,952	9,557	6.6	67,302	3,637	5.4	76,650	5,920	7.7	38.1
2008	143,194	9,219	6.4	67,358	3,483	5.2	75,836	5,736	7.6	37.8
2009	137,775	8,995	6.5	65,712	3,468	5.3	72,062	5,527	7.7	38.6
2010	136,858	8,860	6.5	65,164	3,388	5.2	71,694	5,472	7.6	38.2
2011	139,869	8,603	6.2	65,579	3,341	5.1	74,290	5,262	7.1	38.8

NOTE: Since 2000, data reflect population controls for Census 2000 and changes in the classification of industries.

Table 34. Employment status of the native-born and foreign-born civilian noninstitutional population by age and sex, 2011 annual averages

	O: :I:			Civilian I	Civilian labor force				
Native- or foreign-born	Civilian noninsti-			Emp	loyed	Unen	nployed	Not in	
status, age, and sex	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force	
Both sexes									
Native born ¹									
16 years and over	203,197	129,226	63.6	117,686	57.9	11,539	8.9	73,971	
16 to 24 years	34,567	19,026	55.0	15,668	45.3	3,358	17.7	15,541	
25 to 34 years	33,801	27,967	82.7	25,282	74.8	2,685	9.6	5,834	
35 to 44 years		25,817	83.3	23,970	77.3	1,847	7.2	5,189	
45 to 54 years	36,753	29,560	80.4	27,593	75.1	1,967	6.7	7,193	
55 to 64 years	32,250	20,604	63.9	19,315	59.9	1,289	6.3	11,646	
65 years and over	34,819	6,252	18.0	5,858	16.8	393	6.3	28,568	
Foreign born ²									
16 years and over	36,420	24,391	67.0	22,183	60.9	2,208	9.1	12,029	
16 to 24 years	3,631	1,971	54.3	1,695	46.7	276	14.0	1,660	
25 to 34 years	7,562	5,758	76.1	5,255	69.5	503	8.7	1,805	
35 to 44 years		6,843	80.6	6,301	74.2	542	7.9	1,650	
45 to 54 years	7,089	5,799	81.8	5,274	74.4	525	9.1	1,290	
55 to 64 years	4,737	3,161	66.7	2,870	60.6	290	9.2	1,577	
65 years and over	4,909	860	17.5	788	16.1	72	8.3	4,049	
Women									
Native born ¹									
16 years and over	104,970	61,630	58.7	56,516	53.8	5,115	8.3	43,340	
16 to 24 years	17,078	9,228	54.0	7,772	45.5	1,456	15.8	7,850	
25 to 34 years	17,091	13,162	77.0	11,983	70.1	1,179	9.0	3,930	
35 to 44 years	31,006	25,817	83.3	23,970	77.3	1,847	7.2	5,189	
45 to 54 years	18,819	14,289	75.9	13,395	71.2	894	6.3	4,530	
55 to 64 years	32,250	20,604	63.9	19,315	59.9	1,289	6.3	11,646	
65 years and over	34,819	6,252	18.0	5,858	16.8	393	6.3	28,568	
Foreign born ²									
16 years and over	18,331	10,012	54.6	9,063	49.4	949	9.5	8,319	
16 to 24 years	1,694	773	45.6	656	38.7	117	15.1	921	
25 to 34 years	3,562	2,094	58.8	1,880	52.8	213	10.2	1,468	
35 to 44 years	4,166	2,775	66.6	2,534	60.8	241	8.7	1,391	
45 to 54 years	3,572	2,587	72.4	2,358	66.0	229	8.8	984	
55 to 64 years	2,473	1,434	58.0	1,314	53.1	120	8.4	1,039	
65 years and over	2,864	349	12.2	321	11.2	28	8.0	2,516	

Table 34. Employment status of the native-born and foreign-born civilian noninstitutional population by age and sex, 2011 annual averages

	0: :::			Civilian la	abor force			
Native- or foreign-born	Civilian noninsti-			Emp	loyed	Unem	nployed	Not in
status, age, and sex	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Men								
Native born ¹								
16 years and over	98,228	67,595	68.8	61,170	62.3	6,425	9.5	30,633
16 to 24 years	17,489	9,797	56.0	7,895	45.1	1,902	19.4	7,691
25 to 34 years	16,710	14,805	88.6	13,300	79.6	1,506	10.2	1,905
35 to 44 years	15,120	13,619	90.1	12,603	83.4	1,015	7.5	1,501
45 to 54 years	36,753	29,560	80.4	27,593	75.1	1,967	6.7	7,193
55 to 64 years	32,250	20,604	63.9	19,315	59.9	1,289	6.3	11,646
65 years and over	34,819	6,252	18.0	5,858	16.8	393	6.3	28,568
Foreign born ²								
16 years and over	18,090	14,379	79.5	13,120	72.5	1,260	8.8	3,711
16 to 24 years	1,936	1,198	61.9	1,039	53.7	159	13.3	738
25 to 34 years	4,000	3,664	91.6	3,374	84.4	289	7.9	337
35 to 44 years	4,326	4,067	94.0	3,767	87.1	300	7.4	259
45 to 54 years	3,517	3,212	91.3	2,915	82.9	296	9.2	305
55 to 64 years	2,265	1,727	76.2	1,557	68.7	170	9.8	538
65 years and over	2,045	511	25.0	468	22.9	44	8.6	1,534

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

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

Table 35. Union affiliation of employed wage and salary workers by sex, annual averages, 1983–2011 (Numbers in thousands)

		To	tal, both sex	es				Women		
Year	Total	Members	of unions 1		ed by unions	Total	Members	of unions 1		ed by unions
	employed	Total	Percent of employed	Total	Percent of employed	employed	Total	Percent of employed	Total	Percent of employed
1983	88,290	17,717	20.1	20,532	23.3	40,433	5,908	14.6	7,262	18.0
1984	92,194	17,340	18.8	19,932	21.6	42,172	5,829	13.8	7,100	16.8
1985	94,521	16,996	18.0	19,358	20.5	43,506	5,732	13.2	6,910	15.9
1986 ³	96,903	16,975	17.5	19,278	19.9	44,961	5,802	12.9	6,961	15.5
1987	99,303	16,913	17.0	19,051	19.2	46,365	5,842	12.6	6,907	14.9
1988	101,407	17,002	16.8	19,241	19.0	47,495	5,982	12.6	7,109	15.0
1989	103,480	16,960	16.4	19,198	18.6	48,691	6,141	12.6	7,243	14.9
1990 ³	104,876	16,776	16.0	19,105	18.2	49,323	6,179	12.5	7,330	14.9
1991	103,723	16,612	16.0	18,790	18.1	49,105	6,142	12.5	7,247	14.8
1992	104,668	16,418	15.7	18,578	17.7	49,842	6,274	12.6	7,411	14.9
1993	106,101	16,627	15.7	18,682	17.6	50,626	6,516	12.9	7,610	15.0
1994 ³	107,989	16,748	15.5	18,850	17.5	51,419	6,642	12.9	7,740	15.1
1995	110,038	16,360	14.9	18,346	16.7	52,369	6,430	12.3	7,479	14.3
1996	111,960	16,269	14.5	18,158	16.2	53,488	6,410	12.0	7,397	13.8
1997 ³	114,533	16,110	14.1	17,923	15.6	54,708	6,347	11.6	7,304	13.4
1998 ³	116,730	16,211	13.9	17,918	15.4	55,757	6,362	11.4	7,280	13.1
1999 ³	118,963	16,477	13.9	18,182	15.3	57,050	6,528	11.4	7,425	13.0
2000 ³	122,089	16,334	13.4	18,153	14.9	58,427	6,671	11.4	7,662	13.1
2001	122,229	16,305	13.3	18,026	14.7	58,582	6,768	11.6	7,672	13.1
2002	121,826	16,145	13.3	17,695	14.5	58,555	6,820	11.6	7,629	13.0
2003 ³	122,358	15,776	12.9	17,448	14.3	59,122	6,732	11.4	7,601	12.9
2004	123,554	15,472	12.5	17,087	13.8	59,408	6,593	11.1	7,450	12.5
2005	125,889	15,685	12.5	17,223	13.7	60,423	6,815	11.3	7,626	12.6
2006	128,237	15,359	12.0	16,860	13.1	61,426	6,702	10.9	7,501	12.2
2007	129,767	15,670	12.1	17,243	13.3	62,299	6,903	11.1	7,749	12.4
2008 ³	129,377	16,098	12.4	17,761	13.7	62,532	7,160	11.4	8,036	12.9
2009	124,490	15,327	12.3	16,904	13.6	60,951	6,887	11.3	7,727	12.7
2010	124,073	14,715	11.9	16,290	13.1	60,542	6,722	11.1	7,528	12.4
2011	125,187	14,764	11.8	16,290	13.0	60,502	6,758	11.2	7,558	12.5

Table 35. Union affiliation of employed wage and salary workers by sex, annual averages, 1983–2011—Cont'd

`		<u>, </u>	Men		
Year	Total	Members	of unions ¹	Represente	d by unions
	employed	Total	Percent of employed	Total	Percent of employed
1983	47,856	11,809	24.7	13,270	27.7
1984	50,022	11,511	23.0	12,832	25.7
1985	51,015	11,264	22.1	12,448	24.4
1986 ³	51,942	11,173	21.5	12,317	23.7
1987	52,938	11,071	20.9	12,144	22.9
1988	53,912	11,019	20.4	12,132	22.5
1989	54,789	10,820	19.7	11,955	21.8
1990 ³	55,553	10,597	19.1	11,775	21.2
1991	54,618	10,470	19.2	11,542	21.1
1992	54,826	10,144	18.5	11,167	20.4
1993	55,475	10,112	18.2	11,072	20.0
1994 ³	56,570	10,106	17.9	11,110	19.6
1995	57,669	9,929	17.2	10,868	18.8
1996	58,473	9,859	16.9	10,761	18.4
1997 ³	59,825	9,763	16.3	10,619	17.7
1998 ³	60,973	9,850	16.2	10,638	17.4
1999 ³	61,914	9,949	16.1	10,758	17.4
2000 ³	63,662	9,664	15.2	10,491	16.5
2001	63,647	9,538	15.0	10,354	16.3
2002	63,272	9,325	14.7	10,066	15.9
2003 ³	63,236	9,044	14.3	9,848	15.6
2004	64,145	8,878	13.8	9,638	15.0
2005	65,466	8,870	13.5	9,597	14.7
2006	66,811	8,657	13.0	9,360	14.0
2007	67,468	8,767	13.0	9,494	14.1
2008 ³	66,846	8,938	13.4	9,724	14.5
2009	63,539	8,441	13.3	9,176	14.4
2010	63,531	7,994	12.6	8,761	13.8
2011	64,686	8,006	12.4	8,731	13.5

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

NOTE: Data refer to the sole or principal job of full- and part-time workers. All self-employed workers are excluded, regardless of whether their businesses are incorporated.

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

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

Table 36. Employment status of persons 18 years and over by veteran status, period of service, and sex, 2011 annual averages

(Hamboro III tricacarias)				
Employment status and period of service	Total	Women	Men	Women as a percent of total
Total veterans, 18 years of age and over				
Civilian noninstitutional population	21,613	1,801	19,812	8.3
Civilian labor force	11,320	1,116	10,204	9.9
Participation rate	52.4	62.0	51.5	
Employed	10,375	1,015	9,360	9.8
Employment-population ratio	48.0	56.3	47.2	
Unemployed	945	101	844	10.7
Unemployment rate	8.3	9.1	8.3	
Not in labor force	10,293	685	9,608	6.7
Period of Service				
Gulf War-era II veterans				
Civilian noninstitutional population	2,387	405	1,982	17.0
Civilian labor force	1,937	281	1,656	14.5
Participation rate	81.2	69.5	83.5	
Employed	1,704	246	1,457	14.4
Employment-population ratio	71.4	60.9	73.5	
Unemployed	234	35	199	15.0
Unemployment rate	12.1	12.4	12.0	
Not in labor force	450	123	327	27.3
Gulf War-era I veterans				
Civilian noninstitutional population	2,936	461	2,475	15.7
Civilian labor force	2,460	339	2,121	13.8
Participation rate	83.8	73.5	85.7	
Employed	2,289	318	1,971	13.9
Employment-population ratio	78.0	68.9	79.6	
Unemployed	172	21	150	12.2
Unemployment rate	7.0	6.3	7.1	
Not in labor force	476	122	353	25.6
World War II, Korean War, and Vietnam-era veterans				
Civilian noninstitutional population	10,436	330	10,106	3.2
Civilian labor force	3,549	108	3,441	3.0
Participation rate	34.0	32.7	34.0	
Employed	3,280	99	3,181	3.0
Employment-population ratio	31.4	30.1	31.5	
Unemployed	269	9	260	3.3
Unemployment rate	7.6	7.9	7.6	
Not in labor force	6,887	222	6,665	3.2

Table 36. Employment status of veterans 18 years of age and over by sex and period of service, 2011 annual averages—Cont'd

Employment status and period of service	Total	Women	Men	Women as a percent of total
Veterans of other service periods				
Civilian noninstitutional population	5,853	605	5,248	10.3
Civilian labor force	3,374	388	2,986	11.5
Participation rate	57.6	64.1	56.9	
Employed	3,102	351	2,751	11.3
Employment-population ratio	53.0	58.1	52.4	
Unemployed	271	36	235	13.3
Unemployment rate	8.0	9.4	7.9	
Not in labor force	2,480	217	2,262	8.8
Nonveterans, 18 years and over				
Civilian noninstitutional population	209,278	117,259	92,019	56.0
Civilian labor force	140,424	69,570	70,854	49.5
Participation rate	67.1	59.3	77.0	
Employed	128,140	63,859	64,280	49.8
Employment-population ratio	61.2	54.5	69.9	
Unemployed	12,284	5,710	6,573	46.5
Unemployment rate	8.7	8.2	9.3	
Not in labor force	68,854	47,689	21,166	69.3

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

Table 37. Employment and disability status by sex and age, 2011 annual averages

Employment status and age	Total	Women	Men
Total persons with a disability, 16 years of age and over			
Civilian noninstitutional population	27,382	14,749	12,633
Civilian labor force	5,722	2,571	3,152
Participation rate	20.9	17.4	24.9
Employed	4,861	2,192	2,670
Employment-population ratio	17.8	14.9	21.1
Unemployed	861	379	482
Unemployment rate	15.0	14.7	15.3
Not in labor force	21,659	12,178	9,481
16 to 64 years of age			
Civilian noninstitutional population	15,047	7,533	7,514
Civilian labor force	4,854	2,228	2,627
Participation rate	32.3	29.6	35.0
Employed	4,067	1,877	2,190
Employment-population ratio	27.0	24.9	29.2
Unemployed	787	351	436
Unemployment rate	16.2	15.8	16.6
Not in labor force	10,192	5,305	4,887
65 years of age and over			
Civilian noninstitutional population	12,335	7,216	5,119
Civilian labor force	868	343	525
Participation rate	7.0	4.8	10.3
Employed	794	315	479
Employment-population ratio	6.4	4.4	9.4
Unemployed	74	28	46
Unemployment rate	8.5	8.1	8.7
Not in labor force	11,467	6,873	4,594
Total persons without a disability,			
16 years of age and over			
Civilian noninstitutional population	212,236	108,552	103,684
Civilian labor force	147,894	69,071	78,823
Participation rate	69.7	63.6	76.0
Employed	135,008	63,387	71,621
Employment-population ratio	63.6	58.4	69.1
Unemployed	12,886	5,684	7,202
Unemployment rate	8.7	8.2	9.1
Not in labor force	64,342	39,480	24,861

Table 37. Employment and disability status by sex and age, 2011 annual averages—Cont'd

Employment status and age	Total	Women	Men
16 to 64 years of age			
Civilian noninstitutional population	184,842	93,513	91,330
Civilian labor force	141,650	66,293	75,358
Participation rate	76.6	70.9	82.5
Employed	129,155	60,785	68,370
Employment-population ratio	69.9	65.0	74.9
Unemployed	12,495	5,508	6,987
Unemployment rate	8.8	8.3	9.3
Not in labor force	43,192	27,220	15,972
65 years of age and over			
Civilian noninstitutional population	27,394	15,039	12,355
Civilian labor force	6,244	2,779	3,465
Participation rate	22.8	18.5	28.0
Employed	5,853	2,602	3,251
Employment-population ratio	21.4	17.3	26.3
Unemployed	391	176	215
Unemployment rate	6.3	6.3	6.2
Not in labor force	21,150	12,261	8,889

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

Technical Notes

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

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

Concepts and definitions

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

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

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

Employed persons. All persons who, during the survey reference week, (a) did any work at all (at least 1 hour) as paid employees; worked in their own business, profession, or on their own farm; or worked 15 hours or more as unpaid workers in an enterprise operated by a member of the family; and (b) all those who were not working but who had jobs or businesses from which they were temporarily absent because of vacation, illness, bad weather, childcare problems, maternity or paternity leave, labor-management disputes, job training, or other family or personal reasons,

whether or not they were paid for the time off or were seeking other jobs.

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

Unemployed persons. All persons who had no employment during the survey reference week, were available for work (except for temporary illness), and had made specific efforts to find employment sometime during the 4-week period ending with the survey reference week. Persons who were waiting to be recalled to a job from which they had been laid off did not need to be looking for work to be classified as unemployed.

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

Not in the labor force. Included in this group are all persons in the civilian noninstitutional population who are neither employed nor unemployed. Persons marginally attached to the labor force are those individuals not in the labor force who wanted and were available for work and had looked for a job sometime in the prior 12 months (or since the end of their last job if they held one within the past 12 months). They were not counted as unemployed because they had not searched for work in the 4 weeks preceding the survey. Discouraged workers, a subset of the marginally attached, were not looking for work because they believed no jobs were available for them.

Race. In accordance with the Office of Management and Budget guidelines, White, Black or African American, and Asian are terms used to describe a person's race. Beginning in 2003, persons in these categories are those who selected that race group only. Those who identify multiple race groups are categorized as persons of two or more races. (Previously, persons identified a group as their main race.) In the enumeration process, race is determined by the household respondent. More information on the 2003 changes to questions on race and Hispanic ethnicity is available at http://www.bls.gov/cps/rvcps03.pdf.

Hispanic or Latino ethnicity. This refers to persons who identified themselves in the enumeration process as being

Spanish, Hispanic, or Latino. Persons whose ethnicity is identified as Hispanic or Latino may be of any race. More information on the 2003 changes in questions on race and Hispanic ethnicity is available at http://www.bls.gov/cps/rvcps03.pdf.

Family. A family is defined as a group of two or more persons residing together who are related by birth, marriage, or adoption; all such persons are considered as members of one family. Families are classified either as married-couple families or as families maintained by women or men without spouses present. Families include those without children as well as those with children under 18 in the home.

Children. Data on children refer to one's own children and include sons, daughters, stepchildren, and adopted children. Not included are nieces, nephews, grandchildren, other related children, and all unrelated children living in the household.

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

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

Workers paid by the hour. Persons paid at an hourly rate on their main job. Historically, workers paid an hourly wage have made up approximately three-fifths of all wage and salary workers.

Usual weekly earnings. Data represent earnings before taxes and other deductions, and include any overtime pay, commissions, or tips usually received (at the main job, in the case of multiple jobholders). Earnings reported on a basis other than weekly (for example, annual, monthly, or

hourly) are converted to weekly. The term "usual" is as perceived by the respondent. If the respondent asks for a definition of usual, interviewers are instructed to define the term as more than half the weeks worked during the past 4 or 5 months. Data refer to the sole or primary job of wage and salary workers (excluding all self-employed persons regardless of whether their businesses were incorporated). The data are tabulated from one-quarter of the CPS monthly sample and are limited to wage and salary workers.

Median earnings. These figures indicate the value that divides the earnings distribution into two equal parts, one part having values above the median and the other having values below the median. The medians shown in this publication are calculated by linear interpolation of the \$50-centered interval within which each median falls.

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

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

Occupation and industry. This information applies to the job held during the reference week. Persons with two or more jobs are classified in the occupation and industry at which they worked the greatest number of hours. CPS data use the Census occupational classification, based on the 2010 Standard Occupation Classification (SOC), and the Census industry classification, derived from the 2007 North American Industry Classification System (NAICS). Additional information about these classifications is available online at http://www.bls.gov/cps/cpsoccind.htm.

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

Workers paid at or below the Federal minimum wage. The estimates of the numbers of workers with reported earnings at or below the federal minimum wage pertain only to workers who are paid hourly rates. Salaried workers and other workers who are not paid by the hour are not included, even though some have earnings that, if converted to hourly rates, would be at or below the minimum wage. Research has shown, however, that the degree of understatement is small. BLS does not routinely estimate the hourly earnings of workers not paid by the hour because of data quality concerns associated with such an estimation process.

The presence of workers with hourly earnings below the minimum wage does not necessarily indicate violations of the Fair Labor Standards Act (FLSA), because there are a number of exemptions to the minimum-wage provisions of the law. In addition, some workers might have rounded

their hourly earnings in response to survey questions. As a result, some might have reported hourly earnings below the minimum wage when, in fact, they earned the minimum wage or higher.

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

Displaced workers. Displaced workers are wage and salary workers 20 years of age and older who lost or left jobs because their plant or company closed or moved, there was insufficient work for them to do, or their position or shift was abolished. Data are often presented for long-tenured displaced workers—those who had worked for their employer for 3 or more years at the time of displacement. All self-employed workers are excluded, both those with incorporated businesses and those with unincorporated businesses. Data are collected through a supplement to the January Current Population Survey (CPS).

Employee tenure. This is a measure of how long wage and salary workers had been with their current employer at the time of the survey. Tenure is presented in median years; the median is the point at which half of all workers had more tenure and half had less tenure. Data refer to the sole or principal job of full- and part-time workers. All self-employed workers are excluded, both those with incorporated businesses and those with unincorporated businesses. The data are collected through a supplement to the January Current Population Survey (CPS).

Foreign born. The foreign born are persons residing in the United States who were not U.S. citizens at birth. That is, they were born outside the United States or one of its outlying areas such as Puerto Rico or Guam, to parents neither of whom was a U.S. citizen. The foreign-born population includes legally-admitted immigrants, refugees, temporary residents such as students and temporary workers, and undocumented immigrants. The survey data, however, do not separately identify the number of persons in these categories. The native born are persons born in the United States or one of its outlying areas such as Puerto Rico or Guam or who were born abroad of at least one parent who was a U.S. citizen.

Union membership. Union membership refers to members of a labor union or an employee association similar to a union. The data are tabulated from one-quarter of the CPS monthly sample and are limited to wage and salary workers. All self-employed workers are excluded, both those with incorporated businesses and those with unincorporated businesses.

Veterans. Veterans are men and women 18 years or older who previously served on active duty in the U.S. Armed Forces and who were civilians at the time they were surveyed. Members of the Reserve and National Guard are counted as veterans if they had ever been called to active duty. Persons who are on active duty at the time of the survey are outside the scope of the survey and thus not in the estimates shown here, as are persons who reside in institutions, such as nursing homes and prisons. Nonveterans are men and women who never served on active duty in the U.S. Armed Forces. Veteran status is obtained from responses to the question, "Did you ever serve on active duty in the U.S. Armed Forces?"

Disability. The CPS uses a set of six questions to identify persons with disabilities. The questions inquire about

physical, mental, or emotional conditions that cause serious difficulty with daily activities. Persons are classified as having a disability if there is a response of "yes" to any of these questions. Each of the questions ask the respondent whether anyone in the household has the condition described, and if the respondent replies "yes," they are then asked to identify everyone in the household who has the condition. More information, including the wording of the six questions used to identify persons with a disability, is available at http://www.bls.gov/cps/demographics.htm#disability.

Reliability of the estimates

Statistics based on the CPS are subject to both sampling and nonsampling error. When a sample, rather than an entire population, is surveyed, there is a chance that the sample estimates may differ from the true population values they represent. The component of this difference that occurs because samples differ by chance is known as sampling error, and its variability is measured by the standard error of the estimate. There is about a 90-percent chance, or level of confidence, that an estimate based on a sample will differ by no more than 1.6 standard errors from the true population value because of sampling error. BLS analyses are generally conducted at the 90-percent level of confidence.

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

More information on the reliability of data from the CPS and estimating standard errors is available at http://www.bls.gov/cps/documentation.htm#reliability.