

NEWS RELEASE

BUREAU OF LABOR STATISTICS
U. S. DEPARTMENT OF LABOR

For release 10:00 a.m. (ET) Friday, July 17, 2020

USDL-20-1379

Technical information:

Employment: sminfo@bls.gov • www.bls.gov/sae
Unemployment: lausinfo@bls.gov • www.bls.gov/lau

Media contact: (202) 691-5902 • PressOffice@bls.gov

STATE EMPLOYMENT AND UNEMPLOYMENT — JUNE 2020

Unemployment rates were lower in June in 42 states, higher in 5 states, and stable in 3 states and the District of Columbia, the U.S. Bureau of Labor Statistics reported today. Forty-nine states and the District had jobless rate increases from a year earlier, while one state had no change. The national unemployment rate declined by 2.2 percentage points over the month to 11.1 percent but was 7.4 points higher than in June 2019.

Nonfarm payroll employment increased in all 50 states and the District of Columbia in June 2020. Over the year, nonfarm payroll employment decreased in all 50 states and the District.

This news release presents statistics from two monthly programs. The civilian labor force and unemployment data are modeled based largely on a survey of households. These data pertain to individuals by where they reside. The employment data are from an establishment survey that measures nonfarm employment, hours, and earnings by industry. These data pertain to jobs on payrolls defined by where the establishments are located. For more information about the concepts and statistical methodologies used by these two programs, see the Technical Note.

Unemployment

Massachusetts had the highest unemployment rate in June, 17.4 percent, followed by New Jersey, 16.6 percent, and New York, 15.7 percent. The rates in these three states set new series highs. (All state series begin in 1976.) Kentucky had the lowest unemployment rate, 4.3 percent. In total, 30 states and the District of Columbia had jobless rates lower than the U.S. figure of 11.1 percent, 10 states had higher rates, and 10 states had rates that were not appreciably different from that of the nation. (See tables A and 1 and map 1.)

In June, the largest unemployment rate decreases occurred in Nevada (-10.3 percentage points) and Hawaii (-9.6 points). Rates declined over the month by at least 2.0 percentage points in an additional 27 states. The largest over-the-month jobless rate increase occurred in Nebraska (+1.4 percentage points). (See table B.)

The largest unemployment rate increases from June 2019 occurred in Massachusetts (+14.5 percentage points) and New Jersey (+13.3 points), with another six states experiencing increases of 10.0 points or

more. The smallest over-the-year rate increases occurred in Utah (+2.5 percentage points) and Idaho (+2.7 points). Kentucky was the only state that did not have an increase in its unemployment rate relative to June 2019. (See table C.)

Nonfarm Payroll Employment

Nonfarm payroll employment increased in all 50 states and the District of Columbia in June 2020. The largest job gains occurred in California (+558,200), New York (+301,600), and Florida (+296,000). The largest percentage increases occurred in Nevada (+8.5 percent), Michigan (+8.1 percent), and Kentucky (+6.6 percent). (See tables D and 3.)

All 50 states and the District of Columbia had over-the-year decreases in nonfarm payroll employment in June. The largest job declines occurred in California (-1,740,600), New York (-1,496,900), and Texas (-696,200). The smallest declines occurred in Wyoming (-22,200), Idaho (-22,900), and Montana (-23,200). The largest percentage declines occurred in Hawaii (-16.0 percent), New York (-15.3 percent), and Massachusetts (-14.4 percent). The smallest percentage declines occurred in Utah (-2.7 percent), Idaho (-3.0 percent), and Arizona (-3.3 percent). (See table E and map 2.)

The Metropolitan Area Employment and Unemployment news release for June is scheduled to be released on Wednesday, July 29, 2020, at 10:00 a.m. (ET). The State Employment and Unemployment news release for July is scheduled to be released on Friday, August 21, 2020, at 10:00 a.m. (ET).

Coronavirus (COVID-19) Pandemic Impact on June 2020 Establishment and Household Survey Data

BLS has continued to review all estimation and methodological procedures for the establishment survey, which included the review of data, estimation processes, the application of the birth-death model, and seasonal adjustment. Business births and deaths cannot be adequately captured by the establishment survey as they occur. Therefore, the Current Employment Statistics (CES) program uses a model to account for the relatively stable net employment change generated by business births and deaths. Due to the impact of COVID-19, the relationship between business births and deaths is no longer stable. Typically, reports with zero employment are not included in estimation. For the May final and June preliminary estimates, CES included a portion of these reports in the estimates and made modifications to the birth-death model. In addition for both months, the establishment survey included a portion of the reports that returned to reporting positive employment from reporting zero employment. For more information, see www.bls.gov/web/empsit/cesbd.htm.

In the establishment survey, workers who are paid by their employer for all or any part of the pay period including the 12th of the month are counted as employed, even if they were not actually at their jobs. Workers who are temporarily or permanently absent from their jobs and are not being paid are not counted as employed, even if they are continuing to receive benefits. The length of the reference period does vary across the respondents in the establishment survey; one-third of businesses have a weekly pay period, slightly over 40 percent a bi-weekly, about 20 percent semi-monthly, and a small amount monthly.

For the June 2020 estimates of household employment and unemployment from the Local Area Unemployment Statistics (LAUS) program, BLS continued to implement level-shift outliers in the employment and/or unemployment inputs to the models, based on statistical evaluation of movements in each area's inputs. Both the Current Population Survey inputs, which serve as the primary inputs to the LAUS models, and the nonfarm payroll employment and unemployment insurance claims covariates were examined for outliers. The resulting implementation of level shifts preserved movements in the published estimates that the models otherwise would have discounted, without requiring changes to how the models create estimates at other points in the time series.

To mitigate distortions due to the complex relationships between level shifts in the household survey and covariate inputs to the state models, BLS retained the same modifications to the LAUS seasonal adjustment and smoothing procedures that had been introduced during the May 2020 cycle. Specifically, level shifts were isolated from the estimation of seasonal factors, and the Reproducing Kernel Hilbert Space filter was not used to smooth the seasonally adjusted estimates. It is anticipated that these modifications will be necessary for as long as complex outlier treatments are deemed necessary for the model inputs.

The "Frequently asked questions" document at www.bls.gov/cps/employment-situation-covid19-faq-june-2020.pdf extensively discusses the impact of a misclassification in the household survey on the national estimates for June 2020. Despite the considerable decline in its degree relative to prior months, this misclassification continued to be widespread geographically, with BLS analysis indicating that most states again were affected to at least some extent. However, according to usual practice, the data from the household survey are accepted as recorded. To maintain data integrity, no ad hoc actions are taken to reclassify survey responses. Hence, the household survey estimates of employed and unemployed people

that serve as the primary inputs to the state models were affected to varying degrees by the misclassification, which in turn affected the official LAUS estimates for June 2020.

Household data for Puerto Rico are not modeled, but rather are derived from a monthly household survey similar to the Current Population Survey. Due to the effects of the pandemic and efforts to contain the virus, Puerto Rico had not been able to conduct its household survey for March or April 2020. Data collection resumed effective May 2020, and BLS is resuming publication of the not seasonally adjusted data beginning with this news release. Publication of seasonally adjusted data for Puerto Rico will resume at a later time, pending further research. The Puerto Rico Department of Labor reported a misclassification in its household survey for May and June similar in nature to the misclassification in the Current Population Survey.

Table A. States with unemployment rates significantly different from that of the U.S., June 2020, seasonally adjusted

State	Rate ^p
United States ¹	11.1
Alabama	7.5
Arkansas	8.0
California	14.9
Connecticut	9.8
Delaware	12.5
District of Columbia	8.6
Georgia	7.6
Hawaii	13.9
Idaho	5.6
Illinois	14.6
Iowa	8.0
Kansas	7.5
Kentucky	4.3
Louisiana	9.7
Maine	6.6
Maryland	8.0
Massachusetts	17.4
Michigan	14.8
Minnesota	8.6
Mississippi	8.7
Missouri	7.9
Montana	7.1
Nebraska	6.7
Nevada	15.0
New Jersey	16.6
New Mexico	8.3
New York	15.7
North Carolina	7.6
North Dakota	6.1
Oklahoma	6.6
Pennsylvania	13.0
South Carolina	8.7
South Dakota	7.2
Tennessee	9.7
Texas	8.6
Utah	5.1
Vermont	9.4
Virginia	8.4
Washington	9.8
Wisconsin	8.5
Wyoming	7.6

¹ Data are not preliminary.

^p = preliminary.

Table B. States with statistically significant unemployment rate changes from May 2020 to June 2020, seasonally adjusted

State	Rate		Over-the-month change ^P
	May 2020	June 2020 ^P	
Alabama	9.6	7.5	-2.1
Arizona	9.0	10.0	1.0
Arkansas	9.6	8.0	-1.6
California	16.4	14.9	-1.5
Delaware	15.9	12.5	-3.4
Florida	13.7	10.4	-3.3
Georgia	9.4	7.6	-1.8
Hawaii	23.5	13.9	-9.6
Idaho	9.0	5.6	-3.4
Illinois	15.3	14.6	-.7
Indiana	12.3	11.2	-1.1
Iowa	10.2	8.0	-2.2
Kansas	10.0	7.5	-2.5
Kentucky	10.9	4.3	-6.6
Louisiana	14.2	9.7	-4.5
Maine	9.4	6.6	-2.8
Maryland	10.0	8.0	-2.0
Massachusetts	16.6	17.4	.8
Michigan	21.3	14.8	-6.5
Minnesota	9.9	8.6	-1.3
Mississippi	10.5	8.7	-1.8
Missouri	10.1	7.9	-2.2
Montana	9.0	7.1	-1.9
Nebraska	5.3	6.7	1.4
Nevada	25.3	15.0	-10.3
New Hampshire	15.4	11.8	-3.6
New Jersey	15.4	16.6	1.2
New Mexico	9.1	8.3	-.8
New York	14.5	15.7	1.2
North Carolina	12.8	7.6	-5.2
North Dakota	9.1	6.1	-3.0
Ohio	13.9	10.9	-3.0
Oklahoma	12.6	6.6	-6.0
Oregon	14.3	11.2	-3.1
Pennsylvania	13.4	13.0	-.4
Rhode Island	16.4	12.4	-4.0
South Carolina	12.4	8.7	-3.7
South Dakota	9.4	7.2	-2.2
Tennessee	11.0	9.7	-1.3
Texas	13.0	8.6	-4.4
Utah	8.6	5.1	-3.5
Vermont	12.8	9.4	-3.4
Virginia	9.0	8.4	-.6
Washington	15.1	9.8	-5.3
West Virginia	12.9	10.4	-2.5
Wisconsin	12.1	8.5	-3.6
Wyoming	8.8	7.6	-1.2

^P = preliminary.

Table C. States with statistically significant unemployment rate changes from June 2019 to June 2020, seasonally adjusted

State	Rate		Over-the-year change ^p
	June 2019	June 2020 ^p	
Alabama	2.9	7.5	4.6
Alaska	6.2	12.4	6.2
Arizona	4.8	10.0	5.2
Arkansas	3.6	8.0	4.4
California	4.0	14.9	10.9
Colorado	2.7	10.5	7.8
Connecticut	3.7	9.8	6.1
Delaware	3.7	12.5	8.8
District of Columbia	5.4	8.6	3.2
Florida	3.2	10.4	7.2
Georgia	3.5	7.6	4.1
Hawaii	2.7	13.9	11.2
Idaho	2.9	5.6	2.7
Illinois	4.0	14.6	10.6
Indiana	3.3	11.2	7.9
Iowa	2.7	8.0	5.3
Kansas	3.1	7.5	4.4
Louisiana	4.6	9.7	5.1
Maine	2.9	6.6	3.7
Maryland	3.6	8.0	4.4
Massachusetts	2.9	17.4	14.5
Michigan	4.2	14.8	10.6
Minnesota	3.2	8.6	5.4
Mississippi	5.4	8.7	3.3
Missouri	3.1	7.9	4.8
Montana	3.5	7.1	3.6
Nebraska	3.1	6.7	3.6
Nevada	3.9	15.0	11.1
New Hampshire	2.5	11.8	9.3
New Jersey	3.3	16.6	13.3
New Mexico	4.9	8.3	3.4
New York	3.9	15.7	11.8
North Carolina	4.0	7.6	3.6
North Dakota	2.4	6.1	3.7
Ohio	4.1	10.9	6.8
Oklahoma	3.2	6.6	3.4
Oregon	3.8	11.2	7.4
Pennsylvania	4.3	13.0	8.7
Rhode Island	3.6	12.4	8.8
South Carolina	2.9	8.7	5.8
South Dakota	3.3	7.2	3.9
Tennessee	3.4	9.7	6.3
Texas	3.4	8.6	5.2
Utah	2.6	5.1	2.5
Vermont	2.4	9.4	7.0
Virginia	2.8	8.4	5.6
Washington	4.3	9.8	5.5
West Virginia	4.7	10.4	5.7
Wisconsin	3.4	8.5	5.1
Wyoming	3.6	7.6	4.0

^p = preliminary.

Table D. States with statistically significant employment changes from May 2020 to June 2020, seasonally adjusted

State	May 2020	June 2020 ^p	Over-the-month change ^p	
			Level	Percent
Alabama	1,908,900	1,954,200	45,300	2.4
Alaska	287,600	292,400	4,800	1.7
Arizona	2,754,700	2,828,500	73,800	2.7
Arkansas	1,185,100	1,208,800	23,700	2.0
California	15,113,200	15,671,400	558,200	3.7
Colorado	2,542,100	2,597,100	55,000	2.2
Connecticut	1,436,600	1,509,900	73,300	5.1
Delaware	395,300	415,900	20,600	5.2
District of Columbia	730,800	740,500	9,700	1.3
Florida	8,100,900	8,396,900	296,000	3.7
Georgia	4,220,100	4,370,300	150,200	3.6
Hawaii	525,600	549,000	23,400	4.5
Idaho	711,500	736,300	24,800	3.5
Illinois	5,381,900	5,524,700	142,800	2.7
Indiana	2,831,200	2,960,700	129,500	4.6
Iowa	1,414,600	1,464,800	50,200	3.5
Kansas	1,313,900	1,344,100	30,200	2.3
Kentucky	1,653,100	1,762,100	109,000	6.6
Louisiana	1,755,400	1,811,900	56,500	3.2
Maine	547,000	566,000	19,000	3.5
Maryland	2,437,200	2,505,500	68,300	2.8
Massachusetts	3,077,100	3,160,800	83,700	2.7
Michigan	3,571,900	3,861,400	289,500	8.1
Minnesota	2,616,000	2,700,700	84,700	3.2
Mississippi	1,073,500	1,101,200	27,700	2.6
Missouri	2,617,600	2,689,200	71,600	2.7
Montana	443,600	459,700	16,100	3.6
Nebraska	956,600	974,300	17,700	1.9
Nevada	1,167,500	1,266,400	98,900	8.5
New Hampshire	585,400	610,200	24,800	4.2
New Jersey	3,499,500	3,630,400	130,900	3.7
New Mexico	768,600	794,900	26,300	3.4
New York	8,000,100	8,301,700	301,600	3.8
North Carolina	4,061,500	4,234,700	173,200	4.3
North Dakota	398,600	401,800	3,200	.8
Ohio	4,825,200	5,033,200	208,000	4.3
Oklahoma	1,581,300	1,604,000	22,700	1.4
Oregon	1,715,800	1,772,400	56,600	3.3
Pennsylvania	5,201,500	5,433,000	231,500	4.5
Rhode Island	422,600	443,600	21,000	5.0
South Carolina	1,986,900	2,059,400	72,500	3.6
South Dakota	406,800	416,100	9,300	2.3
Tennessee	2,856,300	2,964,800	108,500	3.8
Texas	11,854,800	12,080,000	225,200	1.9
Utah	1,480,400	1,516,000	35,600	2.4
Vermont	262,300	274,800	12,500	4.8
Virginia	3,687,000	3,750,500	63,500	1.7
Washington	3,057,300	3,158,800	101,500	3.3
West Virginia.....	631,500	665,200	33,700	5.3
Wisconsin.....	2,589,500	2,694,100	104,600	4.0
Wyoming.....	263,800	268,200	4,400	1.7

^p = preliminary.

Table E. States with statistically significant employment changes from June 2019 to June 2020, seasonally adjusted

State	June 2019	June 2020 ^p	Over-the-year change ^p	
			Level	Percent
Alabama	2,068,800	1,954,200	-114,600	-5.5
Alaska	330,200	292,400	-37,800	-11.4
Arizona	2,926,500	2,828,500	-98,000	-3.3
Arkansas	1,273,600	1,208,800	-64,800	-5.1
California	17,412,000	15,671,400	-1,740,600	-10.0
Colorado	2,780,100	2,597,100	-183,000	-6.6
Connecticut	1,682,600	1,509,900	-172,700	-10.3
Delaware	464,800	415,900	-48,900	-10.5
District of Columbia	798,600	740,500	-58,100	-7.3
Florida	8,938,700	8,396,900	-541,800	-6.1
Georgia	4,610,100	4,370,300	-239,800	-5.2
Hawaii	653,700	549,000	-104,700	-16.0
Idaho	759,200	736,300	-22,900	-3.0
Illinois	6,123,000	5,524,700	-598,300	-9.8
Indiana	3,163,100	2,960,700	-202,400	-6.4
Iowa	1,582,500	1,464,800	-117,700	-7.4
Kansas	1,422,500	1,344,100	-78,400	-5.5
Kentucky	1,939,600	1,762,100	-177,500	-9.2
Louisiana	1,984,400	1,811,900	-172,500	-8.7
Maine	634,700	566,000	-68,700	-10.8
Maryland	2,767,000	2,505,500	-261,500	-9.5
Massachusetts	3,690,600	3,160,800	-529,800	-14.4
Michigan	4,430,200	3,861,400	-568,800	-12.8
Minnesota	2,979,900	2,700,700	-279,200	-9.4
Mississippi	1,157,800	1,101,200	-56,600	-4.9
Missouri	2,898,800	2,689,200	-209,600	-7.2
Montana	482,900	459,700	-23,200	-4.8
Nebraska	1,025,200	974,300	-50,900	-5.0
Nevada	1,415,500	1,266,400	-149,100	-10.5
New Hampshire	684,600	610,200	-74,400	-10.9
New Jersey	4,192,000	3,630,400	-561,600	-13.4
New Mexico	856,200	794,900	-61,300	-7.2
New York	9,798,600	8,301,700	-1,496,900	-15.3
North Carolina	4,575,100	4,234,700	-340,400	-7.4
North Dakota	439,700	401,800	-37,900	-8.6
Ohio	5,587,800	5,033,200	-554,600	-9.9
Oklahoma	1,700,200	1,604,000	-96,200	-5.7
Oregon	1,939,000	1,772,400	-166,600	-8.6
Pennsylvania	6,053,300	5,433,000	-620,300	-10.2
Rhode Island	502,800	443,600	-59,200	-11.8
South Carolina	2,185,500	2,059,400	-126,100	-5.8
South Dakota	439,800	416,100	-23,700	-5.4
Tennessee	3,118,800	2,964,800	-154,000	-4.9
Texas	12,776,200	12,080,000	-696,200	-5.4
Utah	1,557,900	1,516,000	-41,900	-2.7
Vermont	316,300	274,800	-41,500	-13.1
Virginia	4,056,900	3,750,500	-306,400	-7.6
Washington	3,471,300	3,158,800	-312,500	-9.0
West Virginia.....	721,500	665,200	-56,300	-7.8
Wisconsin.....	2,988,400	2,694,100	-294,300	-9.8
Wyoming.....	290,400	268,200	-22,200	-7.6

^p = preliminary.

Technical Note

This news release presents civilian labor force and unemployment data for states and selected substate areas from the Local Area Unemployment Statistics (LAUS) program (tables 1 and 2). Also presented are nonfarm payroll employment estimates by state and industry supersector from the Current Employment Statistics (CES) program (tables 3 and 4). The LAUS and CES programs are both federal-state cooperative endeavors.

Civilian labor force and unemployment—from the LAUS program

Definitions. The civilian labor force and unemployment data are based on the same concepts and definitions as those used for the official national estimates obtained from the Current Population Survey (CPS), a sample survey of households that is conducted for the Bureau of Labor Statistics (BLS) by the U.S. Census Bureau. The LAUS program measures employed people and unemployed people on a place-of-residence basis. The universe for each is the civilian noninstitutional population 16 years of age and older. Employed people are those who did any work at all for pay or profit in the reference week (typically the week including the 12th of the month) or worked 15 hours or more without pay in a family business or farm, plus those not working who had a job from which they were temporarily absent, whether or not paid, for such reasons as bad weather, labor-management dispute, illness, or vacation.

Unemployed people are those who were not employed during the reference week (based on the definition above), had actively looked for a job sometime in the 4-week period ending with the reference week, and were currently available for work; people on layoff expecting recall need not be looking for work to be counted as unemployed. The civilian labor force is the sum of employed and unemployed people. The unemployment rate is the number of unemployed as a percent of the civilian labor force.

Method of estimation. Estimates for 48 states, the District of Columbia, the Los Angeles-Long Beach-Glendale metropolitan division, New York City, and the balances of California and New York State are produced using time-series models. This method, which underwent substantial enhancement at the beginning of 2015, utilizes data from several sources, including the CPS, the CES, and state unemployment insurance (UI) programs. Estimates for the state of California are derived by summing the estimates for the Los Angeles-Long Beach-Glendale metropolitan division and the balance of California. Similarly, estimates for New York State are derived by summing the estimates for New York City and the balance of New York State. Estimates for the five additional substate areas contained in this release (the Cleveland-Elyria and Detroit-Warren-Dearborn metropolitan areas and the Chicago-Naperville-Arlington Heights, Miami-Miami Beach-Kendall, and Seattle-Bellevue-Everett metropolitan divisions) and their respective balances of state are produced using a similar model-based approach.

Each month, estimates for the nine census divisions first are modeled using inputs from the CPS only and controlled to the

national totals. State estimates then are controlled to their respective census division totals. Substate and balance-of-state estimates for the five areas noted above also are controlled to their respective state totals. This tiered process of controlling model-based estimates to the U.S. totals is called real-time benchmarking. Estimates for Puerto Rico are derived from a monthly household survey similar to the CPS. A more detailed description of the estimation procedures is available from BLS upon request.

Annual revisions. Civilian labor force and unemployment data for prior years reflect adjustments made after the end of each year. The adjusted estimates reflect updated population data from the U.S. Census Bureau, any revisions in the other data sources, and model re-estimation. In most years, historical data for the most recent five years are revised near the beginning of each calendar year, prior to the release of January estimates. With the introduction of a new generation of times-series models in early 2015, historical data were re-estimated back to the series beginnings in 1976, 1990, or 1994.

Seasonal adjustment. The LAUS models decompose the estimates of employed and unemployed people into trend, seasonal, and irregular components. The benchmarked signals of employed and unemployed people first are adjusted using an X-11 type of seasonal adjustment filter. The adjusted data then are smoothed using a Reproducing Kernel Hilbert Space (RKHS) filter. The smoothed-seasonally adjusted estimates of employed and unemployed people are summed to derive the civilian labor force, and the unemployment rate then is calculated as the unemployed percent of the civilian labor force. The resulting smoothed-seasonally adjusted unemployment rate estimates are analyzed in this news release and published on the BLS website.

During estimation for the current year, the smoothed-seasonally adjusted estimates for a given month are created using an asymmetric filter that incorporates information from previous observations only. For annual revisions, historical data are smoothed using a two-sided filter.

Area definitions. The substate area data published in this release reflect the delineations that were issued by the U.S. Office of Management and Budget on April 10, 2018. A detailed list of the geographic definitions is available online at www.bls.gov/lau/lausmsa.htm.

Employment—from the CES program

Definitions. Employment data refer to persons on establishment payrolls who receive pay for any part of the pay period that includes the 12th of the month. Persons are counted at their place of work rather than at their place of residence; those appearing on more than one payroll are counted on each payroll. Industries are classified on the basis of their principal activity in accordance with the 2017 version of the North American Industry Classification System.

Method of estimation. CES State and Area employment data are produced using several estimation procedures. Where

possible these data are produced using a "weighted link relative" estimation technique in which a ratio of current month weighted employment to that of the previous-month weighted employment is computed from a sample of establishments reporting for both months. The estimates of employment for the current month are then obtained by multiplying these ratios by the previous month's employment estimates. The weighted link relative technique is utilized for data series where the sample size meets certain statistical criteria.

For some employment series, the sample of establishments is very small or highly variable. In these cases, a model-based approach is used in estimation. These models use the direct sample estimates (described above), combined with forecasts of historical (benchmarked) data to decrease volatility in estimation. Two different models (Fay-Herriot Model and Small Domain Model) are used depending on the industry level being estimated. For more detailed information about each model, refer to the BLS Handbook of Methods.

Annual revisions. Employment estimates are adjusted annually to a complete count of jobs, called benchmarks, derived principally from tax reports that are submitted by employers who are covered under state unemployment insurance (UI) laws. The benchmark information is used to adjust the monthly estimates between the new benchmark and the preceding one and also to establish the level of employment for the new benchmark month. Thus, the benchmarking process establishes the level of employment, and the sample is used to measure the month-to-month changes in the level for the subsequent months. Information on recent benchmark revisions is available online at www.bls.gov/web/lau/benchmark.pdf.

Seasonal adjustment. Payroll employment data are seasonally adjusted at the statewide expanded supersector level. In some cases, the seasonally adjusted payroll employment total is computed by aggregating the independently adjusted supersector series. In other cases, the seasonally adjusted payroll employment total is independently adjusted. Revisions to historical data for the most recent five years are made once a year, coincident with annual benchmark adjustments.

Payroll employment data are seasonally adjusted concurrently, using all available estimates including those for the current month, to develop sample-based seasonal factors. Concurrent sample-based factors are created every month for the current month's preliminary estimate as well as the previous month's final estimate in order to incorporate real-time estimates.

Caution on aggregating state data. State estimation procedures are designed to produce accurate data for each individual state. BLS independently develops a national employment series; state estimates are not forced to sum to

national totals. Because each state series is subject to larger sampling and nonsampling errors than the national series, summing them cumulates individual state-level errors and can cause significant distortions at an aggregate level. Due to these statistical limitations, BLS does not compile a "sum-of-states" employment series, and cautions users that such a series is subject to a relatively large and volatile error structure.

Reliability of the estimates

The estimates presented in this release are based on sample surveys, administrative data, and modeling and, thus, are subject to sampling and other types of errors. Sampling error is a measure of sampling variability—that is, variation that occurs by chance because a sample rather than the entire population is surveyed. Survey data also are subject to nonsampling errors, such as those which can be introduced into the data collection and processing operations. Estimates not directly derived from sample surveys are subject to additional errors resulting from the specific estimation processes used.

Use of error measures. Changes in state unemployment rates and state nonfarm payroll employment are cited in the analysis of this release only if they have been determined to be statistically significant at the 90-percent confidence level. Furthermore, state unemployment rates for the current month generally are cited only if they have been determined to be significantly different from the U.S. rate at the 90-percent confidence level. The underlying model-based standard error measures for unemployment rates and over-the-month and over-the-year changes in rates are available at www.bls.gov/lau/lastderr.htm. The underlying standard error measures for over-the-month and over-the-year changes in state payroll employment data at the total nonfarm and supersector levels are available at www.bls.gov/web/laus/790stderr.htm. Measures of nonsampling error are not available.

Additional information

Estimates of civilian labor force and unemployment from the LAUS program, as well as nonfarm payroll employment from the CES program, for metropolitan areas and metropolitan divisions are available in the news release Metropolitan Area Employment and Unemployment. Estimates of civilian labor force, employed people, unemployed people, and unemployment rates for approximately 7,500 subnational areas are available online at www.bls.gov/lau/. Employment data from the CES program for states and metropolitan areas are available online at www.bls.gov/sae/. Information in this release will be made available to sensory impaired individuals upon request. Voice phone: (202) 691-5200; Federal Relay Service: (800) 877-8339.

**LABOR FORCE DATA
SEASONALLY ADJUSTED**

Table 1. Civilian labor force and unemployment by state and selected area, seasonally adjusted

State and area	Civilian labor force				Unemployed							
	June 2019	Apr. 2020	May 2020	June 2020 ^p	Number				Percent of labor force			
					June 2019	Apr. 2020	May 2020	June 2020 ^p	June 2019	Apr. 2020	May 2020	June 2020 ^p
Alabama.....	2,237,028	2,198,485	2,239,608	2,195,843	65,389	302,535	216,043	165,770	2.9	13.8	9.6	7.5
Alaska.....	348,117	339,224	333,394	343,356	21,506	45,776	42,378	42,538	6.2	13.5	12.7	12.4
Arizona.....	3,539,197	3,543,717	3,552,457	3,496,928	168,123	473,766	318,985	349,302	4.8	13.4	9.0	10.0
Arkansas.....	1,360,371	1,309,681	1,345,509	1,312,290	48,367	140,898	129,260	105,338	3.6	10.8	9.6	8.0
California.....	19,349,894	18,582,743	18,506,781	18,948,023	780,966	3,043,334	3,043,056	2,831,031	4.0	16.4	16.4	14.9
Los Angeles-Long Beach-Glendale ¹	5,099,251	4,753,124	4,737,289	4,936,546	224,544	989,145	998,671	955,575	4.4	20.8	21.1	19.4
Colorado.....	3,140,510	3,054,771	3,069,113	3,169,276	86,363	373,643	313,656	333,747	2.7	12.2	10.2	10.5
Connecticut.....	1,906,099	1,776,603	1,777,004	1,869,771	69,848	147,338	170,307	183,205	3.7	8.3	9.6	9.8
Delaware.....	486,936	463,508	472,672	487,859	18,229	69,285	74,929	61,044	3.7	14.9	15.9	12.5
District of Columbia.....	409,498	402,453	387,790	394,949	22,238	46,998	34,026	33,916	5.4	11.7	8.8	8.6
Florida.....	10,298,460	9,472,243	9,627,360	9,769,991	324,877	1,305,832	1,319,309	1,020,689	3.2	13.8	13.7	10.4
Miami-Miami Beach-Kendall ¹	1,377,850	1,219,459	1,222,121	1,277,075	33,521	125,407	139,440	143,447	2.4	10.3	11.4	11.2
Georgia.....	5,092,563	4,894,396	4,892,536	4,923,646	177,859	614,472	460,404	373,404	3.5	12.6	9.4	7.6
Hawaii.....	662,720	633,724	626,986	612,805	18,190	150,910	147,365	85,201	2.7	23.8	23.5	13.9
Idaho.....	881,507	885,844	882,241	892,165	25,887	104,291	79,228	50,267	2.9	11.8	9.0	5.6
Illinois.....	6,445,179	6,123,362	6,305,015	6,487,911	258,443	1,050,375	967,035	946,371	4.0	17.2	15.3	14.6
Chicago-Naperville-Arlington Heights ¹	3,720,014	3,619,426	3,719,003	3,810,980	139,261	572,182	574,128	614,379	3.7	15.8	15.4	16.1
Indiana.....	3,373,873	3,226,630	3,340,305	3,393,789	110,812	565,822	409,414	380,667	3.3	17.5	12.3	11.2
Iowa.....	1,735,299	1,712,643	1,694,125	1,639,426	47,240	188,007	172,971	131,164	2.7	11.0	10.2	8.0
Kansas.....	1,484,145	1,503,506	1,505,828	1,480,512	46,031	179,494	151,293	110,801	3.1	11.9	10.0	7.5
Kentucky.....	2,070,301	2,052,263	2,029,333	1,920,269	89,154	339,737	220,314	82,714	4.3	16.6	10.9	4.3
Louisiana.....	2,087,601	1,931,888	2,031,725	1,997,072	95,124	291,286	289,495	192,904	4.6	15.1	14.2	9.7
Maine.....	690,978	658,950	665,863	667,986	20,256	68,803	62,692	44,060	2.9	10.4	9.4	6.6
Maryland.....	3,258,184	3,112,390	3,115,059	3,202,709	118,445	315,798	310,148	257,762	3.6	10.1	10.0	8.0
Massachusetts.....	3,806,480	3,406,875	3,540,873	3,671,688	110,809	552,934	586,460	638,068	2.9	16.2	16.6	17.4
Michigan.....	4,931,142	4,591,520	4,762,541	4,946,025	206,572	1,102,500	1,012,746	732,038	4.2	24.0	21.3	14.8
Detroit-Warren-Dearborn ²	2,158,321	1,929,099	1,940,206	2,049,124	95,842	414,492	451,042	363,462	4.4	21.5	23.2	17.7
Minnesota.....	3,105,019	3,066,464	3,069,944	3,116,326	98,972	266,971	302,966	267,526	3.2	8.7	9.9	8.6
Mississippi.....	1,275,359	1,197,893	1,208,867	1,193,548	69,355	195,429	126,587	103,673	5.4	16.3	10.5	8.7
Missouri.....	3,069,636	3,029,038	3,013,333	3,019,866	95,941	308,494	303,647	237,649	3.1	10.2	10.1	7.9
Montana.....	533,068	520,588	523,851	535,648	18,450	62,181	47,259	38,064	3.5	11.9	9.0	7.1
Nebraska.....	1,034,636	1,059,547	1,031,135	1,057,140	32,050	92,638	54,822	70,646	3.1	8.7	5.3	6.7
Nevada.....	1,542,002	1,429,095	1,382,809	1,498,372	60,908	429,746	349,545	224,673	3.9	30.1	25.3	15.0
New Hampshire.....	773,472	719,443	734,136	744,836	19,698	123,131	113,019	88,261	2.5	17.1	15.4	11.8
New Jersey.....	4,469,516	4,483,327	4,531,245	4,525,984	146,273	731,905	695,717	751,324	3.3	16.3	15.4	16.6
New Mexico.....	953,233	916,510	905,243	922,475	46,442	108,706	82,751	76,967	4.9	11.9	9.1	8.3
New York.....	9,480,192	9,084,012	9,089,160	9,388,334	374,451	1,392,274	1,318,631	1,472,619	3.9	15.3	14.5	15.7
New York City.....	4,064,860	3,738,815	3,670,099	3,986,839	161,393	560,073	670,292	811,418	4.0	15.0	18.3	20.4
North Carolina.....	5,074,835	4,687,926	4,816,235	4,791,686	202,489	605,692	615,512	363,465	4.0	12.9	12.8	7.6
North Dakota.....	403,647	406,657	402,457	398,730	9,769	36,905	36,540	24,342	2.4	9.1	9.1	6.1
Ohio.....	5,775,568	5,672,068	5,755,881	5,793,969	238,856	999,218	797,228	631,426	4.1	17.6	13.9	10.9
Cleveland-Elyria ²	1,041,144	993,218	1,048,570	1,048,952	41,833	200,318	178,942	141,390	4.0	20.2	17.1	13.5
Oklahoma.....	1,839,224	1,776,346	1,823,007	1,765,773	59,054	261,299	230,245	116,602	3.2	14.7	12.6	6.6
Oregon.....	2,102,160	2,110,693	2,124,082	2,145,445	80,515	314,012	303,494	239,325	3.8	14.9	14.3	11.2
Pennsylvania.....	6,465,538	6,447,477	6,502,535	6,328,368	275,211	1,037,087	874,075	821,257	4.3	16.1	13.4	13.0
Rhode Island.....	554,515	529,069	522,456	549,836	20,026	95,779	85,781	68,371	3.6	18.1	16.4	12.4
South Carolina.....	2,372,211	2,376,830	2,416,098	2,432,865	69,163	303,360	299,668	210,721	2.9	12.8	12.4	8.7
South Dakota.....	463,467	470,300	464,195	468,079	15,275	51,276	43,665	33,711	3.3	10.9	9.4	7.2
Tennessee.....	3,340,529	3,222,468	3,292,225	3,168,467	114,785	499,621	363,655	307,151	3.4	15.5	11.0	9.7
Texas.....	13,996,248	12,960,683	13,498,250	13,839,763	481,847	1,744,022	1,753,204	1,195,821	3.4	13.5	13.0	8.6
Utah.....	1,604,610	1,600,601	1,609,768	1,665,575	41,903	166,294	137,811	85,677	2.6	10.4	8.6	5.1
Vermont.....	342,493	350,944	343,888	341,468	8,094	57,905	44,150	32,021	2.4	16.5	12.8	9.4
Virginia.....	4,398,723	4,314,050	4,306,310	4,322,244	122,587	482,111	389,546	364,309	2.8	11.2	9.0	8.4
Washington.....	3,908,037	3,963,317	3,945,467	3,951,035	168,922	645,110	593,883	388,448	4.3	16.3	15.1	9.8
Seattle-Bellevue-Everett ¹	1,728,018	1,714,064	1,705,561	1,780,831	49,578	247,859	246,601	165,362	2.9	14.5	14.5	9.3
West Virginia.....	794,739	776,722	780,029	764,254	37,732	123,839	100,757	79,419	4.7	15.9	12.9	10.4
Wisconsin.....	3,101,295	3,048,647	3,103,238	3,056,924	104,386	415,557	376,650	260,606	3.4	13.6	12.1	8.5
Wyoming.....	292,490	296,644	294,481	296,430	10,584	28,343	25,790	22,663	3.6	9.6	8.8	7.6
Puerto Rico.....	1,093,289	—	—	—	84,214	—	—	7.7	—	—	—	—

¹ Metropolitan division.

² Metropolitan statistical area.

p Preliminary

– Data not available

NOTE: Data refer to place of residence. Data for Puerto Rico are derived from a monthly household survey similar to the Current Population Survey. Area definitions are based on Office of Management and Budget Bulletin No. 18-03, dated April 10, 2018, and are available on the BLS website at <https://www.bls.gov/lau/lausmsa.htm>. Estimates for the latest month are subject to revision the following month.

LABOR FORCE DATA

NOT SEASONALLY ADJUSTED

Table 2. Civilian labor force and unemployment by state and selected area, not seasonally adjusted

State and area	Civilian labor force				Unemployed							
	May		June		Number				Percent of labor force			
	2019	2020	2019	2020 ^p	May		June		2019	2020	2019	2020 ^p
					2019	2020	2019	2020 ^p				
Alabama.....	2,232,314	2,235,610	2,246,030	2,204,545	55,339	204,935	73,570	176,036	2.5	9.2	3.3	8.0
Alaska.....	348,619	334,106	355,191	350,583	21,029	41,953	22,261	43,062	6.0	12.6	6.3	12.3
Arizona.....	3,514,657	3,541,208	3,542,293	3,499,212	161,415	310,463	178,750	359,509	4.6	8.8	5.0	10.3
Arkansas.....	1,363,674	1,349,503	1,376,830	1,329,793	45,702	127,087	52,458	109,561	3.4	9.4	3.8	8.2
California.....	19,261,786	18,423,388	19,325,538	18,912,012	694,948	2,949,447	794,837	2,846,644	3.6	16.0	4.1	15.1
Los Angeles-Long Beach-Glendale ¹	5,074,586	4,716,091	5,079,145	4,911,443	207,914	980,558	227,731	957,273	4.1	20.8	4.5	19.5
Colorado.....	3,119,482	3,055,723	3,162,311	3,189,798	80,659	306,981	92,508	340,422	2.6	10.0	2.9	10.7
Connecticut.....	1,905,616	1,777,738	1,925,633	1,887,870	67,905	167,737	74,192	188,487	3.6	9.4	3.9	10.0
Delaware.....	484,877	471,396	490,751	491,813	16,258	73,086	19,899	62,574	3.4	15.5	4.1	12.7
District of Columbia.....	408,260	386,742	412,636	397,766	21,301	32,680	24,062	35,673	5.2	8.5	5.8	9.0
Florida.....	10,297,648	9,651,892	10,318,834	9,789,069	310,611	1,304,072	344,231	1,045,481	3.0	13.5	3.3	10.7
Miami-Miami Beach-Kendall ¹	1,374,809	1,220,976	1,369,579	1,269,957	33,538	146,069	34,494	145,655	2.4	12.0	2.5	11.5
Georgia.....	5,085,861	4,893,313	5,101,635	4,933,551	168,072	449,696	193,000	392,073	3.3	9.2	3.8	7.9
Hawaii.....	660,719	624,626	665,587	615,118	17,075	146,131	22,078	88,774	2.6	23.4	3.3	14.4
Idaho.....	879,900	883,170	891,130	902,551	22,733	76,117	23,779	48,142	2.6	8.6	2.7	5.3
Illinois.....	6,416,363	6,283,576	6,517,399	6,559,573	222,493	931,965	267,575	958,349	3.5	14.8	4.1	14.6
Chicago-Naperville-Arlington Heights ¹	3,694,475	3,715,509	3,778,783	3,870,973	123,584	577,485	154,332	633,901	3.3	15.5	4.1	16.4
Indiana.....	3,382,235	3,350,607	3,413,468	3,433,664	99,835	398,272	114,185	383,935	3.0	11.9	3.3	11.2
Iowa.....	1,726,212	1,688,213	1,750,382	1,651,843	41,050	167,567	48,303	130,982	2.4	9.9	2.8	7.9
Kansas.....	1,475,384	1,498,549	1,498,185	1,495,009	44,053	148,024	48,792	113,134	3.0	9.9	3.3	7.6
Kentucky.....	2,074,273	2,037,060	2,099,909	1,950,426	86,279	217,891	101,143	94,543	4.2	10.7	4.8	4.8
Louisiana.....	2,085,409	2,026,083	2,116,798	2,021,602	89,769	282,453	117,592	211,623	4.3	13.9	5.6	10.5
Maine.....	688,088	662,567	701,100	678,778	20,644	62,510	19,348	43,379	3.0	9.4	2.8	6.4
Maryland.....	3,244,597	3,106,005	3,285,538	3,229,628	111,054	302,371	126,624	267,300	3.4	9.7	3.9	8.3
Massachusetts.....	3,790,731	3,525,512	3,851,461	3,713,361	109,174	582,796	120,601	648,604	2.9	16.5	3.1	17.5
Michigan.....	4,923,525	4,765,123	4,971,319	4,993,785	184,604	991,814	212,011	743,803	3.7	20.8	4.3	14.9
Detroit-Warren-Dearborn ²	2,139,667	1,935,243	2,159,216	2,053,738	82,283	460,482	95,839	366,269	3.8	23.8	4.4	17.8
Minnesota.....	3,094,150	3,062,634	3,126,861	3,135,487	83,114	287,254	101,099	267,680	2.7	9.4	3.2	8.5
Mississippi.....	1,277,185	1,212,017	1,292,689	1,211,136	67,760	125,942	83,202	117,760	5.3	10.4	6.4	9.7
Missouri.....	3,072,393	3,015,099	3,108,213	3,052,057	91,760	295,828	104,362	242,135	3.0	9.8	3.4	7.9
Montana.....	532,019	523,912	539,659	542,444	15,197	44,587	18,106	37,988	2.9	8.5	3.4	7.0
Nebraska.....	1,037,150	1,034,364	1,047,089	1,069,792	30,785	53,515	34,683	73,350	3.0	5.2	3.3	6.9
Nevada.....	1,538,540	1,382,240	1,543,666	1,500,295	59,063	347,106	63,748	227,581	3.8	25.1	4.1	15.2
New Hampshire.....	768,801	730,536	781,077	754,781	18,515	111,950	19,442	88,100	2.4	15.3	2.5	11.7
New Jersey.....	4,443,339	4,515,845	4,508,811	4,562,048	133,039	681,014	147,120	746,530	3.0	15.1	3.3	16.4
New Mexico.....	944,675	898,698	958,214	927,685	42,160	78,436	52,893	83,390	4.5	8.7	5.5	9.0
New York.....	9,457,173	9,064,228	9,538,972	9,441,085	345,064	1,285,375	363,430	1,468,753	3.6	14.2	3.8	15.6
New York City.....	4,052,502	3,656,225	4,054,877	3,977,853	154,968	662,031	158,371	812,370	3.8	18.1	3.9	20.4
North Carolina.....	5,081,718	4,838,194	5,097,518	4,819,363	196,440	613,012	213,152	380,123	3.9	12.7	4.2	7.9
North Dakota.....	404,896	403,856	412,677	408,023	8,303	34,993	10,907	25,569	2.1	8.7	2.6	6.3
Ohio.....	5,781,125	5,759,306	5,844,525	5,849,201	213,510	777,518	253,781	650,272	3.7	13.5	4.3	11.1
Cleveland-Elyria ²	1,035,875	1,044,537	1,052,016	1,061,026	39,603	180,517	47,648	148,175	3.8	17.3	4.5	14.0
Oklahoma.....	1,836,265	1,820,747	1,854,443	1,779,949	58,531	229,735	65,316	121,838	3.2	12.6	3.5	6.8
Oregon.....	2,092,575	2,114,497	2,113,944	2,158,252	71,990	294,470	83,768	243,315	3.4	13.9	4.0	11.3
Pennsylvania.....	6,447,401	6,494,406	6,514,786	6,383,465	258,627	859,499	287,947	835,196	4.0	13.2	4.4	13.1
Rhode Island.....	550,312	518,867	557,755	552,974	18,150	83,808	18,645	66,980	3.3	16.2	3.3	12.1
South Carolina.....	2,377,726	2,420,966	2,400,898	2,462,989	64,906	290,963	75,412	219,169	2.7	12.0	3.1	8.9
South Dakota.....	462,992	464,374	470,901	475,420	14,197	42,669	15,018	33,471	3.1	9.2	3.2	7.0
Tennessee.....	3,336,509	3,294,573	3,372,213	3,201,894	104,130	351,948	131,488	324,508	3.1	10.7	3.9	10.1
Texas.....	13,926,760	13,464,075	14,009,283	13,844,386	435,592	1,711,194	520,024	1,231,582	3.1	12.7	3.7	8.9
Utah.....	1,599,711	1,607,911	1,612,516	1,673,611	41,197	136,316	48,104	92,009	2.6	8.5	3.0	5.5
Vermont.....	341,657	342,245	346,954	345,764	7,493	43,468	8,577	32,395	2.2	12.7	2.5	9.4
Virginia.....	4,401,947	4,319,016	4,434,710	4,356,400	118,238	383,912	129,920	371,775	2.7	8.9	2.9	8.5
Washington.....	3,888,371	3,937,461	3,919,625	3,965,560	158,985	582,895	164,802	384,109	4.1	14.8	4.2	9.7
Seattle-Bellevue-Everett ¹	1,723,907	1,703,841	1,725,228	1,777,513	47,034	252,629	49,532	165,496	2.7	14.8	2.9	9.3
West Virginia.....	794,398	781,397	806,744	775,692	35,373	97,854	39,694	80,734	4.5	12.5	4.9	10.4
Wisconsin.....	3,085,969	3,088,644	3,150,680	3,100,848	94,828	366,905	117,562	270,982	3.1	11.9	3.7	8.7
Wyoming.....	290,120	292,873	297,410	301,336	9,616	25,426	10,840	22,832	3.3	8.7	3.6	7.6
Puerto Rico.....	1,091,373	1,015,919	1,113,225	1,063,390	84,550	97,038	89,438	90,194	7.7	9.6	8.0	8.5

¹ Metropolitan division.

² Metropolitan statistical area.

p Preliminary

NOTE: Data refer to place of residence. Data for Puerto Rico are derived from a monthly household survey similar to the Current Population Survey. Area definitions are based on Office of Management and Budget Bulletin No. 18-03, dated April 10, 2018, and are available on the BLS website at <https://www.bls.gov/lau/lausmsa.htm>. Estimates for the latest month are subject to revision the following month.

**ESTABLISHMENT DATA
SEASONALLY ADJUSTED**

Table 3. Employees on nonfarm payrolls by state and selected industry sector, seasonally adjusted
[In thousands]

State	Total ¹				Construction				Manufacturing			
	June 2019	Apr. 2020	May 2020	June 2020 ^p	June 2019	Apr. 2020	May 2020	June 2020 ^p	June 2019	Apr. 2020	May 2020	June 2020 ^p
Alabama.....	2,068.8	1,865.8	1,908.9	1,954.2	93.4	89.4	92.2	93.7	268.4	248.3	254.0	258.0
Alaska.....	330.2	281.3	287.6	292.4	16.3	13.3	14.8	14.8	13.2	10.8	11.0	10.5
Arizona.....	2,926.5	2,691.8	2,754.7	2,828.5	170.8	169.4	170.4	168.4	177.3	170.4	169.7	171.2
Arkansas.....	1,273.6	1,162.8	1,185.1	1,208.8	52.3	52.9	53.4	52.7	162.3	144.2	143.6	144.2
California.....	17,412.0	14,979.0	15,113.2	15,671.4	886.2	746.9	822.1	848.9	1,323.2	1,181.9	1,194.5	1,217.9
Colorado.....	2,780.1	2,471.1	2,542.1	2,597.1	178.9	166.0	171.8	172.0	149.9	138.5	145.8	148.0
Connecticut.....	1,682.6	1,408.2	1,436.6	1,509.9	59.6	50.2	53.5	56.3	162.2	151.0	153.2	154.3
Delaware ²	464.8	387.9	395.3	415.9	22.9	20.2	20.8	21.0	27.1	23.5	23.9	24.4
District of Columbia ²	798.6	738.3	730.8	740.5	14.9	13.5	13.8	14.7	1.4	1.2	1.2	1.2
Florida.....	8,938.7	7,893.5	8,100.9	8,396.9	563.2	559.7	566.3	567.8	383.6	355.4	364.4	370.5
Georgia.....	4,610.1	4,120.5	4,220.1	4,370.3	204.7	193.1	197.8	200.3	406.8	358.1	372.3	385.1
Hawaii ²	653.7	528.8	525.6	549.0	36.7	37.2	37.4	38.2	14.1	10.6	11.7	11.7
Idaho.....	759.2	688.7	711.5	736.3	52.8	52.3	54.2	53.9	68.9	67.2	67.6	67.5
Illinois.....	6,123.0	5,322.3	5,381.9	5,524.7	228.6	200.3	211.7	213.3	586.2	524.5	537.8	555.6
Indiana.....	3,163.1	2,743.7	2,831.2	2,960.7	145.6	134.8	142.7	146.2	541.7	450.3	469.7	488.7
Iowa.....	1,582.5	1,395.5	1,414.6	1,464.8	78.1	70.1	71.3	69.1	226.7	212.3	215.2	218.2
Kansas.....	1,422.5	1,290.2	1,313.9	1,344.1	64.5	61.4	63.7	63.3	167.7	156.2	158.1	157.9
Kentucky.....	1,939.6	1,620.7	1,653.1	1,762.1	80.4	73.5	77.1	81.0	252.2	196.8	207.3	233.8
Louisiana.....	1,984.4	1,722.4	1,755.4	1,811.9	140.5	119.8	125.2	121.3	137.8	127.0	127.9	127.5
Maine.....	634.7	532.8	547.0	566.0	29.8	28.7	29.3	29.0	53.1	45.3	47.5	48.0
Maryland.....	2,767.0	2,408.8	2,437.2	2,505.5	165.5	158.0	162.3	168.0	113.0	100.7	103.3	105.6
Massachusetts.....	3,690.6	3,022.1	3,077.1	3,160.8	162.2	105.4	121.0	140.7	243.6	218.8	224.9	230.4
Michigan.....	4,430.2	3,401.1	3,571.9	3,861.4	172.4	98.2	148.6	167.6	628.7	442.9	476.0	554.6
Minnesota.....	2,979.9	2,589.8	2,616.0	2,700.7	129.1	114.5	121.5	119.5	324.0	300.0	299.7	301.4
Mississippi.....	1,157.8	1,040.8	1,073.5	1,101.2	44.9	41.1	41.1	40.2	146.5	136.7	140.1	140.1
Missouri.....	2,898.8	2,566.7	2,617.6	2,689.2	126.5	117.3	127.1	126.9	277.1	241.6	251.1	261.0
Montana.....	482.9	425.1	443.6	459.7	29.9	29.7	29.9	29.8	20.9	17.9	18.8	19.2
Nebraska.....	1,025.2	945.4	956.6	974.3	53.5	54.4	54.9	54.6	99.7	96.9	97.6	96.6
Nevada.....	1,415.5	1,139.0	1,167.5	1,266.4	95.9	94.7	98.6	95.1	59.4	57.3	56.8	55.8
New Hampshire.....	684.6	572.0	585.4	610.2	27.8	26.2	27.2	27.0	71.7	65.5	66.6	65.2
New Jersey.....	4,192.0	3,410.6	3,499.5	3,630.4	159.1	121.9	136.9	144.0	251.7	216.6	235.7	239.0
New Mexico.....	856.2	762.3	768.6	794.9	49.6	49.3	49.3	50.0	28.5	23.4	24.3	26.1
New York.....	9,798.6	7,902.4	8,000.1	8,301.7	405.7	243.2	295.4	337.4	440.1	358.1	372.2	387.2
North Carolina.....	4,575.1	3,996.2	4,061.5	4,234.7	231.2	218.6	218.2	220.0	477.5	424.1	430.4	439.4
North Dakota.....	439.7	396.5	398.6	401.8	28.1	27.9	27.5	26.9	26.4	25.1	25.0	24.8
Ohio.....	5,587.8	4,704.0	4,825.2	5,033.2	225.7	188.5	207.6	208.3	702.2	602.9	629.0	657.9
Oklahoma.....	1,700.2	1,556.5	1,581.3	1,604.0	82.9	75.0	75.9	74.6	141.3	131.5	129.3	128.9
Oregon.....	1,939.0	1,689.7	1,715.8	1,772.4	109.2	99.8	104.7	105.4	198.0	183.4	179.3	181.0
Pennsylvania.....	6,053.3	4,993.1	5,201.5	5,433.0	259.9	158.4	231.3	243.0	575.0	500.9	525.9	540.8
Rhode Island.....	502.8	410.3	422.6	443.6	19.9	17.7	17.9	18.0	39.9	37.2	37.6	38.1
South Carolina.....	2,185.5	1,921.8	1,986.9	2,059.4	106.5	102.7	106.9	108.3	258.4	244.9	244.8	247.4
South Dakota.....	439.8	402.5	406.8	416.1	23.4	25.3	25.9	26.6	45.0	43.3	42.9	42.7
Tennessee.....	3,118.8	2,755.0	2,856.3	2,964.8	130.2	125.5	126.6	126.5	356.1	289.4	311.2	317.0
Texas.....	12,776.2	11,604.7	11,854.8	12,080.0	772.1	729.3	741.7	745.2	907.4	863.7	873.5	873.0
Utah.....	1,557.9	1,442.8	1,480.4	1,516.0	109.0	111.5	116.1	119.2	137.3	133.5	134.3	135.8
Vermont.....	316.3	245.8	262.3	274.8	15.3	7.6	10.1	10.8	30.0	21.9	26.8	26.7
Virginia.....	4,056.9	3,661.8	3,687.0	3,750.5	203.1	197.3	201.3	205.7	243.9	229.9	228.7	231.1
Washington.....	3,471.3	2,966.8	3,057.3	3,158.8	220.5	148.3	194.8	210.5	294.2	262.5	270.6	271.4
West Virginia.....	721.5	617.5	631.5	665.2	37.2	29.1	31.5	31.8	47.1	43.8	45.0	45.7
Wisconsin.....	2,988.4	2,518.1	2,589.5	2,694.1	124.4	115.6	119.5	119.3	484.3	444.5	452.5	452.1
Wyoming.....	290.4	262.4	263.8	268.2	22.7	21.6	22.3	22.7	10.1	10.1	10.3	10.4
Puerto Rico.....	880.8	765.4	780.7	803.5	26.6	14.9	18.2	19.8	75.1	69.8	72.6	74.6
Virgin Islands ³	36.7	35.7	36.3	36.8	3.6	3.9	4.0	4.1	—	—	—	—

¹ Includes mining and logging, information, and other services (except public administration), not shown separately.

² Mining and logging is combined with construction.

³ Missing series (denoted by '-') are not published seasonally adjusted because the seasonal component, which is small relative to the trend-cycle and irregular components, cannot be separated with sufficient precision.

p Preliminary

NOTE: Data are counts of jobs by place of work. Estimates are currently estimated from 2019 benchmark levels. Estimates subsequent to the current benchmarks are preliminary and will be revised when new information becomes available.

**ESTABLISHMENT DATA
SEASONALLY ADJUSTED**

Table 3. Employees on nonfarm payrolls by state and selected industry sector, seasonally adjusted-Continued
[In thousands]

State	Trade, transportation, and utilities				Financial activities				Professional and business services			
	June 2019	Apr. 2020	May 2020	June 2020 ^p	June 2019	Apr. 2020	May 2020	June 2020 ^p	June 2019	Apr. 2020	May 2020	June 2020 ^p
Alabama.....	382.8	367.3	374.0	382.5	96.2	93.5	94.5	96.6	250.4	219.3	222.7	229.1
Alaska.....	64.5	60.1	59.5	59.8	11.8	11.0	11.4	10.7	27.6	25.4	25.9	26.1
Arizona.....	541.8	522.6	533.3	545.8	229.8	229.9	229.6	230.1	443.0	410.0	413.1	416.8
Arkansas.....	251.5	242.2	246.3	253.2	62.8	61.2	61.1	60.6	145.0	137.3	138.6	141.8
California.....	3,048.5	2,659.4	2,682.8	2,780.4	839.7	826.8	826.9	831.3	2,724.1	2,483.6	2,504.5	2,534.9
Colorado.....	476.1	437.1	439.4	447.7	173.4	168.8	172.5	170.5	438.9	427.8	432.6	437.3
Connecticut.....	290.0	240.9	246.8	265.9	123.4	119.8	118.7	118.3	219.3	196.2	200.3	200.9
Delaware.....	80.9	69.0	69.5	73.9	47.6	46.9	46.4	46.2	63.2	56.0	58.4	59.0
District of Columbia.....	33.4	29.9	29.5	30.1	29.9	29.4	29.6	29.2	170.6	170.0	165.7	164.1
Florida.....	1,799.0	1,655.8	1,680.5	1,734.3	590.2	573.0	572.8	582.8	1,390.8	1,258.2	1,280.3	1,303.3
Georgia.....	944.1	906.2	911.7	932.7	249.9	238.8	243.6	245.8	720.7	641.0	654.7	670.0
Hawaii.....	123.8	104.0	104.7	106.3	29.9	27.7	27.6	27.7	73.2	64.2	66.1	68.0
Idaho.....	144.7	139.5	142.2	147.0	36.8	37.3	37.7	38.9	96.5	95.2	95.3	95.6
Illinois.....	1,205.8	1,100.5	1,103.2	1,144.0	411.0	402.4	401.4	399.7	949.1	835.7	851.7	861.0
Indiana.....	599.2	553.7	561.4	577.7	141.6	138.8	138.3	138.4	344.5	305.1	308.0	322.3
Iowa.....	309.4	287.9	293.7	300.3	110.0	107.8	107.6	107.0	139.5	123.8	124.9	127.1
Kansas.....	266.5	254.0	258.5	262.2	77.3	76.6	75.8	75.8	179.3	167.2	167.7	171.6
Kentucky.....	404.0	352.0	356.2	374.7	93.4	86.7	86.8	87.5	215.6	175.3	175.6	184.0
Louisiana.....	378.7	339.1	341.5	356.4	92.1	88.7	90.4	90.2	215.8	194.6	198.2	203.7
Maine.....	118.3	103.5	108.1	112.8	33.0	32.5	31.7	31.8	69.5	61.6	63.5	65.1
Maryland.....	467.7	411.4	413.1	428.0	143.3	134.6	138.4	137.2	463.1	427.8	433.5	434.8
Massachusetts.....	578.0	458.6	462.5	490.4	223.9	219.9	220.9	219.3	602.5	554.7	561.9	569.5
Michigan.....	794.1	641.8	689.2	738.3	223.6	215.4	217.5	220.1	653.0	510.0	530.8	564.0
Minnesota.....	528.8	488.4	494.7	513.8	193.2	186.8	186.7	185.2	384.1	358.1	361.8	365.6
Mississippi.....	231.1	215.6	222.6	227.0	44.6	42.9	43.2	43.3	109.0	94.9	98.5	102.3
Missouri.....	541.8	490.9	494.6	515.1	175.3	171.1	170.8	170.8	381.8	353.5	353.5	357.9
Montana.....	94.0	87.6	89.4	91.7	25.7	26.3	26.0	26.3	43.0	40.9	41.7	41.7
Nebraska.....	197.9	183.7	187.5	195.6	75.1	75.4	74.7	74.9	119.4	112.8	112.9	113.1
Nevada.....	261.5	213.9	219.0	233.0	68.8	66.3	67.3	67.1	195.2	157.9	155.5	166.5
New Hampshire.....	139.2	118.4	115.3	121.1	35.0	34.0	34.0	34.2	83.7	75.3	75.7	75.5
New Jersey.....	885.6	737.4	753.9	795.7	252.9	237.6	238.4	237.7	683.9	592.1	599.0	605.7
New Mexico.....	136.6	126.1	126.2	132.4	35.5	32.8	33.7	34.0	110.9	104.2	102.7	103.9
New York.....	1,554.5	1,188.9	1,217.8	1,286.4	728.9	692.6	688.9	683.7	1,376.3	1,177.3	1,179.2	1,192.9
North Carolina.....	848.6	771.6	788.3	810.6	252.4	251.3	251.5	252.7	649.9	593.0	603.0	613.9
North Dakota.....	93.7	86.5	87.9	86.0	24.8	25.1	24.4	24.7	32.9	32.0	31.9	32.2
Ohio.....	1,023.9	900.5	929.4	958.7	309.6	293.5	295.6	294.9	736.9	631.6	642.6	653.4
Oklahoma.....	300.4	287.1	290.1	294.5	79.4	78.4	78.2	78.3	194.3	169.7	174.9	179.3
Oregon.....	355.8	329.7	336.4	343.0	103.1	97.4	97.2	98.1	253.6	234.7	235.1	236.6
Pennsylvania.....	1,120.8	940.5	976.6	1,018.2	329.4	326.5	327.2	327.0	813.7	732.3	735.1	748.7
Rhode Island.....	76.9	65.5	66.4	70.2	35.4	33.8	34.1	34.6	68.0	57.3	59.5	60.8
South Carolina.....	407.5	376.6	388.2	400.1	104.6	100.0	102.1	102.9	298.1	264.9	268.2	281.9
South Dakota.....	86.0	79.7	79.9	82.1	28.9	29.0	28.9	29.1	33.1	33.2	33.2	33.4
Tennessee.....	637.1	608.7	617.4	628.5	172.5	172.7	172.0	172.4	425.8	384.5	387.0	395.3
Texas.....	2,506.9	2,354.6	2,378.7	2,422.9	801.2	798.3	796.1	801.6	1,788.8	1,692.2	1,710.9	1,727.6
Utah.....	290.6	275.0	283.8	292.2	90.0	86.0	89.8	90.9	224.4	214.5	213.7	214.1
Vermont.....	54.1	42.8	46.5	49.8	12.3	11.2	11.2	11.2	29.1	24.8	25.9	26.5
Virginia.....	659.1	602.0	608.6	628.1	212.1	213.7	212.5	209.2	767.4	728.3	736.3	738.4
Washington.....	642.1	589.7	596.6	625.7	160.5	150.9	152.5	154.9	434.3	414.3	418.7	424.3
West Virginia.....	127.1	111.2	113.7	118.0	29.2	26.9	27.0	26.2	69.3	63.1	62.6	63.5
Wisconsin.....	535.7	471.6	486.7	508.2	154.3	150.9	151.3	151.9	327.2	286.1	287.5	296.5
Wyoming.....	52.1	49.9	50.7	51.6	11.1	11.0	10.8	10.8	19.3	17.4	17.7	17.6
Puerto Rico.....	173.6	132.1	145.9	154.4	44.0	43.6	43.3	43.4	124.0	105.4	104.1	105.4
Virgin Islands ¹	7.0	6.2	6.3	6.3	—	—	—	—	—	—	—	—

¹ Missing series (denoted by '-') are not published seasonally adjusted because the seasonal component, which is small relative to the trend-cycle and irregular components, cannot be separated with sufficient precision.

p Preliminary

NOTE: Data are counts of jobs by place of work. Estimates are currently estimated from 2019 benchmark levels. Estimates subsequent to the current benchmarks are preliminary and will be revised when new information becomes available.

**ESTABLISHMENT DATA
SEASONALLY ADJUSTED**

Table 3. Employees on nonfarm payrolls by state and selected industry sector, seasonally adjusted-Continued
[In thousands]

State	Education and health services				Leisure and hospitality				Government			
	June 2019	Apr. 2020	May 2020	June 2020 ^p	June 2019	Apr. 2020	May 2020	June 2020 ^p	June 2019	Apr. 2020	May 2020	June 2020 ^p
Alabama.....	248.2	220.6	228.8	232.9	207.9	123.1	144.6	166.9	390.9	388.7	377.4	371.7
Alaska.....	50.8	44.6	45.4	46.7	36.1	17.9	21.5	24.2	80.1	73.0	71.5	72.3
Arizona.....	457.9	435.8	441.2	456.3	328.9	201.2	238.9	279.5	420.8	415.1	410.6	406.5
Arkansas.....	193.0	175.0	181.4	182.3	119.0	77.4	90.8	99.3	210.7	203.8	199.9	202.8
California.....	2,800.7	2,525.9	2,569.8	2,653.8	2,030.4	1,072.9	1,130.6	1,423.1	2,604.1	2,541.8	2,441.6	2,405.3
Colorado.....	346.3	304.6	325.0	325.4	344.9	184.1	217.7	258.3	453.2	452.2	440.4	437.0
Connecticut.....	338.0	296.7	299.7	316.0	158.1	70.0	82.4	104.3	234.6	212.5	207.6	212.7
Delaware.....	81.1	68.6	70.0	71.5	53.0	22.6	25.2	36.1	66.5	65.0	64.3	64.5
District of Columbia.....	131.4	120.8	121.3	122.2	81.8	36.1	33.6	43.3	237.7	239.5	239.9	240.8
Florida.....	1,335.5	1,231.2	1,273.8	1,294.0	1,250.7	729.6	812.0	982.3	1,126.9	1,108.2	1,105.6	1,108.8
Georgia.....	605.8	573.6	585.2	599.1	498.0	284.7	335.1	405.2	688.9	676.3	664.0	667.7
Hawaii.....	86.4	82.0	83.1	82.5	126.7	57.2	51.0	65.8	126.5	114.3	111.6	116.1
Idaho.....	110.9	93.7	103.5	105.8	82.6	47.9	58.3	72.2	126.4	123.6	119.3	119.5
Illinois.....	936.9	856.8	853.8	878.4	622.1	306.1	341.6	400.3	824.4	792.8	774.4	755.4
Indiana.....	481.4	430.0	439.7	456.4	312.2	186.4	222.8	269.7	428.5	411.0	407.7	408.3
Iowa.....	234.9	212.5	211.7	220.6	144.0	71.4	84.8	107.8	257.9	239.0	233.5	240.2
Kansas.....	201.6	180.6	186.6	190.7	129.7	79.0	92.0	107.2	259.6	252.4	246.7	246.7
Kentucky.....	283.2	250.8	252.5	263.2	201.9	112.4	132.6	165.8	311.7	294.8	282.9	283.1
Louisiana.....	320.6	285.1	291.5	297.5	237.0	130.9	148.6	180.6	329.7	322.1	317.2	318.1
Maine.....	129.1	109.8	112.2	118.3	69.3	28.7	34.9	40.8	101.2	96.1	92.7	92.4
Maryland.....	474.1	415.4	424.8	432.7	283.0	151.7	161.2	184.4	505.7	489.7	481.9	487.5
Massachusetts.....	810.8	716.8	721.6	727.5	378.5	138.5	156.9	186.4	458.7	429.7	422.4	408.8
Michigan.....	681.3	567.4	578.9	615.4	434.6	179.7	193.3	243.5	613.0	579.9	565.2	568.5
Minnesota.....	550.7	487.0	492.2	509.1	274.9	124.1	141.6	176.9	427.2	400.4	385.5	385.8
Mississippi.....	147.1	133.7	135.1	140.5	135.6	87.7	105.4	119.6	241.2	235.7	231.2	231.3
Missouri.....	481.9	462.9	464.1	461.1	308.5	157.5	194.8	231.2	436.9	421.6	408.0	408.4
Montana.....	78.8	71.7	74.1	76.6	67.4	34.8	49.1	54.9	90.4	87.7	85.3	89.0
Nebraska.....	157.0	148.7	152.0	154.1	93.6	59.1	66.7	72.7	173.5	167.8	160.3	161.5
Nevada.....	144.3	128.5	129.0	130.5	356.0	203.6	221.1	293.8	162.8	157.7	157.6	160.0
New Hampshire.....	124.6	109.0	111.7	121.4	73.1	28.2	36.6	44.6	90.5	82.2	82.0	84.2
New Jersey.....	716.7	600.0	603.2	636.2	393.4	145.1	175.3	210.6	606.3	581.0	576.1	572.8
New Mexico.....	140.8	131.8	132.2	135.7	99.3	57.6	62.7	74.4	188.8	183.9	184.4	185.2
New York.....	2,140.6	1,905.4	1,909.9	1,965.7	960.8	342.6	370.3	456.5	1,491.3	1,427.7	1,402.3	1,407.5
North Carolina.....	627.3	553.7	568.6	587.5	514.5	266.8	309.4	378.3	732.3	711.7	677.3	698.1
North Dakota.....	67.2	64.2	64.7	65.2	40.6	20.9	26.8	31.3	82.9	77.7	75.6	77.5
Ohio.....	940.2	831.3	843.6	871.5	568.5	278.6	315.4	397.7	786.1	739.9	711.4	724.1
Oklahoma.....	239.1	226.2	228.2	229.2	172.5	118.5	147.0	162.5	350.2	345.8	336.1	337.1
Oregon.....	300.4	270.4	279.2	287.1	213.7	95.3	111.5	142.9	298.8	287.4	278.6	278.3
Pennsylvania.....	1,293.9	1,132.6	1,155.1	1,209.8	577.0	237.5	285.4	361.5	705.5	687.3	680.7	680.3
Rhode Island.....	108.4	90.9	93.3	100.0	59.9	22.1	28.5	38.3	65.1	64.3	63.8	60.6
South Carolina.....	258.3	228.5	238.3	244.7	268.8	139.9	176.7	206.3	372.0	363.2	357.0	357.2
South Dakota.....	73.2	68.8	69.1	69.6	47.2	28.0	34.2	38.6	79.7	74.1	71.5	72.6
Tennessee.....	441.9	408.9	419.1	433.3	346.3	197.1	251.7	291.1	437.6	424.9	418.8	441.3
Texas.....	1,735.2	1,596.6	1,643.7	1,660.6	1,390.2	837.4	1,027.1	1,169.8	1,970.1	1,954.3	1,902.9	1,884.2
Utah.....	209.5	199.3	203.7	207.1	153.4	87.2	111.8	122.5	252.3	249.2	238.1	245.7
Vermont.....	65.6	56.2	57.6	63.2	37.8	14.9	17.7	19.2	56.7	53.4	53.4	53.6
Virginia.....	554.2	493.2	500.7	510.3	409.2	238.4	262.4	291.9	729.5	705.9	684.6	680.4
Washington.....	502.8	432.3	445.2	463.8	348.3	159.2	188.8	214.8	590.0	563.7	543.2	544.1
West Virginia.....	129.2	117.1	119.3	123.0	74.9	35.4	44.2	56.1	152.1	142.6	139.6	150.6
Wisconsin.....	463.6	412.9	421.4	434.3	285.2	121.9	149.7	197.4	409.4	352.1	355.4	360.7
Wyoming.....	28.6	26.6	27.5	28.2	36.8	24.1	26.6	28.0	68.9	66.8	64.7	65.7
Puerto Rico.....	119.9	114.5	113.0	112.8	80.2	46.9	49.1	59.4	202.8	207.0	202.4	201.5
Virgin Islands.....	2.2	2.1	2.1	2.1	5.4	3.9	4.4	4.5	10.5	11.1	11.1	11.2

p Preliminary

NOTE: Data are counts of jobs by place of work. Estimates are currently estimated from 2019 benchmark levels. Estimates subsequent to the current benchmarks are preliminary and will be revised when new information becomes available.

ESTABLISHMENT DATA
NOT SEASONALLY ADJUSTED
Table 4. Employees on nonfarm payrolls by state and selected industry sector, not seasonally adjusted

[In thousands]

State	Total				Mining and logging				Construction			
	May		June		May		June		May		June	
	2019	2020	2019	2020 ^p	2019	2020	2019	2020 ^p	2019	2020	2019	2020 ^p
Alabama.....	2,075.9	1,914.9	2,076.7	1,957.2	10.1	9.9	10.2	9.9	93.8	93.8	93.7	95.7
Alaska.....	334.5	292.4	349.3	308.3	13.3	12.4	13.7	12.6	17.1	15.2	18.5	16.4
Arizona.....	2,919.6	2,755.4	2,869.8	2,775.1	13.3	13.1	13.6	13.4	170.2	170.2	172.1	169.3
Arkansas.....	1,284.0	1,192.4	1,272.4	1,210.9	5.9	5.1	6.0	5.1	52.4	53.2	53.1	53.8
California.....	17,415.3	15,136.4	17,453.9	15,701.8	22.6	22.7	22.8	22.7	882.2	826.8	895.5	857.3
Colorado.....	2,774.3	2,539.0	2,798.4	2,620.5	29.2	24.2	29.3	24.4	178.6	171.3	183.3	176.5
Connecticut.....	1,696.0	1,444.0	1,701.1	1,522.7	0.5	0.5	0.5	0.5	61.2	55.1	62.2	59.5
Delaware ¹	468.3	398.8	470.3	421.0	—	—	—	—	23.1	21.0	23.4	21.4
District of Columbia ¹	793.4	727.6	798.9	740.3	—	—	—	—	15.0	13.9	15.2	14.9
Florida.....	8,950.3	8,123.5	8,838.6	8,311.5	5.8	5.5	5.7	5.5	561.6	566.8	564.8	570.3
Georgia.....	4,613.5	4,229.8	4,609.4	4,370.9	9.3	8.9	9.4	9.0	204.4	199.8	206.3	201.7
Hawaii ¹	656.2	528.0	651.6	548.9	—	—	—	—	37.0	37.5	36.9	38.1
Idaho.....	762.7	714.9	769.2	747.7	3.4	3.6	3.9	3.9	53.3	54.9	55.1	56.4
Illinois.....	6,158.2	5,416.7	6,183.8	5,586.5	8.7	7.8	8.4	7.1	234.1	217.6	240.8	228.1
Indiana.....	3,193.1	2,846.6	3,169.0	2,962.4	6.1	5.4	6.1	5.5	148.1	145.9	152.0	153.0
Iowa.....	1,602.8	1,428.3	1,599.6	1,480.0	2.6	2.3	2.6	2.3	81.2	74.3	84.0	75.1
Kansas.....	1,433.7	1,322.4	1,424.1	1,346.9	6.8	5.9	6.8	6.2	64.7	64.2	66.7	66.2
Kentucky.....	1,948.8	1,663.9	1,948.8	1,773.5	10.6	6.5	9.9	7.2	81.2	78.1	82.5	82.4
Louisiana.....	2,001.3	1,764.1	1,987.6	1,814.8	37.1	30.0	37.1	30.3	144.5	125.6	142.3	122.6
Maine.....	636.8	548.1	650.8	578.7	1.7	1.7	2.1	1.9	30.5	30.1	31.4	31.4
Maryland.....	2,786.6	2,455.4	2,799.4	2,541.9	1.3	1.2	1.3	1.2	165.6	162.4	168.4	170.1
Massachusetts.....	3,710.2	3,090.1	3,747.2	3,209.3	1.1	0.9	1.1	0.9	164.6	123.5	168.8	146.0
Michigan.....	4,462.8	3,598.5	4,485.4	3,913.1	7.4	5.9	7.6	6.3	177.1	153.8	182.5	179.4
Minnesota.....	3,002.7	2,625.9	3,022.4	2,748.5	6.7	5.3	6.8	5.5	132.5	124.7	140.4	131.9
Mississippi.....	1,161.5	1,076.7	1,155.4	1,101.8	6.9	6.3	6.8	6.1	45.0	41.3	45.8	40.9
Missouri.....	2,926.5	2,635.9	2,925.4	2,713.5	4.4	4.2	4.5	4.2	127.5	127.2	130.5	130.8
Montana.....	487.6	447.8	492.5	469.5	7.2	6.8	7.4	6.9	30.7	30.7	32.4	32.3
Nebraska.....	1,036.0	964.7	1,034.9	981.9	1.1	1.0	1.1	1.0	54.8	56.8	56.3	57.6
Nevada.....	1,423.1	1,169.7	1,414.5	1,269.7	14.7	15.3	14.8	15.7	95.9	97.9	96.7	96.1
New Hampshire.....	689.7	589.9	689.6	614.8	0.9	0.9	1.0	1.0	28.0	27.1	28.8	27.9
New Jersey.....	4,204.4	3,519.8	4,270.8	3,694.2	1.4	1.4	1.4	1.5	161.6	138.5	163.2	149.3
New Mexico.....	858.4	771.2	851.5	792.1	25.9	19.9	25.9	19.5	49.5	49.4	49.6	50.3
New York.....	9,829.1	8,049.0	9,875.2	8,381.1	5.5	4.6	5.6	4.9	411.3	303.8	417.8	354.7
North Carolina.....	4,601.2	4,092.6	4,588.2	4,246.0	5.8	5.5	5.8	5.5	231.9	221.2	234.6	222.8
North Dakota.....	444.7	401.9	445.4	407.8	21.5	15.2	21.9	14.4	28.8	28.4	30.9	30.2
Ohio.....	5,629.2	4,861.2	5,623.4	5,076.0	12.3	10.2	12.2	10.3	231.7	214.2	238.1	221.1
Oklahoma.....	1,710.3	1,587.8	1,699.6	1,603.1	50.4	36.1	50.2	34.1	81.8	75.6	83.7	75.2
Oregon.....	1,948.4	1,723.6	1,955.6	1,786.6	7.0	6.0	7.0	6.1	109.0	104.9	110.6	107.6
Pennsylvania.....	6,093.0	5,227.1	6,073.8	5,459.6	29.7	24.2	29.6	24.0	266.2	236.4	270.8	254.9
Rhode Island.....	507.8	425.7	508.3	449.8	0.2	0.2	0.3	0.3	20.5	18.3	20.8	18.9
South Carolina.....	2,199.6	2,002.7	2,202.9	2,077.4	4.5	4.3	4.5	4.2	106.9	107.5	107.8	110.1
South Dakota.....	445.7	411.0	450.4	425.9	1.0	1.2	1.1	1.2	24.2	26.6	25.5	28.7
Tennessee.....	3,122.4	2,862.9	3,104.5	2,951.8	4.5	4.0	4.5	4.0	131.4	126.5	133.1	128.6
Texas.....	12,788.1	11,890.8	12,821.5	12,139.5	254.3	197.9	253.4	193.4	772.5	740.5	777.0	749.1
Utah.....	1,561.2	1,482.7	1,558.3	1,515.2	9.4	8.6	9.6	8.6	109.6	116.9	111.6	121.3
Vermont.....	314.0	259.4	315.4	273.7	0.8	0.8	0.8	0.8	15.7	10.3	16.3	11.9
Virginia.....	4,059.2	3,701.2	4,087.6	3,777.5	8.0	7.5	8.1	7.2	204.0	203.3	206.1	209.0
Washington.....	3,479.0	3,076.2	3,498.3	3,187.1	6.0	5.1	6.0	5.3	221.2	196.8	223.6	213.3
West Virginia.....	724.8	636.9	723.7	667.6	22.8	20.3	22.7	20.5	37.7	32.7	38.8	33.7
Wisconsin.....	2,996.9	2,595.8	3,031.2	2,729.5	4.3	3.7	4.4	3.7	127.3	121.8	133.1	128.6
Wyoming.....	292.3	265.5	298.5	277.5	20.8	16.5	21.1	15.6	23.5	22.6	23.9	24.0
Puerto Rico.....	878.6	781.9	878.5	800.3	0.5	0.4	0.6	0.4	26.4	18.0	27.2	19.8
Virgin Islands ¹	37.1	36.2	36.9	36.5	—	—	—	—	3.4	3.9	3.4	4.0

¹ Mining and logging is combined with construction.

p Preliminary

NOTE: Data are counts of jobs by place of work. Estimates are currently estimated from 2019 benchmark levels. Estimates subsequent to the current benchmarks are preliminary and will be revised when new information becomes available.

ESTABLISHMENT DATA
NOT SEASONALLY ADJUSTED
Table 4. Employees on nonfarm payrolls by state and selected industry sector, not seasonally adjusted-Continued

[In thousands]

State	Manufacturing				Trade, transportation, and utilities				Information			
	May		June		May		June		May		June	
	2019	2020	2019	2020 ^P	2019	2020	2019	2020 ^P	2019	2020	2019	2020 ^P
Alabama.....	268.0	253.4	268.6	258.2	381.5	372.3	381.6	381.2	21.6	18.7	21.4	18.6
Alaska.....	10.2	8.8	16.3	13.1	66.6	61.7	68.4	64.2	5.4	5.0	5.4	5.0
Arizona.....	176.2	168.6	177.8	171.6	535.2	529.8	535.7	541.6	48.8	44.2	48.5	44.4
Arkansas.....	162.3	143.6	162.7	144.4	251.4	246.6	251.4	254.2	11.4	10.3	11.5	10.2
California.....	1,320.4	1,191.6	1,327.2	1,220.0	3,017.7	2,654.5	3,021.5	2,757.0	546.5	500.4	555.6	509.5
Colorado.....	149.6	145.4	150.9	148.7	469.8	436.5	475.6	448.8	75.6	74.1	76.4	74.0
Connecticut.....	161.8	153.0	163.6	155.7	289.7	246.7	291.6	268.3	31.3	28.4	31.6	28.7
Delaware.....	27.2	23.8	27.3	24.5	80.5	69.4	80.9	74.5	3.9	3.5	3.9	3.5
District of Columbia.....	1.4	1.2	1.4	1.2	33.2	29.6	33.4	30.2	19.6	19.0	20.3	18.7
Florida.....	383.5	364.7	385.2	372.2	1,786.2	1,673.3	1,784.7	1,722.1	140.1	128.1	139.4	128.1
Georgia.....	406.8	371.9	407.5	385.3	938.7	910.5	940.1	930.1	115.3	102.0	117.6	102.6
Hawaii.....	14.0	11.6	14.0	11.7	122.5	104.1	123.0	106.2	8.9	7.5	7.8	7.3
Idaho.....	68.8	67.2	69.4	67.9	144.2	141.5	144.7	147.3	9.0	8.0	9.0	8.1
Illinois.....	587.4	537.2	590.1	559.5	1,200.8	1,101.6	1,209.3	1,146.6	95.0	88.5	95.3	88.9
Indiana.....	542.7	469.9	546.6	493.6	600.3	562.5	601.7	580.3	29.1	25.2	29.3	25.5
Iowa.....	226.4	214.7	228.9	220.5	310.7	293.0	311.5	301.8	21.4	19.8	21.5	19.8
Kansas.....	167.6	158.1	168.8	159.1	265.9	257.7	265.5	262.8	18.1	16.4	18.0	16.5
Kentucky.....	251.8	206.8	252.5	234.0	401.3	356.7	402.9	374.9	21.8	17.4	21.8	18.6
Louisiana.....	137.8	127.9	138.3	128.1	379.1	341.5	377.7	356.7	23.3	18.8	22.1	18.7
Maine.....	53.0	47.4	53.8	48.7	117.4	106.5	120.1	114.2	7.2	5.6	7.2	5.7
Maryland.....	112.5	103.3	113.6	106.2	464.6	412.8	468.2	431.1	35.3	29.5	35.7	29.4
Massachusetts.....	243.9	224.1	246.1	232.4	576.4	461.0	585.1	496.3	92.0	90.1	93.3	89.8
Michigan.....	626.8	475.6	635.4	561.2	794.7	690.0	800.5	745.7	55.3	50.3	55.8	50.4
Minnesota.....	323.4	299.1	327.1	306.3	532.2	494.5	532.6	515.9	46.9	39.9	47.1	39.8
Mississippi.....	146.5	140.0	146.9	140.7	230.5	222.0	230.4	227.2	10.7	9.7	10.8	10.3
Missouri.....	277.7	250.5	279.4	263.4	542.7	496.0	542.1	517.5	47.9	42.6	48.2	43.0
Montana.....	20.9	18.6	21.1	19.2	94.7	90.0	94.9	92.7	6.3	5.5	6.2	5.4
Nebraska.....	99.5	97.4	99.8	97.1	198.8	188.2	198.4	196.5	17.2	16.0	17.5	15.9
Nevada.....	59.3	56.6	59.6	56.2	259.0	217.0	260.1	231.8	16.6	14.2	15.8	14.1
New Hampshire.....	71.6	66.1	72.2	65.7	138.6	115.4	140.5	123.4	12.5	11.8	12.6	11.8
New Jersey.....	251.6	236.0	253.8	240.6	878.0	751.3	889.3	799.3	67.6	61.2	68.7	62.2
New Mexico.....	28.4	24.1	28.5	26.3	136.2	126.0	135.7	131.8	11.3	9.4	11.4	9.5
New York.....	440.3	371.8	443.6	390.7	1,548.0	1,216.2	1,563.2	1,293.5	279.1	259.0	281.1	263.2
North Carolina.....	476.5	429.1	479.1	440.2	844.9	788.3	850.2	812.9	75.9	71.3	76.5	71.2
North Dakota.....	26.4	24.9	26.7	25.0	94.7	87.7	94.0	86.1	6.1	5.6	6.1	5.5
Ohio.....	701.7	629.1	706.0	663.3	1,020.1	928.3	1,024.0	960.4	69.6	64.1	69.9	64.7
Oklahoma.....	141.4	129.3	141.8	128.9	298.9	288.5	299.3	292.7	19.6	19.1	19.7	19.1
Oregon.....	198.4	178.6	199.5	182.3	353.0	334.4	354.0	342.1	35.4	31.8	35.1	32.3
Pennsylvania.....	576.8	525.9	579.7	545.2	1,121.7	975.6	1,121.3	1,019.1	86.3	72.9	88.1	73.8
Rhode Island.....	39.7	37.6	40.1	38.6	76.5	66.4	77.6	70.9	5.8	5.3	5.8	5.3
South Carolina.....	258.2	244.9	259.4	247.4	406.9	388.1	409.3	401.1	27.7	26.4	27.9	26.4
South Dakota.....	45.3	43.0	45.5	43.1	86.7	80.4	87.1	83.1	5.5	5.2	5.6	5.3
Tennessee.....	355.7	310.9	357.1	318.6	633.3	616.1	635.4	628.8	45.1	42.4	46.4	43.5
Texas.....	904.2	870.4	911.3	875.2	2,485.1	2,363.6	2,496.4	2,417.2	209.6	193.1	211.1	193.7
Utah.....	137.0	134.2	137.7	135.8	288.5	282.3	289.2	290.6	40.1	38.6	39.7	39.1
Vermont.....	29.8	26.8	30.3	26.9	53.5	46.5	54.6	50.2	4.3	4.0	4.3	3.9
Virginia.....	244.1	228.4	245.2	231.3	655.6	606.2	660.1	629.6	68.4	66.6	68.6	66.1
Washington.....	293.7	269.5	296.4	273.3	638.9	595.1	643.2	627.3	141.8	141.7	145.8	141.0
West Virginia.....	47.2	45.0	47.5	45.9	126.5	113.6	126.0	117.5	8.1	7.2	8.0	7.2
Wisconsin.....	482.8	450.8	490.4	458.2	534.5	483.7	538.6	510.3	46.5	39.1	47.2	39.3
Wyoming.....	9.9	10.1	10.1	10.4	51.9	50.6	53.1	52.5	3.4	3.0	3.4	3.0
Puerto Rico.....	74.5	72.3	75.2	74.5	172.7	145.6	173.3	153.7	16.0	15.2	16.1	15.2
Virgin Islands.....	0.7	0.8	0.7	0.8	7.0	6.3	7.0	6.3	0.6	0.5	0.6	0.5

p Preliminary

NOTE: Data are counts of jobs by place of work. Estimates are currently estimated from 2019 benchmark levels. Estimates subsequent to the current benchmarks are preliminary and will be revised when new information becomes available.

ESTABLISHMENT DATA
NOT SEASONALLY ADJUSTED
Table 4. Employees on nonfarm payrolls by state and selected industry sector, not seasonally adjusted-
Continued

[In thousands]

State	Financial activities				Professional and business services				Education and health services			
	May		June		May		June		May		June	
	2019	2020	2019	2020 ^P	2019	2020	2019	2020 ^P	2019	2020	2019	2020 ^P
Alabama.....	96.0	94.8	96.5	97.1	250.7	222.8	251.1	229.7	247.9	228.9	246.9	230.5
Alaska.....	11.7	11.3	12.5	11.2	28.1	26.5	28.7	27.3	51.0	45.8	50.9	46.7
Arizona.....	228.2	228.6	229.2	229.6	436.3	409.1	438.1	413.3	458.2	440.9	448.9	449.2
Arkansas.....	62.7	61.1	63.0	60.9	146.5	139.4	143.7	141.5	193.5	181.6	190.1	180.2
California.....	837.5	823.6	840.6	830.6	2,702.6	2,494.0	2,717.2	2,532.6	2,803.8	2,578.2	2,782.8	2,642.2
Colorado.....	172.3	171.0	173.6	171.5	437.2	433.6	443.2	443.0	346.5	325.2	345.5	323.8
Connecticut.....	123.2	118.4	124.8	118.8	220.4	201.6	222.7	205.4	339.5	299.8	336.6	313.3
Delaware.....	47.6	46.3	47.9	46.5	63.0	58.9	63.7	59.8	81.4	70.3	80.7	71.1
District of Columbia.....	29.6	29.4	30.1	29.3	169.5	165.4	172.1	165.2	128.5	119.5	127.3	118.1
Florida.....	588.4	573.4	590.8	583.5	1,385.9	1,279.9	1,385.5	1,298.5	1,340.8	1,276.6	1,323.6	1,284.2
Georgia.....	249.5	243.4	250.3	246.3	714.6	655.2	719.1	672.3	606.2	585.6	600.1	591.9
Hawaii.....	29.9	27.5	29.9	27.8	73.0	65.7	73.0	67.8	86.8	83.2	85.5	82.0
Idaho.....	36.7	37.7	37.0	39.1	96.6	95.5	98.0	97.9	111.1	104.1	110.7	105.7
Illinois.....	409.7	400.9	414.8	403.5	945.6	852.0	958.2	872.1	942.0	860.5	931.1	872.8
Indiana.....	141.9	137.6	143.1	139.0	345.7	307.7	346.9	325.2	482.9	440.4	473.8	450.6
Iowa.....	109.9	107.2	110.8	108.0	139.8	125.2	141.0	129.3	237.5	213.9	229.1	215.7
Kansas.....	77.1	75.6	77.6	76.1	179.1	168.1	180.4	172.6	202.2	187.2	201.1	190.6
Kentucky.....	93.4	86.8	93.8	87.4	213.8	173.9	215.6	184.4	282.3	251.7	282.4	261.7
Louisiana.....	92.4	90.0	92.4	90.1	216.4	198.8	215.7	203.3	320.9	291.9	318.6	296.8
Maine.....	32.8	31.9	33.4	32.1	69.7	63.7	71.0	66.2	129.2	112.8	127.6	116.9
Maryland.....	143.4	138.1	144.4	138.0	463.7	432.7	468.7	441.5	475.2	426.1	472.7	428.9
Massachusetts.....	222.9	220.1	225.9	222.4	602.4	562.6	612.4	577.9	813.4	720.9	800.7	719.5
Michigan.....	223.9	218.0	227.1	222.7	661.7	540.6	664.0	576.7	684.8	581.4	681.8	613.2
Minnesota.....	192.4	185.7	194.7	186.1	385.0	362.3	386.3	370.7	553.3	493.2	545.5	510.3
Mississippi.....	44.7	43.2	44.8	43.5	108.2	97.7	106.9	102.2	146.8	136.3	144.1	137.4
Missouri.....	175.2	171.0	176.4	171.7	383.0	354.8	383.1	360.4	484.6	462.2	478.1	456.0
Montana.....	25.7	25.9	25.9	26.4	43.6	41.9	44.1	42.9	79.0	74.5	78.5	76.3
Nebraska.....	75.1	75.0	75.5	75.5	119.7	112.6	120.7	113.8	158.0	152.5	155.6	152.9
Nevada.....	69.1	67.3	68.9	67.6	194.4	155.4	194.3	166.6	144.6	129.0	143.7	131.2
New Hampshire.....	34.8	33.6	35.5	34.5	83.4	75.5	85.0	77.5	128.0	114.8	120.0	116.7
New Jersey.....	252.1	237.4	255.6	240.2	683.4	603.7	694.0	620.4	722.2	608.3	719.7	637.5
New Mexico.....	35.5	33.6	35.5	33.9	111.2	102.2	111.0	104.8	141.8	133.1	138.3	134.2
New York.....	723.6	686.0	735.7	688.1	1,372.0	1,183.8	1,392.5	1,211.9	2,154.4	1,925.4	2,105.9	1,938.1
North Carolina.....	250.6	251.6	254.6	254.4	646.9	602.9	652.7	616.8	629.0	570.7	623.4	581.3
North Dakota.....	24.7	24.4	24.8	24.8	33.0	31.8	33.8	33.3	67.5	64.9	67.1	65.3
Ohio.....	310.0	295.7	311.9	298.8	739.2	644.5	743.0	664.3	943.1	847.0	934.3	862.0
Oklahoma.....	79.6	78.0	79.8	78.7	194.4	174.7	195.3	182.0	238.5	227.9	238.3	228.8
Oregon.....	103.1	97.1	103.3	98.3	253.3	235.1	254.4	237.2	300.9	278.9	296.8	283.5
Pennsylvania.....	329.1	326.6	332.4	329.4	817.8	739.5	816.9	758.0	1,295.2	1,155.3	1,264.6	1,188.3
Rhode Island.....	35.2	34.3	35.5	35.2	68.5	59.6	69.0	62.0	110.3	93.8	105.6	97.0
South Carolina.....	104.7	102.0	105.7	104.0	299.2	271.0	298.4	283.5	258.2	238.2	257.2	242.0
South Dakota.....	29.0	29.1	29.2	29.5	33.4	32.9	33.7	33.7	73.5	69.7	73.3	69.5
Tennessee.....	171.8	172.4	173.1	173.0	422.4	383.9	426.4	396.1	441.1	418.3	437.6	428.3
Texas.....	796.1	795.3	802.9	803.7	1,777.1	1,709.1	1,786.8	1,738.2	1,738.8	1,647.3	1,729.5	1,655.8
Utah.....	89.3	89.1	90.1	90.7	223.5	214.9	225.7	217.3	206.2	201.0	203.4	202.3
Vermont.....	12.3	11.2	12.4	11.3	29.1	26.3	30.0	27.2	66.3	58.0	63.0	60.5
Virginia.....	211.7	211.9	214.1	210.4	765.2	738.8	772.5	743.4	546.2	497.0	546.1	504.9
Washington.....	160.3	152.6	161.5	156.0	432.1	419.7	436.4	428.0	504.8	449.3	499.7	461.8
West Virginia.....	29.3	27.2	29.4	26.5	69.2	62.7	69.9	64.1	129.2	119.2	128.4	120.9
Wisconsin.....	154.0	150.3	156.1	153.3	326.4	289.0	330.5	298.7	465.0	421.0	465.4	432.7
Wyoming.....	11.1	10.7	11.2	10.9	19.3	17.8	20.0	18.2	28.8	27.6	28.1	27.9
Puerto Rico.....	43.7	43.3	44.0	43.5	122.3	103.4	123.4	104.9	121.9	114.5	118.0	110.8
Virgin Islands.....	1.9	1.8	1.9	1.8	3.9	3.7	3.8	3.8	2.2	2.1	2.2	2.1

p Preliminary

NOTE: Data are counts of jobs by place of work. Estimates are currently estimated from 2019 benchmark levels. Estimates subsequent to the current benchmarks are preliminary and will be revised when new information becomes available.

ESTABLISHMENT DATA
NOT SEASONALLY ADJUSTED
Table 4. Employees on nonfarm payrolls by state and selected industry sector, not seasonally adjusted-
Continued

[In thousands]

State	Leisure and hospitality				Other services				Government			
	May		June		May		June		May		June	
	2019	2020	2019	2020 ^P	2019	2020	2019	2020 ^P	2019	2020	2019	2020 ^P
Alabama.....	213.6	149.1	213.9	173.2	99.4	92.3	99.8	94.6	393.3	378.9	393.0	368.5
Alaska.....	38.5	22.6	42.6	28.8	11.2	9.5	11.4	10.1	81.4	73.6	80.9	72.9
Arizona.....	333.0	243.3	326.7	277.3	94.9	91.5	94.8	96.5	425.3	416.1	384.4	368.9
Arkansas.....	122.9	93.4	122.4	103.3	59.8	54.8	60.1	57.1	215.2	203.3	208.4	200.2
California.....	2,049.6	1,139.3	2,066.8	1,446.1	579.0	417.5	580.1	446.9	2,653.4	2,487.8	2,643.8	2,436.9
Colorado.....	334.7	207.6	355.7	270.1	112.9	98.2	114.5	103.4	467.9	451.9	450.4	436.3
Connecticut.....	162.2	83.7	168.8	111.1	65.6	45.2	66.7	53.0	240.6	211.6	232.0	208.4
Delaware.....	55.1	26.7	58.2	40.8	18.7	13.3	19.0	16.1	67.8	65.6	65.3	62.8
District of Columbia.....	83.4	34.5	83.6	44.2	77.1	76.7	78.2	77.1	236.1	238.4	237.3	241.4
Florida.....	1,269.5	826.2	1,252.2	989.7	354.7	311.5	354.8	321.2	1,133.8	1,117.5	1,051.9	1,036.2
Georgia.....	509.5	344.4	511.5	415.5	165.2	143.6	166.8	155.4	694.0	664.5	680.7	660.8
Hawaii.....	125.9	50.7	126.7	66.7	28.3	24.9	28.5	25.2	129.9	115.3	126.3	116.1
Idaho.....	83.2	58.5	87.2	76.6	26.7	21.8	27.4	24.4	129.7	122.1	126.8	120.4
Illinois.....	637.3	349.7	651.6	427.8	257.3	211.0	259.0	225.7	840.3	789.9	825.2	754.4
Indiana.....	322.8	231.0	324.0	281.6	134.6	111.7	135.7	124.0	438.9	409.3	409.8	384.1
Iowa.....	148.4	88.1	151.9	115.9	58.1	50.5	59.2	53.3	266.8	239.3	259.1	238.3
Kansas.....	132.6	93.5	133.6	111.0	51.5	42.8	51.2	45.8	268.1	252.9	254.4	240.0
Kentucky.....	209.5	139.6	209.6	175.7	66.1	58.4	66.5	63.9	317.0	288.0	311.3	283.3
Louisiana.....	241.1	153.3	241.7	185.5	74.4	66.2	74.6	68.4	334.3	320.1	327.1	314.3
Maine.....	70.1	34.9	79.8	47.9	22.4	19.2	22.6	20.4	102.8	94.3	101.8	93.3
Maryland.....	291.9	168.7	302.9	207.2	115.6	88.2	116.3	97.6	517.5	492.4	507.2	490.7
Massachusetts.....	383.6	161.4	408.2	212.2	139.2	93.3	144.1	100.6	470.7	432.2	461.5	411.3
Michigan.....	447.1	201.9	461.2	265.6	167.9	117.0	170.1	135.3	616.1	564.0	599.4	556.6
Minnesota.....	282.1	144.0	291.6	191.2	114.6	87.4	116.4	98.7	433.6	389.8	433.9	392.1
Mississippi.....	138.1	107.4	139.0	122.5	40.5	40.3	40.8	40.6	243.6	232.5	239.1	230.4
Missouri.....	318.2	200.2	324.5	244.0	117.4	107.9	118.7	111.5	447.9	419.3	439.9	411.0
Montana.....	66.8	49.0	72.2	60.0	19.3	17.0	19.6	18.5	93.4	87.9	90.2	88.9
Nebraska.....	96.7	68.2	98.0	75.9	37.3	33.0	37.5	34.4	177.8	164.0	174.5	161.3
Nevada.....	359.6	223.8	359.6	297.9	42.3	33.5	42.1	35.8	167.6	159.7	158.9	156.7
New Hampshire.....	73.3	36.4	79.7	50.5	25.1	23.5	26.3	24.7	93.5	84.8	88.0	81.1
New Jersey.....	401.8	177.9	429.9	230.2	174.5	118.6	178.4	128.5	610.2	585.5	616.8	584.5
New Mexico.....	100.2	63.4	101.2	76.7	28.9	23.9	31.2	25.8	189.5	186.2	183.2	179.3
New York.....	977.0	382.1	1,007.8	496.9	417.1	299.2	418.6	322.4	1,500.8	1,417.1	1,503.4	1,416.7
North Carolina.....	527.7	315.8	539.1	396.7	160.0	138.9	162.2	159.9	752.0	697.3	710.0	684.3
North Dakota.....	40.9	27.0	41.8	32.3	15.6	13.8	15.7	13.5	85.5	78.2	82.6	77.4
Ohio.....	589.5	329.9	600.7	429.9	214.5	178.1	216.8	196.2	797.5	720.1	766.5	705.0
Oklahoma.....	176.3	149.8	176.3	165.5	70.6	66.1	71.5	66.9	358.8	342.7	343.7	331.2
Oregon.....	215.3	112.9	221.3	148.7	65.2	56.8	64.9	61.4	307.8	287.1	308.7	287.1
Pennsylvania.....	593.7	294.1	610.0	385.2	263.0	188.0	266.3	211.4	713.5	688.6	694.1	670.3
Rhode Island.....	61.4	29.0	65.7	42.3	23.1	16.1	23.8	17.9	66.6	65.1	64.1	61.4
South Carolina.....	279.0	185.6	282.8	221.9	79.8	74.5	79.9	81.1	374.5	360.2	370.0	355.7
South Dakota.....	48.6	34.8	51.2	42.7	16.8	15.0	17.3	15.6	81.7	73.1	80.9	73.5
Tennessee.....	353.0	257.5	358.1	303.5	122.1	106.9	123.1	114.3	442.0	424.0	409.7	413.1
Texas.....	1,408.7	1,050.0	1,427.1	1,206.5	448.2	391.5	455.9	418.4	1,993.5	1,932.1	1,970.1	1,888.3
Utah.....	152.3	110.1	156.7	124.3	42.1	41.2	42.9	41.1	263.2	245.8	251.7	244.1
Vermont.....	34.1	13.8	37.7	18.9	10.3	8.3	10.5	9.4	57.8	53.4	55.5	52.7
Virginia.....	419.3	269.8	432.0	309.2	202.5	178.3	204.7	184.2	734.2	693.4	730.1	682.2
Washington.....	352.3	192.7	359.6	226.9	129.3	98.6	130.4	105.3	598.6	555.1	595.7	548.9
West Virginia.....	76.4	44.8	77.6	59.0	24.7	21.1	25.0	22.9	153.7	143.1	150.4	149.4
Wisconsin.....	292.5	153.3	307.1	217.9	153.0	122.1	155.1	131.8	410.6	361.0	403.3	355.0
Wyoming.....	36.6	26.0	41.4	33.4	16.1	13.9	16.4	14.9	70.9	66.7	69.8	66.7
Puerto Rico.....	79.6	49.4	80.4	59.7	18.1	16.6	18.2	16.8	202.9	203.2	202.1	201.0
Virgin Islands.....	5.4	4.4	5.4	4.4	1.5	1.6	1.5	1.7	10.5	11.1	10.4	11.1

p Preliminary

NOTE: Data are counts of jobs by place of work. Estimates are currently estimated from 2019 benchmark levels. Estimates subsequent to the current benchmarks are preliminary and will be revised when new information becomes available.

Map 1. Unemployment rates by state, seasonally adjusted, June 2020

(U.S. rate = 11.1 percent)

Map 2. Percentage change in nonfarm employment by state,
seasonally adjusted, June 2019 - June 2020

