Labor Force Characteristics by Race and Ethnicity, 2008

U.S. Department of Labor U.S. Bureau of Labor Statistics November 2009

Report 1020

Labor Force Characteristics by Race and Ethnicity, 2008

U.S. Department of Labor U.S. Bureau of Labor Statistics November 2009

Report 1020

Contents

	P	Page
Overview		1
	rticipation	
1 2		
	1:.1	
•	d industryothers	
	t and not in the labor force	
1 -		
Tables		
	Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic or Latino ethnicity, 2008 annual averages	5
Table 2.	Labor force participation rates by sex, race, and Hispanic or Latino ethnicity, 1972–2008 annual averages	6
Table 3.	Employment-population ratios by sex, race, and Hispanic or Latino ethnicity, 1972–2008 annual averages	7
Table 4.	Employment status of persons 25 years and older by educational attainment, sex, race, and Hispanic or Latino ethnicity, 2008 annual averages	8
Table 5.	Employed persons by occupation, sex, race, and Hispanic or Latino ethnicity, 2008 annual averages	11
Table 6.	Employed persons by detailed occupation, race, and Hispanic or Latino ethnicity, 2008 annual averages	14
Table 7.	Employed persons by industry, sex, race, and Hispanic or Latino ethnicity, 2008 annual averages	27
Table 8.	Employment and unemployment in families by type of family, race, and Hispanic or Latino ethnicity, 2008 annual averages	29
Table 9.	Labor force participation rates by presence and age of youngest child, sex, race, and Hispanic or Latino ethnicity, 1996–2008 annual averages	30
Table 10.	Unemployment rates by sex, race, and Hispanic or Latino ethnicity, 1972–2008 annual averages	34
Table 11.	Unemployed persons by duration of unemployment, sex, race, and Hispanic or Latino ethnicity, 2008 annual averages	35
Table 12.	Unemployed persons by reason for unemployment, sex, race, and Hispanic or Latino ethnicity, 2008 annual averages	36
Table 13.	Persons in the labor force and not in the labor force by selected characteristics, 2008 annual averages	37
Table 14.	Median usual weekly earnings of full-time wage and salary workers by sex, race, and Hispanic or Latino ethnicity, 1979–2008 annual averages	39
Table 15.	Median usual weekly earnings of full-time wage and salary workers by educational attainment, sex, race, and Hispanic or Latino ethnicity, 2008 annual averages	
Table 16.	Median usual weekly earnings of full-time wage and salary workers by occupation, sex, race, and Hispanic or Latino ethnicity, 2008 annual averages	44
Technical Note		. 47

Labor Force Characteristics by Race and Ethnicity, 2008

Overview

verall labor market conditions deteriorated markedly in 2008 following the onset of the recession in December 2007. Although individuals in all race and ethnicity groups experienced labor market difficulties, labor market problems for blacks or African Americans and Hispanics or Latinos were especially acute in 2008. For example, in 2008, the unemployment rate was 10.1 percent for blacks and 7.6 percent for Hispanics. These figures were considerably higher than the unemployment rates for whites and Asians, at 5.2 percent and 4.0 percent, respectively.

The labor market difficulties of blacks and Hispanics are associated with many factors, not all of which are measurable. Some of these factors are their lower average levels of schooling; their tendency to be employed in occupations with high levels of unemployment; their greater concentration in the central cities of urban areas, where job opportunities may be relatively limited; and the likelihood that they experience discrimination in the workplace. These and other factors may make it especially difficult for some black and Hispanic workers to find or keep jobs as the overall demand for labor contracts during economic downturns.

This report describes the labor force characteristics and earnings patterns among the major race and ethnicity groups and provides detailed data through a set of supporting tables. These data are obtained from the Current Population Survey (CPS), a monthly survey of 60,000 households that is a rich source of information on the labor force. For definitions of terms and concepts used in this report, see the Technical Note. For additional information about the CPS, see the explanatory note for the household survey online at http://www.bls.gov/cps/eetech_methods.pdf.

Labor force participation

- The overall labor force participation rate peaked at 67.1 percent in the late 1990s into 2000 and then began to trend down. The participation rate was 66.0 percent in 2008. (See tables 1 and 2.)
- Among the major race and ethnicity groups, Hispanics continued to have the highest labor force participation rate (68.5 percent) in 2008, while the participation rate for blacks was the lowest (63.7 percent). The participa-

tion rates for whites (66.3 percent) and Asians (67.0 percent) were roughly midway between the rates for blacks and Hispanics, continuing a long-term pattern. Compared with annual average data for 2007, the participation rates for whites and Hispanics were down slightly in 2008, while the rate for blacks held steady and the rate for Asians continued to trend up.

Employment

- In 2008, employment among the major race and ethnicity groups, with the exception of Asians, was lower than a year earlier. The employment-population ratios (the proportion of the population that is employed) for whites, blacks, and Hispanics fell over the year, reflecting the declines in employment. In 2008, the employment-population ratio for blacks was 57.3 percent, compared with 64.3 percent for Asians, 63.3 percent for Hispanics, and 62.8 percent for whites. This pattern of a relatively low employment-population ratio for blacks has persisted for decades. (See tables 1 and 3.)
- Among adult men (age 20 and older) in 2008, Hispanics had the highest employment-population ratio (78.6 percent), followed by Asians (75.6 percent) and whites (72.4 percent). The employment-population ratio for black men, at 63.9 percent, remained lower than the ratio for men in other groups in 2008, continuing a long-term pattern. Among adult women, Asians had the highest employment-population ratio, at 59.3 percent, followed by blacks (59.1 percent) and whites (57.7 percent). Unlike Hispanic men, the ratio for Hispanic women (54.6 percent) was lower than their Asian, black, and white counterparts. (See table 1.)
- Black, Asian, and Hispanic teenagers (ages 16 to 19) tend to have relatively low employment-population ratios compared with whites. In 2008, the ratios for black (20.2 percent), Asian (21.3 percent), and Hispanic teens (28.6 percent) were lower than that for white teens (35.9 percent). All teenage groups experienced declines in their employment-population ratios in 2008, reflecting—at least in part—the downturn in the economy.

Education

- In 2008, about 90 percent of blacks and Asians (25 years of age and older) in the labor force had received at least a high school diploma, the same proportion as whites. In contrast, about 68 percent of Hispanics had completed high school. Asians were most likely to have graduated from college; fifty-eight percent had a bachelor's degree or higher, compared with 34 percent of whites, 24 percent of blacks, and 16 percent of Hispanics. Although blacks and Hispanics were less likely than whites and Asians to have obtained a college degree, the proportion of college graduates for all groups has increased over time. (See table 4.)
- For all groups, higher levels of education are associated with a greater likelihood of being employed and a lower likelihood of being unemployed. Individuals with higher levels of education generally have better access to higher paying jobs—such as those in management, professional, and related occupations—than individuals with less education. Nonetheless, at nearly every level of education, blacks and Hispanics were more likely to be unemployed in 2008 than Asians or whites.

Occupation and industry

- Blacks and Hispanics are less likely to be in management, professional, and related occupations—the highest paying major job category—than whites and Asians. In 2008, half (50 percent) of Asian men worked in management, professional, and related occupations, compared with 34 percent of white men, 23 percent of black men, and 15 percent of Hispanic men. (See table 5.)
- About 4 in 10 black men were employed in service jobs and sales and office jobs in 2008, while about 3 in 10 Hispanic, Asian, and white men were employed in the same occupations. Black men also were more likely than other men to work in production, transportation, and material moving occupations. In 2008, over one-half of Hispanic men were employed in two job groups—natural resources, construction, and maintenance occupations and production, transportation, and material moving occupations.
- Among women, in 2008, Asians were more likely than other groups to be employed in management, professional, and related jobs. About 46 percent of Asian women were employed in this occupation group, compared with about 41 percent of white women, 31 percent of black women, and 24 percent of Hispanic women. In contrast, 64 percent of Hispanic women worked in service jobs and in sales and office jobs, compared with about 60 percent of black women, 53 percent of white women, and 46 percent of Asian women.

- Blacks made up 11 percent of all employed workers in 2008, but they accounted for about one-quarter or more of those in several specific occupations, including nursing aides (35 percent), security guards and bus drivers (about 30 percent each), and social workers (25 percent). Hispanics—who accounted for 14 percent of all workers—were substantially overrepresented in several job categories, including grounds maintenance workers (41 percent), maids and housekeeping cleaners (41 percent), and construction laborers (44 percent). Asians accounted for 5 percent of all employed workers but made up a much larger share of workers in several job categories, including computer software engineers (29 percent); physicians and surgeons (17 percent); and electrical, electronics, and electromechanical assemblers (18 percent). (See table 6.)
- By industry, black workers were disproportionately represented, relative to other race and ethnicity groups, in education and health services, transportation and utilities, and public administration in 2008. Hispanic men were very heavily concentrated in construction (21 percent), as compared with white (14 percent), black (7 percent), and Asian (4 percent) men. Both Hispanic men and women were disproportionately employed in the leisure and hospitality sector. Asians were overrepresented in professional and business services, in manufacturing, and in leisure and hospitality. (See table 7.)

Families and mothers

- The likelihood of having an employed family member declined from 2007 to 2008 for white, black, and Hispanic families, and was littled changed for Asian families. Asian families remained the most likely to have an employed family member (90 percent) in 2008, followed by Hispanic families (87 percent) and white families (82 percent). Black families remained the least likely to have an employed family member (78 percent). (See table 8.)
- In 2008, nearly one-half (44 percent) of black families and about one-quarter (24 percent) of Hispanic families were maintained by women (with no spouse present). About 12 percent of Asian families and 15 percent of white families were maintained by women. In general, families maintained by women are less likely to have an employed member than other families.
- Historically, black mothers with children under 18 have been more likely than white mothers with children under 18 to be in the labor force. In 2008, 76.7 percent of black mothers were labor force participants, compared with 70.8 percent of white mothers. In contrast, Hispanic women with children under 18

typically have lower levels of labor force participation than either black or white mothers. In 2008, 61.4 percent of Hispanic mothers were in the labor force. Asian mothers (68.8 percent) were more likely than Hispanic mothers to be in the labor force, but less likely than black or white mothers. Since 1996, the labor force participation rates of Hispanic mothers and black mothers have grown by 4.7 and 3.4 percentage points, respectively, while the rate for white mothers has remained about the same. (See table 9.)

Unemployment and not in the labor force

- Among the major race and ethnicity groups, blacks had the highest unemployment rate in 2008, at 10.1 percent, compared with 7.6 percent for Hispanics, 5.2 percent for whites, and 4.0 percent for Asians. Historically, the jobless rate for blacks generally has been at least twice that for whites, whereas the unemployment rate for Hispanics has hovered between the rates for whites and blacks. From 2007 to 2008, unemployment rates increased for all the major race and ethnicity groups. (See tables 1 and 10.)
- Higher unemployment rates for blacks and Hispanics occur across all major age and sex groups. In 2008, the rates for black adult men and women (age 20 and older) were 10.2 and 8.1 percent, respectively, compared with 6.8 and 6.9 percent for Hispanic adult men and women, respectively. The unemployment rates were 4.9 percent for white adult men and 4.4 percent for white adult women. The jobless rates for Asian adult men and women were 3.9 and 3.5 percent, respectively. (See table 1.)
- Teenagers (ages 16 to 19) are especially vulnerable to joblessness. In 2008, black teenagers had the highest unemployment rate among the major race and ethnicity groups at 31.2 percent, compared with 22.4 percent for Hispanics, 16.8 percent for whites, and 14.6 percent for Asians.
- Unemployed blacks have been jobless for longer periods than unemployed workers in other groups. In 2008, the median duration of unemployment for blacks was 12.1 weeks, compared with 10.2 weeks for Asians, 8.8 weeks for whites, and 8.4 weeks for Hispanics. (See table 11.)
- In 2008, more than half (53.7 percent) of unemployed workers (8.9 million) were job losers. Reentrants to the labor force (27.7 percent), job leavers (10.0 percent), and new entrants (8.6 percent) constituted the balance of unemployed persons. Over the year, the number of job losers who did not expect to be recalled to work (that is, not on temporary layoff) accounted for about four-fifths of the increase in unemployed job losers.

- Between 2007 and 2008, the number of persons who were on temporary layoff increased among all the major race and ethnicity groups. (See table 12.)
- Black men are more likely than other men to be out of the labor force. Among men age 25 to 54, the proportion of blacks who did not participate in the labor force in 2008 was higher than that of whites, Asians, and Hispanics. Among women of the same age, the percentage of Hispanics not in the labor force was higher than that of whites, blacks, and Asians. (See table 13.)
- In 2008, blacks made up 11 percent of the civilian labor force, but 24 percent of persons marginally attached to the labor force. Persons marginally attached to the labor force are individuals who were not in the labor force, who wanted and were available for work, and who had looked for a job sometime in the previous 12 months—but not in the 4 weeks preceding the CPS. Hispanics and Asians were represented about proportionately among the marginally attached. Blacks also comprised a high proportion of discouraged workers (28 percent) in 2008. Discouraged workers, a subset of the marginally attached, are persons not currently looking for work because they believe no jobs are available for them.

Earnings

- Although blacks and Hispanics have attained higher levels of education and have moved into higher paying occupations, they still have considerably lower earnings than Asians or whites. In 2008, the median usual weekly earnings of full-time wage and salary workers were \$589 for blacks and \$529 for Hispanics, compared with \$861 for Asians and \$742 for whites. The earnings of black men (\$620) and Hispanic men (\$559) were 75 and 68 percent, respectively, of the earnings of white men (\$825). The earnings of black women (\$554) were 85 percent of the earnings of white women (\$654), a higher ratio than among black and white men. Median earnings for Hispanic women were \$501, about 77 percent of white women's earnings. (See tables 14 and 15.)
- For men, the earnings disparity between black or Hispanic workers and Asian or white workers holds steady across all major occupational groups. For example, in 2008, median usual weekly earnings of Asian men (\$1,403) and white men (\$1,255) working full time in management, professional, and related occupations were well above the earnings of Hispanic men (\$1,002) and black men (\$892) in the same occupations. This disparity is evident toward the other end of the earnings spectrum as well; Hispanic and black men employed in production, transportation, and material moving occupations had median earnings of \$514 and \$559

per week, respectively, which were less than the median earnings of their white (\$658) or Asian (\$585) counterparts. (See table 16.)

• Among women, the earnings gap is generally smaller than that for men, and, in some major occupational

categories, earnings levels are fairly close. In management, professional, and related occupations, for example, the earnings of black women (\$763) and Hispanic women (\$775) were around 85 percent of those of white women (\$900). In most occupational categories, Asian women had the highest earnings.

Table 1. Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic or Latino ethnicity, 2008 annual averages

Employment status, sex, and age	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, both sexes					
Civilian noninstitutional population	233,788	189,540	27,843	10,751	32,141
Civilian labor force	154,287	125,635	17,740	7,202	22,024
Percent of population	66.0	66.3	63.7	67.0	68.5
Employed	145,362	119,126	15,953	6,917	20,346
Percent of population	62.2	62.8	57.3	64.3	63.3
Unemployed	8,924	6,509	1,788	285	1,678
Unemployment rate	5.8	5.2	10.1	4.0	7.6
Not in labor force	79,501	63,905	10,103	3,549	10,116
Men, 16 years and over					
Civilian noninstitutional population	113,113	92,725	12,516	5,112	16,524
Civilian labor force	82,520	68,351	8,347	3,852	13,255
Percent of population	73.0	73.7	66.7	75.3	80.2
Employed	77,486	64,624	7,398	3,692	12,248
Percent of population	68.5	69.7	59.1	72.2	74.1
Unemployed	5,033	3,727	949	160	1,007
Unemployment rate	6.1	5.5	11.4	4.1	7.6
Not in labor force	30,593	24,374	4,169	1,260	3,270
Men, 20 years and over	404.450	00.050	14.404	4.707	11.071
Civilian noninstitutional population	104,453	86,056	11,194	4,787	14,971
Civilian labor force	79,047	65,483	7,962	3,767	12,629
Percent of population	75.7	76.1	71.1	78.7	84.4
Employed	74,750	62,304	7,151	3,621	11,769
Percent of population	71.6	72.4	63.9	75.6	78.6
Unemployed	4,297	3,179	811	146	860
Unemployment rate Not in labor force	5.4 25,406	4.9 20,573	10.2 3,232	3.9 1,021	6.8 2,342
Women, 16 years and over	20,100	20,070	0,202	1,021	2,012
Civilian noninstitutional population	120.675	06 914	15,328	5,639	15,616
Civilian labor force	120,675 71,767	96,814 57,284	9,393	3,350	8,769
	71,767 59.5	57,264 59.2	61.3	59.4	56.2
Percent of population	67,876			3,225	8,098
Employed	56.2	54,501 56.3	8,554 55.8	57.2	51.9
Percent of population				57.2 125	1
Unemployed	3,891 5.4	2,782 4.9	839	3.7	672 7.7
Unemployment rate Not in labor force	48,908	4.9 39,531	8.9 5,934	3.7 2,289	6,847
Women, 20 years and over	,				
Civilian noninstitutional population	112,260	90,400	13,974	5,333	14,127
Civilian labor force	68,382	54,508	8,991	3,278	8,274
Percent of population	60.9	60.3	64.3	61.5	58.6
Employed	65,039	52,124	8,260	3,162	7,707
Percent of population	57.9	57.7	59.1	59.3	54.6
Unemployed	3,342	2,384	732	116	567
Unemployment rate	4.9	4.4	8.1	3.5	6.9
Not in labor force	43,878	35,892	4,982	2,055	5,853
Both sexes, 16 to 19 years					
Civilian noninstitutional population	17,075	13,084	2,676	630	3,042
Civilian labor force	6,858	5,644	787	157	1,121
Percent of population	40.2	43.1	29.4	24.9	36.9
Employed	5,573	4,697	541	134	870
Percent of population	32.6	35.9	20.2	21.3	28.6
Unemployed	1,285	947	246	23	251
Unemployment rate	18.7	16.8	31.2	14.6	22.4
Not in labor force	10,218	7,440	1,889	473	1,921
	- /	-,	.,		.,

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.

Table 2. Labor force participation rates by sex, race, and Hispanic or Latino ethnicity, 1972–2008 annual averages (Percent)

Veer		Total			White		Black or	African A	American		Asian		Hispanic	or Latino	ethnicity
Year	Total	Men	Women												
1972 1973 1974	60.4 60.8 61.3	78.9 78.8 78.7	43.9 44.7 45.7	60.4 60.8 61.4	79.6 79.4 79.4	43.2 44.1 45.2	59.9 60.2 59.8	73.6 73.4 72.9	48.7 49.3 49.0	 	 	 	 60.2 61.1	 81.5 81.7	 41.0 42.4
1975 1976 1977 1978	61.2 61.6 62.3 63.2 63.7	77.9 77.5 77.7 77.9 77.8	46.3 47.3 48.4 50.0 50.9	61.5 61.8 62.5 63.3 63.9	78.7 78.4 78.5 78.6 78.6	45.9 46.9 48.0 49.4 50.5	58.8 59.0 59.8 61.5 61.4	70.9 70.0 70.6 71.5 71.3	48.8 49.8 50.8 53.1 53.1	 	 	 	60.8 60.8 61.6 62.9 63.6	80.7 79.6 80.9 81.1 81.3	43.2 44.3 44.3 46.6 47.4
1980 1981 1982 1983 1984	63.8 63.9 64.0 64.0 64.4	77.4 77.0 76.6 76.4 76.4	51.5 52.1 52.6 52.9 53.6	64.1 64.3 64.3 64.3 64.6	78.2 77.9 77.4 77.1 77.1	51.2 51.9 52.4 52.7 53.3	61.0 60.8 61.0 61.5 62.2	70.3 70.0 70.1 70.6 70.8	53.1 53.5 53.7 54.2 55.2	 	 	 	64.0 64.1 63.6 63.8 64.9	81.4 80.6 79.7 80.3 80.6	47.4 48.3 48.1 47.7 49.7
1985 1986 1987 1988	64.8 65.3 65.6 65.9 66.5	76.3 76.3 76.2 76.2 76.4	54.5 55.3 56.0 56.6 57.4	65.0 65.5 65.8 66.2 66.7	77.0 76.9 76.8 76.9 77.1	54.1 55.0 55.7 56.4 57.2	62.9 63.3 63.8 63.8 64.2	70.8 71.2 71.1 71.0 71.0	56.5 56.9 58.0 58.0 58.7	 	 	 	64.6 65.4 66.4 67.4 67.6	80.4 81.0 81.0 81.9 82.0	49.3 50.1 52.0 53.2 53.5
1990 1991 1992 1993	66.5 66.2 66.4 66.3 66.6	76.4 75.8 75.8 75.4 75.1	57.5 57.4 57.8 57.9 58.8	66.9 66.6 66.8 66.8 67.1	77.1 76.5 76.5 76.2 75.9	57.4 57.4 57.7 58.0 58.9	64.0 63.3 63.9 63.2 63.4	71.0 70.4 70.7 69.6 69.1	58.3 57.5 58.5 57.9 58.7	 	 	 	67.4 66.5 66.8 66.2 66.1	81.4 80.3 80.7 80.2 79.2	53.1 52.4 52.8 52.1 52.9
1995 1996 1997 1998	66.6 66.8 67.1 67.1	75.0 74.9 75.0 74.9 74.7	58.9 59.3 59.8 59.8 60.0	67.1 67.2 67.5 67.3 67.3	75.7 75.8 75.9 75.6 75.6	59.0 59.1 59.5 59.4 59.6	63.7 64.1 64.7 65.6 65.8	69.0 68.7 68.3 69.0 68.7	59.5 60.4 61.7 62.8 63.5	 	 	 	65.8 66.5 67.9 67.9	79.1 79.6 80.1 79.8 79.8	52.6 53.4 55.1 55.6 55.9
2000 2001 2002 2003 2004	67.1 66.8 66.6 66.2 66.0	74.8 74.4 74.1 73.5 73.3	59.9 59.8 59.6 59.5 59.2	67.3 67.0 66.8 66.5 66.3	75.5 75.1 74.8 74.2 74.1	59.5 59.4 59.3 59.2 58.9	65.8 65.3 64.8 64.3 63.8	69.2 68.4 68.4 67.3 66.7	63.1 62.8 61.8 61.9 61.5	67.2 67.2 67.2 66.4 65.9	76.1 76.2 75.9 75.6 75.0	59.2 59.0 59.1 58.3 57.6	69.7 69.5 69.1 68.3 68.6	81.5 81.0 80.2 80.1 80.4	57.5 57.6 57.6 55.9 56.1
2005 2006 2007 2008	66.0 66.2 66.0 66.0	73.3 73.5 73.2 73.0	59.3 59.4 59.3 59.5	66.3 66.5 66.4 66.3	74.1 74.3 74.0 73.7	58.9 59.0 59.0 59.2	64.2 64.1 63.7 63.7	67.3 67.0 66.8 66.7	61.6 61.7 61.1 61.3	66.1 66.2 66.5 67.0	74.8 75.0 75.1 75.3	58.2 58.3 58.6 59.4	68.0 68.7 68.8 68.5	80.1 80.7 80.5 80.2	55.3 56.1 56.5 56.2

NOTE: Beginning in 2003, estimates for white, black or African American, and Asian race groups include persons who selected that race group only; previously, multiracial persons were included in the group they identified as the main race. Asian estimates for 2000–02 include Asian and Pacific Islanders; beginning in 2003, Asians are a separate category. Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Dash indicates data not available.

Table 3. Employment-population ratios by sex, race, and Hispanic or Latino ethnicity, 1972–2008 annual averages (Percent)

Year		Total			White		Black or	African A	American		Asian		Hispanic	or Latino	ethnicity
	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
1972	57.0	75.0	41.0	57.4	76.0	40.7	53.7	66.8	43.0						
1973	57.8	75.5	42.0	58.2	76.5	41.8	54.5	67.5	43.8				55.6	76.0	37.3
1974	57.8	74.9	42.6	58.3	75.9	42.4	53.5	65.8	43.5				56.2	75.7	38.4
107 1	01.0			00.0	. 0.0		00.0	00.0	10.0				00.2		33
1975	56.1	71.7	42.0	56.7	73.0	42.0	50.1	60.6	41.6				53.4	71.5	37.4
1976	56.8	72.0	43.2	57.5	73.4	43.2	50.8	60.6	42.8				53.8	71.1	38.6
1977	57.9	72.8	44.5	58.6	74.1	44.5	51.4	61.4	43.3				55.4	73.6	39.1
1978	59.3	73.8	46.4	60.0	75.0	46.3	53.6	63.3	45.8				57.2	74.9	41.3
1979	59.9	73.8	47.5	60.6	75.1	47.5	53.8	63.4	46.0				58.3	75.6	42.5
1980	59.2	72.0	47.7	60.0	73.4	47.8	52.3	60.4	45.7				57.6	73.5	42.4
1981	59.0	71.3	48.0	60.0	72.8	48.3	51.3	59.1	45.1				57.4	72.4	43.0
1982	57.8	69.0	47.7	58.8	70.6	48.1	49.4	56.0	44.2				54.9	68.9	41.3
1983	57.9	68.8	48.0	58.9	70.4	48.5	49.5	56.3	44.1				55.1	69.4	41.1
1984	59.5	70.7	49.5	60.5	72.1	49.8	52.3	59.2	46.7				57.9	72.1	44.2
1985	60.1	70.9	50.4	61.0	72.3	50.7	53.4	60.0	48.1				57.8	72.1	43.8
1986	60.7	71.0	51.4	61.5	72.3	51.7	54.1	60.6	48.8				58.5	72.5	44.7
1987	61.5	71.5	52.5	62.3	72.7	52.8	55.6	62.0	50.3				60.5	74.0	47.4
1988	62.3	71.3	53.4	63.1	73.2	53.8	56.3	62.7	51.2				61.9	75.3	48.8
1989	63.0	72.5	54.3	63.8	73.7	54.6	56.9	62.8	52.0				62.2	75.8	48.8
1990	62.8	72.0	54.3	63.7	73.3	54.7	56.7	62.6	51.9				61.9	74.9	48.6
1991	61.7	70.4	53.7	62.6	71.6	54.2	55.4	61.3	50.6				59.8	72.1	47.3
1992	61.5	69.8	53.8	62.4	71.1	54.2	54.9	59.9	50.8				59.1	71.2	46.8
1993	61.7	70.0	54.1	62.7	71.4	54.6	55.0	60.0	50.9				59.1	71.7	46.3
1994	62.5	70.4	55.3	63.5	71.8	55.8	56.1	60.8	52.3				59.5	71.7	47.2
1995	62.9	70.8	55.6	63.8	72.0	56.1	57.1	61.7	53.4				59.7	72.1	47.3
1996	63.2	70.9	56.0	64.1	72.3	56.3	57.4	61.1	54.4				60.6	73.3	47.9
1997	63.8	71.3	56.8	64.6	72.7	57.0	58.2	61.4	55.6				62.6	74.5	50.2
1998	64.1	71.6	57.1	64.7	72.7	57.1	59.7	62.9	57.2				63.1	74.7	51.0
1999	64.3	71.6	57.4	64.8	72.8	57.3	60.6	63.1	58.6				63.4	75.3	51.7
2000	64.4	71.9	57.5	64.9	73.0	57.4	60.9	63.6	58.6	64.8	73.3	57.1	65.7	77.4	53.6
2001	63.7	70.9	57.0	64.2	72.0	57.0	59.7	62.1	57.8	64.2	72.7	56.4	64.9	76.2	53.3
2002	62.7	69.7	56.3	63.4	70.8	56.4	58.1	61.1	55.8	63.2	71.3	55.8	63.9	74.5	52.9
2003	62.3	68.9	56.1	63.0	70.1	56.3	57.4	59.5	55.6	62.4	70.9	54.9	63.1	74.3	51.2
2004	62.3	69.2	56.0	63.1	70.4	56.1	57.2	59.3	55.5	63.0	71.6	55.1	63.8	75.1	51.8
2005	62.7	69.6	56.2	63.4	70.8	56.3	57.7	60.2	55.7	63.4	71.8	55.9	64.0	75.8	51.5
2006	63.1	70.1	56.6	63.8	71.3	56.6	58.4	60.6	56.5	64.2	72.7	56.5	65.2	76.8	52.8
2007	63.0	69.8	56.6	63.6	70.9	56.7	58.4	60.7	56.5	64.3	72.8	56.6	64.9	76.2	53.0
2008	62.2	68.5	56.2	62.8	69.7	56.3	57.3	59.1	55.8	64.3	72.2	57.2	63.3	74.1	51.9

NOTE: Beginning in 2003, estimates for white, black or African American, and Asian race groups include persons who selected that race group only; previously, multiracial persons were included in the group they identified as the main race. Asian estimates for 2000–02 include Asian and Pacific Islanders; beginning in 2003, Asians are a separate category. Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Dash indicates data not available.

Employment status, sex, race, and Hispanic or Latino ethnicity	Total, 25 years and over	Less than a high school diploma	High school graduates, no college	Some college, no degree	Associate degree	Bachelor's degree and higher
Total						
Civilian noninstitutional population	196,304	26,122	61,115	33,493	17,611	57,962
Civilian labor force		12,166	38,263	23,268	13,449	45,108
Percent of population	67.4	46.6	62.6	69.5	76.4	77.8
Employed	126,161	11,073	36,097	22,092	12,948	43,951
Employment-population ratio	l	42.4	59.1	66.0	73.5	75.8
Unemployed		1,092	2,166	1,176	502	1,158
Unemployment rate		9.0	5.7	5.1	3.7	2.6
Men						
Civilian noninstitutional population	94,204	12,990	29,298	15,631	7,620	28,665
Civilian labor force	70,982	7,790	21,364	11,959	6,258	23,612
Percent of population	75.3	60.0	72.9	76.5	82.1	82.4
Employed	67,605	7,108	20,093	11,356	6,021	23,027
Employment-population ratio	71.8	54.7	68.6	72.6	79.0	80.3
Unemployed	3,377	682	1,270	603	236	585
Unemployment rate	4.8	8.8	5.9	5.0	3.8	2.5
Women						
Civilian noninstitutional population		13,133	31,817	17,862	9,991	29,297
Civilian labor force	· '	4,376	16,899	11,310	7,191	21,497
Percent of population	l	33.3	53.1	63.3	72.0	73.4
Employed		3,965	16,004	10,737	6,926	20,924
Employment-population ratio	l	30.2	50.3	60.1	69.3	71.4
Unemployed		410	896	573	265	573
Unemployment rate	4.4	9.4	5.3	5.1	3.7	2.7
White						
Civilian noninstitutional population	160,541	20,653	50,101	27,281	14,597	47,910
Civilian labor force		9,843	31,065	18,713	11,113	37,115
Percent of population	l	47.7	62.0	68.6	76.1	77.5
Employed	103,373	9,036	29,495	17,873	10,742	36,228
Employment-population ratio	l	43.8	58.9	65.5	73.6	75.6
Unemployed		807	1,570	840	371	888
Unemployment rate	4.1	8.2	5.1	4.5	3.3	2.4
Men	77.004	40.500	04.400	40.000	0.070	00.077
Civilian Johan force	77,984	10,566	24,180	12,883	6,378	23,977
Civilian labor force		6,590	17,668	9,829	5,249	19,620
Percent of population	75.6	62.4	73.1	76.3	82.3	81.8
Employed	l	6,066	16,741	9,397	5,070	19,171
Employment-population ratio		57.4	69.2	72.9	79.5	80.0
Unemployed		524	927	433	179	449
Unemployment rate	4.3	7.9	5.2	4.4	3.4	2.3
Women	90.550	10.000	25.000	14 200	0.040	22.022
Civilian Johan force		10,086	25,922	14,398	8,218	23,933
Civilian labor force		3,253	13,396	8,883	5,864	17,495
Percent of population		32.3	51.7	61.7	71.4	73.1
Employed		2,970	12,753	8,477	5,672	17,056
Employment-population ratio		29.4	49.2	58.9	69.0	71.3
Unemployed		284	643	407	192	439
Unemployment rate	4.0	8.7	4.8	4.6	3.3	2.5

Table 4. Employment status of persons 25 years and over by educational attainment, sex, race, and Hispanic or Latino ethnicity, 2008 annual averages—Continued

Employment status, sex, race, and Hispanic or Latino ethnicity	Total, 25 years and over	Less than a high school diploma	High school graduates, no college	Some college, no degree	Associate degree	Bachelor's degree and higher
Black or African American						
Civilian noninstitutional population	22,254	3,629	7,918	4,379	1,956	4,372
Civilian labor force		1,443	5,200	3,232	1,533	3,564
Percent of population	67.3	39.8	65.7	73.8	78.4	81.5
Employed		1,234	4,719	2,972	1,439	3,423
Employment-population ratio		34.0	59.6	67.9	73.6	78.3
Unemployed		209	482	260	95	141
Unemployment rate	· · · · · · · · · · · · · · · · · · ·	14.5	9.3	8.0	6.2	4.0
Men						
Civilian noninstitutional population	9,810	1,645	3,684	1,862	767	1,852
Civilian labor force		730	2,636	1,420	617	1,575
		44.4	71.6	76.2	80.5	85.0
Percent of population				_		
Employed		616	2,358	1,296	579	1,508
Employment-population ratio		37.5	64.0	69.6	75.6	81.4
Unemployed		114	278	124	37	67
Unemployment rate	8.9	15.6	10.6	8.7	6.1	4.2
Women	40.444	4.000	4.004	0.545	4.400	
Civilian noninstitutional population		1,983	4,234	2,517	1,189	2,520
Civilian labor force		713	2,564	1,812	917	1,990
Percent of population		35.9	60.6	72.0	77.1	79.0
Employed	7,429	617	2,361	1,676	859	1,915
Employment-population ratio	59.7	31.1	55.8	66.6	72.3	76.0
Unemployed	566	95	203	136	57	74
Unemployment rate	7.1	13.4	7.9	7.5	6.3	3.7
Asian						
Civilian noninstitutional population	9,248	1,028	1,847	879	639	4,856
Civilian labor force	6,518	469	1,190	626	477	3,757
Percent of population		45.7	64.4	71.2	74.7	77.4
Employed		439	1,139	602	459	3,651
Employment-population ratio		42.8	61.6	68.5	71.9	75.2
Unemployed		30	51	24	18	106
Unemployment rate		6.4	4.3	3.8	3.8	2.8
	0.0	.		0.0	0.0	
Men Civilian noninstitutional population	4,358	372	805	438	286	2,459
Civilian labor force		221	603	346	236	2,093
Percent of population	80.3	59.4	74.9	79.0	82.5	85.1
Employed		203	577	330	225	2,035
Employment-population ratio		54.6	71.8	75.4	78.7	82.8
Unemployed		18	26	16	11	58
Unemployment rate	3.7	8.0	4.2	4.6	4.7	2.8
Women						
Civilian noninstitutional population		656	1,043	441	353	2,397
Civilian labor force		248	587	280	241	1,664
Percent of population	61.8	37.9	56.3	63.4	68.4	69.4
Employed	2,920	236	562	272	234	1,616
Employment-population ratio	59.7	36.0	53.8	61.6	66.4	67.4
· · · · · · · · · · · · · · · · · · ·	ا بمد ا	40	1 05		-	1 40
Unemployed	101	12	25	8	7	48

Table 4. Employment status of persons 25 years and over by educational attainment, sex, race, and Hispanic or Latino ethnicity, 2008 annual averages—Continued

Employment status, sex, race, and Hispanic or Latino ethnicity	Total, 25 years and over	Less than a high school diploma	High school graduates, no college	Some college, no degree	Associate degree	Bachelor's degree and higher
Hispanic or Latino ethnicity						
Civilian noninstitutional population	25,479	9,555	7,526	3,371	1.612	3,414
Civilian labor force	18,235	5,911	5,576	2,627	1,288	2,833
Percent of population	,	61.9	74.1	77.9	79.9	83.0
Employed		5.426	5.232	2.484	1.236	2.736
Employment-population ratio	, -	56.8	69.5	73.7	76.7	80.1
Unemployed		485	344	142	70.7 52	97
Unemployment rate	,	8.2	6.2	5.4	4.1	3.4
Onemployment rate	0.1	0.2	0.2	5.4	4.1	3.4
Men						
Civilian noninstitutional population	13,081	5,025	3,986	1,677	732	1,660
Civilian labor force	· ·	4.021	3,444	1,448	633	1,489
Percent of population	,	80.0	86.4	86.3	86.5	89.7
Employed	10.363	3.714	3.231	1.371	607	1.439
Employment-population ratio		73.9	81.1	81.8	82.9	86.7
Unemployed		307	213	77	26	50
Unemployment rate	6.1	7.6	6.2	5.3	4.1	3.3
. ,						
Women						
Civilian noninstitutional population	12,398	4,530	3,541	1,694	879	1,754
Civilian labor force	7,200	1,889	2,132	1,179	655	1,344
Percent of population	58.1	41.7	60.2	69.6	74.5	76.6
Employed	6,752	1,712	2,001	1,113	629	1,297
Employment-population ratio	54.5	37.8	56.5	65.7	71.6	73.9
Unemployed	448	178	131	65	26	47
Unemployment rate	6.2	9.4	6.2	5.6	4.0	3.5

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.

 $\label{thm:constraint} \mbox{Table 5. } \mbox{\bf Employed persons by occupation, sex, race, and Hispanic or Latino ethnicity,} \\ \mbox{\bf 2008 annual averages}$

Occupation and sex	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and over (thousands)	145,362 100.0	119,126 100.0	15,953 100.0	6,917 100.0	20,346 100.0
Management, professional, and related occupations	36.3	37.0	27.4	48.2	18.3
Management, business, and financial operations	15.2	15.9	10.0	16.5	8.1
Management occupations	10.9	11.6	6.3	10.6	5.7
Business and financial operations occupations	4.3	4.3	3.7	5.9	2.4
Professional and related occupations	21.1	21.1	17.4	31.7	10.2
Computer and mathematical occupations	2.5	2.3	1.7	8.9	.9
Architecture and engineering occupations	2.0	2.1	.9	4.1	1.0
Life, physical, and social science occupations	.9	.9	.6	2.3	.3
Community and social services occupations	1.6	1.5	2.7	.8	1.0
Legal occupations	1.1	1.2	.7	.7	.5
Education, training, and library occupations	5.9	6.2	5.0	4.8	3.2
Arts, design, entertainment, sports, and media occupations	1.9	2.1	1.1	1.7	1.2
Healthcare practitioner and technical occupations	5.1	5.0	4.7	8.5	2.1
Service occupations	16.8	15.7	24.4	16.3	24.2
Healthcare support occupations	2.2	1.8	5.2	2.0	2.1
Protective service occupations	2.1	2.0	3.7	.8	1.6
Food preparation and serving related occupations	5.4	5.2	5.9	6.1	8.1
Building and grounds cleaning and maintenance occupations	3.7	3.6	5.1	2.2	9.0
Personal care and service occupations	3.4	3.1	4.5	5.2	3.4
Sales and office occupations	24.5	24.5	25.5	21.5	21.4
Sales and related occupations	11.2	11.4	9.9	11.1	9.3
Office and administrative support occupations	13.2	13.1	15.7	10.4	12.1
Natural resources, construction, and maintenance occupations	10.2	11.0	6.4	4.1	18.2
Farming, fishing, and forestry occupations	.7	.7	.3	.2	1.9
Construction and extraction occupations	6.0	6.5	3.4	1.8	12.6
Installation, maintenance, and repair occupations	3.5	3.7	2.7	2.1	3.7
Production, transportation, and material moving occupations	12.2	11.9	16.2	9.9	17.8
Production occupations	6.2	6.1	6.9	6.7	9.3
Transportation and material moving occupations	6.1	5.8	9.3	3.2	8.5

Table 5. Employed persons by occupation, sex, race, and Hispanic or Latino ethnicity, 2008 annual averages—Continued

Occupation and sex	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Men, 16 years and over (thousands)	77,486 100.0	64,624 100.0	7,398 100.0	3,692 100.0	12,248 100.0
Management, professional, and related occupations	33.5	34.0	23.0	50.1	14.8
Management, business, and financial operations	16.3	17.2	9.6	16.6	7.7
Management occupations	12.8	13.6	7.1	12.2	6.0
Business and financial operations occupations	3.5	3.6	2.5	4.4	1.6
Professional and related occupations	17.2	16.8	13.3	33.5	7.2
Computer and mathematical occupations	3.6	3.2	2.4	12.7	1.2
Architecture and engineering occupations	3.3	3.3	1.7	6.1	1.4
Life, physical, and social science occupations	.9	.9	.6	2.5	.3
Community and social services occupations	1.2	1.1	2.3	.7	.6
Legal occupations	1.0	1.1	.5	.6	.3
Education, training, and library occupations	2.9	2.9	2.4	3.5	1.2
Arts, design, entertainment, sports, and media occupations	1.9	2.0	1.4	1.7	1.1
Healthcare practitioner and technical occupations	2.4	2.3	2.0	5.6	1.1
Service occupations	13.5	12.6	20.1	13.6	19.6
Healthcare support occupations	.5	.3	1.3	.8	.4
Protective service occupations	3.0	2.9	4.9	1.1	2.2
Food preparation and serving related occupations	4.4	4.1	5.9	6.7	7.5
Building and grounds cleaning and maintenance occupations	4.2	4.0	5.9	2.5	8.3
Personal care and service occupations	1.4	1.2	2.1	2.6	1.2
Sales and office occupations	16.9	16.7	18.2	17.5	13.9
Sales and related occupations	10.6	10.9	8.4	10.9	7.5
Office and administrative support occupations	6.3	5.8	9.8	6.6	6.4
Natural resources, construction, and maintenance occupations	18.3	19.4	13.0	7.2	29.1
Farming, fishing, and forestry occupations	1.0	1.1	.5	.3	2.6
Construction and extraction occupations	10.9	11.7	7.0	3.2	20.7
Installation, maintenance, and repair occupations	6.4	6.6	5.6	3.7	5.9
Production, transportation, and material moving occupations	17.8	17.3	25.7	11.6	22.6
Production occupations	8.1	8.1	9.2	6.8	10.6
Transportation and material moving occupations	9.7	9.2	16.5	4.9	12.0

Table 5. Employed persons by occupation, sex, race, and Hispanic or Latino ethnicity, 2008 annual averages—Continued

Occupation and sex	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Women, 16 years and over (thousands)	67,876	54,501	8,554	3,225	8,098
Percent	100.0	100.0	100.0	100.0	100.0
Management, professional, and related occupations	39.5	40.6	31.3	46.0	23.5
Management, business, and financial operations	13.9	14.3	10.4	16.4	8.8
Management occupations	8.7	9.3	5.7	8.8	5.2
Business and financial operations occupations	5.1	5.1	4.7	7.6	3.6
Professional and related occupations	25.6	26.3	20.9	29.7	14.7
Computer and mathematical occupations	1.3	1.2	1.1	4.4	.6
Architecture and engineering occupations	.6	.6	.2	1.7	.3
Life, physical, and social science occupations	.9	.9	.5	2.0	.3
Community and social services occupations	2.0	1.9	3.1	.9	1.7
Legal occupations	1.3	1.4	1.0	.8	.9
Education, training, and library occupations	9.4	10.0	7.2	6.2	6.0
Arts, design, entertainment, sports, and media occupations	2.0	2.2	.8	1.6	1.2
Healthcare practitioner and technical occupations	8.1	8.1	7.0	11.9	3.8
Service occupations	20.6	19.3	28.2	19.4	31.3
Healthcare support occupations	4.2	3.5	8.5	3.4	4.8
Protective service occupations	1.0	.8	2.6	.4	.8
Food preparation and serving related occupations	6.5	6.5	6.0	5.5	8.9
Building and grounds cleaning and maintenance occupations	3.2	3.1	4.5	1.9	10.0
Personal care and service occupations	5.7	5.4	6.6	8.3	6.8
Sales and office occupations	33.1	33.7	31.9	26.1	32.9
Sales and related occupations	11.9	12.0	11.1	11.4	12.1
Office and administrative support occupations	21.2	21.7	20.7	14.7	20.7
Natural resources, construction, and maintenance occupations	.9	.9	.7	.6	1.7
Farming, fishing, and forestry occupations	.3	.3	.1	.2	.9
Construction and extraction occupations	.3	.3	.3	.1	.4
Installation, maintenance, and repair occupations	.3	.3	.3	.3	.4
Production, transportation, and material moving occupations	5.9	5.4	7.9	7.8	10.6
Production occupations	3.9	3.6	4.8	6.6	7.4
Transportation and material moving occupations	1.9	1.8	3.1	1.2	3.2

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.

Table 6. Employed persons by detailed occupation, race, and Hispanic or Latino ethnicity, 2008 annual averages

		Percent of total employed						
Occupation	Total (In thousands)	White	Black or African American	Asian	Hispanic or Latino ethnicity			
Total, 16 years and over	145,362	82.0	11.0	4.8	14.0			
Management, professional, and related occupations	52,761	83.6	8.3	6.3	7.1			
Management. business. and financial operations	22,059	85.9	7.2	5.2	7.5			
Management occupations	15,852	87.3	6.4	4.6	7.3			
Chief executives	1,655	90.8	3.9	4.0	4.8			
General and operations managers	985	89.2	5.4	4.3	6.2			
Legislators	23	(¹)	(¹)	(¹)	(¹)			
Advertising and promotions managers	77	84.4	7.6	5.8	9.7			
Marketing and sales managers	922	89.4	4.9	4.1	6.2			
Public relations managers	64	90.6	3.5	(²)	5.4			
Administrative services managers	100	86.0	8.9	2.3	5.7			
Computer and information systems managers	475	80.0	7.7	10.2	5.3			
Financial managers		85.1	7.9	5.7	8.6			
Human resources managers	293	86.3	8.2	4.0	7.3			
Industrial production managers	243	89.7	4.9	3.8	9.6			
Purchasing managers	193	83.9	12.9	2.5	3.7			
Transportation, storage, and distribution managers	I	88.7	7.7	1.7	12.7			
Farm, ranch, and other agricultural managers	217	95.9	.9	1.7	4.6			
Farmers and ranchers	751	97.6	1.0	.7	2.4			
Construction managers	1,244	93.3	3.7	1.4	9.1			
Education administrators	829	83.7	12.2	2.6	7.6			
Engineering managers	109	87.2	1.1	8.0	4.9			
Food service managers	1,039	79.0	7.3	11.8	12.9			
Funeral directors	45	(¹)	(¹)	(¹)	(¹)			
Gaming managers	18	(¹)	(¹)	(¹)	(¹)			
Lodging managers		80.8	5.5	12.2	9.1			
Medical and health services managers	561	83.8	10.1	4.2	7.3			
Natural sciences managers	15	(¹)	(¹)	(¹)	(¹)			
Postmasters and mail superintendents	41	() (¹)	(¹)	() (¹)	() (¹)			
Property, real estate, and community association managers	l .	87.8	7.7	3.1	8.2			
Social and community service managers	338	84.3	10.1	2.2	7.7			
Managers, all other	3,473	86.0	6.8	5.3	7.7			
Business and financial operations occupations	6,207	82.1	9.4	6.5	7.0			
Agents and business managers of artists, performers,	0,201	02.1	3.4	0.5	7.5			
and athletes	50	88.0	5.8	4.8	6.5			
Purchasing agents and buyers, farm products	6	(¹)	(¹)	(¹)	(¹)			
Wholesale and retail buyers, except farm products	191	82.7	7.6	6.1	12.2			
Purchasing agents, except wholesale, retail, and								
farm products	264	87.1	6.7	4.8	11.2			
Claims adjusters, appraisers, examiners, and investigators	312	80.4	14.6	3.6	7.6			
Compliance officers, except agriculture, construction, health								
and safety, and transportation	179	88.3	7.9	3.1	6.4			
Cost estimators	100	98.0	.7	1.2	5.3			
Human resources, training, and labor relations specialists	803	79.2	14.0	3.5	7.9			
Logisticians	50	82.0	12.3	5.5	12.2			
Management analysts		86.6	6.2	5.8	4.6			
		78.2	14.0	4.1	6.2			
Meeting and convention planners	00 1							

Table 6. Employed persons by detailed occupation, race, and Hispanic or Latino ethnicity, 2008 annual averages —Continued

			Percent of to	tal employed	
	Total		Black or		Hispanic or
Occupation	(In	White	African	Asian	Latino
	thousands)		American		ethnicity
Accountants and auditors	1,762	79.9	8.3	10.2	7.6
Appraisers and assessors of real estate	102	90.2	5.2	2.0	7.2
Budget analysts	64	71.9	17.5	8.3	5.0
Credit analysts	20	(¹)	(¹)	(¹)	(¹)
Financial analysts	110	80.0	6.0	12.9	9.8
Personal financial advisors	430	86.5	5.9	5.9	6.1
Insurance underwriters	82	79.3	13.3	5.5	7.1
Financial examiners	7	(¹)	(¹)	(¹)	(¹)
Loan counselors and officers	392	82.9	10.6	4.4	11.5
Tax examiners, collectors, and revenue agents	58	72.4	19.7	4.2	4.4
Tax preparers	105	84.8	9.1	5.7	12.6
Financial specialists, all other	78	71.8	20.6	5.3	14.9
Professional and related occupations	30,702	81.9	9.0	7.1	6.7
Computer and mathematical occupations	3,676	74.3	7.2	16.7	5.1
Computer scientists and systems analysts	837	75.0	9.7	13.7	5.3
Computer programmers	534	77.9	5.7	14.1	4.0
Computer software engineers	1,034	64.8	4.7	29.0	3.7
Computer support specialists	382	78.0	11.1	8.2	7.9
Database administrators	93	80.6	6.3	13.5	3.8
Network and computer systems administrators	227	79.7	8.0	9.8	7.4
Network systems and data communications analysts	422	82.0	7.1	9.2	6.4
Actuaries	26	(¹)	(¹)	(¹)	(¹)
Mathematicians	3	(¹)	(¹)	(¹)	(¹)
Operations research analysts	75	86.7	8.6	4.1	8.3
Statisticians	41	(¹)	(¹)	(¹)	(¹)
Miscellaneous mathematical science occupations	3	(¹)	(¹)	(¹)	(¹)
Architecture and engineering occupations	2,931	83.5	5.1	9.6	6.7
Architects, except naval	233	88.8	3.3	6.1	8.2
Surveyors, cartographers, and photogrammetrists	49	(¹)	(¹)	(¹)	(¹)
Aerospace engineers	137	81.0	6.1	11.1	5.0
Agricultural engineers	3	(¹)	(¹)	(¹)	(¹)
Biomedical engineers	9	(¹)	(¹)	(¹)	(¹)
Chemical engineers	64	81.3	9.5	8.6	.5
Civil engineers	346	83.5	3.2	11.2	9.2
Computer hardware engineers	69	65.2	3.0	30.7	4.1
Electrical and electronics engineers	350	81.7	3.0	13.4	5.3
Environmental engineers	37	(¹)	(¹)	(¹)	(¹)
Industrial engineers, including health and safety	177	84.7	5.9	7.6	5.2
Marine engineers and naval architects	17	(¹)	(¹)	(¹)	(¹)
Materials engineers	40	(¹)	(¹)	(¹)	(¹)
Mechanical engineers	318	84.0	4.5	10.6	4.1
Mining and geological engineers, including mining					
safety engineers	10	(¹)	(¹)	(¹)	(¹)
Nuclear engineers	9	(¹)	$\binom{1}{1}$	(¹)	(¹)
Petroleum engineers	18	(¹)	$\binom{1}{1}$	$\binom{1}{1}$	(¹)
Engineers, all other	363	82.4	4.7	11.7	4.5
Drafters	162	85.8	3.0	7.2	9.0
Engineering technicians, except drafters	416	81.0	10.9	5.4	10.3

Table 6. Employed persons by detailed occupation, race, and Hispanic or Latino ethnicity, 2008 annual averages —Continued

			Percent of total employed				
	Total		Black or	. ,	Hispanic or		
Occupation	(In	White	African	Asian	Latino		
	thousands)		American		ethnicity		
Surveying and mapping technicians	105	94.3	1.5	1.2	8.0		
Life, physical, and social science occupations		78.8	7.1	12.0	4.7		
Agricultural and food scientists		(¹)	(¹)	(¹)	(¹)		
Biological scientists		79.2	4.2	13.3	3.9		
Conservation scientists and foresters.		(¹)	(¹)	(¹)	(¹)		
Medical scientists	132	64.4	8.1	24.8	2.7		
Astronomers and physicists	_	(¹)	(¹)	(¹)	(¹)		
Atmospheric and space scientists	_	(¹)	(¹)	(¹)	(¹)		
Chemists and materials scientists	_	71.2	4.7	22.3	6.9		
Environmental scientists and geoscientists	_	91.8	4.0	2.7	4.1		
Physical scientists, all other		65.4	6.1	27.8	1.7		
Economists		(¹)	(¹)	(¹)	(¹)		
Market and survey researchers	_	88.8	5.7	3.3	5.8		
Psychologists		88.6	7.2	3.1	6.6		
Sociologists	-	(¹)	(¹)	(¹)	(¹)		
Urban and regional planners		(¹)	(¹)	(¹)	(¹)		
Miscellaneous social scientists and related workers	_	(¹)	(¹)	(¹)	(¹)		
Agricultural and food science technicians		(¹)	(1)	(¹)	(¹)		
Biological technicians		(¹)	(¹)	(¹)	(¹)		
Chemical technicians.		75.5	18.0	6.9	7.0		
Geological and petroleum technicians		(¹)	(¹)	(¹)	(¹)		
Nuclear technicians	_	(¹)	(¹)	(¹)	(¹)		
Other life, physical, and social science technicians	_	76.0	12.5	8.5	5.7		
Community and social services occupations		75.9	19.0	2.5	8.9		
Counselors	674	73.4	20.5	2.2	8.9		
Social workers		70.5	24.5	2.9	10.0		
Miscellaneous community and social service specialists		72.9	20.9	2.6	14.5		
Clergy		86.4	10.2	2.7	3.6		
Directors, religious activities and education		96.0	1.7	.8	4.5		
Religious workers, all other		87.4	10.1	.8	11.0		
Legal occupations		88.6	7.0	2.8	6.6		
Lawyers	1,014	91.4	4.6	2.9	3.8		
Judges, magistrates, and other judicial workers	54	92.6	6.8	.3	3.2		
Paralegals and legal assistants	346	83.5	11.6	2.2	10.3		
Miscellaneous legal support workers	257	84.0	10.0	3.9	13.3		
Education, training, and library occupations	8,605	85.3	9.2	3.8	7.5		
Postsecondary teachers	1,218	81.1	5.2	11.9	4.0		
Preschool and kindergarten teachers	685	83.1	11.7	3.5	9.8		
Elementary and middle school teachers	2,958	86.4	9.9	2.2	6.8		
Secondary school teachers		89.5	7.2	1.8	6.5		
Special education teachers	387	89.4	8.0	1.3	3.7		
Other teachers and instructors		83.6	9.3	3.8	8.2		
Archivists, curators, and museum technicians		(¹)	(¹)	(¹)	(¹)		
Librarians		89.3	6.7	3.5	3.7		
Library technicians	44	(¹)	(¹)	(¹)	(¹)		
Teacher assistants	,	81.3	13.9	2.8	15.0		
Other education, training, and library workers		89.1	6.1	3.6	5.5		
Arts, design, entertainment, sports, and media occupations	2,820	87.4	6.1	4.1	8.3		

Table 6. Employed persons by detailed occupation, race, and Hispanic or Latino ethnicity, 2008 annual averages —Continued

		Percent of total employed				
Occupation	Total (In thousands)	White	Black or African American	Asian	Hispanic or Latino ethnicity	
Artists and related workers	213	92.0	2.0	3.7	5.4	
Designers	834	87.1	5.6	6.1	8.2	
Actors	30	(¹)	(¹)	(¹)	(¹)	
Producers and directors	154	84.4	8.9	4.0	7.3	
Athletes, coaches, umpires, and related workers	252	84.5	10.3	2.3	8.3	
Dancers and choreographers	25	(¹)	(¹)	(¹)	(¹)	
Musicians, singers, and related workers	186	85.5	9.7	1.6	10.8	
Entertainers and performers, sports and related workers,		.1.	.1.	.1,	.1,	
all other	39	(¹)	(¹)	(¹)	(¹)	
Announcers	41	(1)	(1)	(¹)	(')	
News analysts, reporters and correspondents		92.6	2.1	3.9	2.9	
Public relations specialists	135	90.4	5.1	1.7	7.3	
Editors	171	92.4	3.5	2.5	2.2	
Technical writers	47	(¹)	(¹)	(¹)	(¹)	
Writers and authors	186	93.0	4.1	1.1	3.3	
Miscellaneous media and communication workers	83	77.1	6.1	12.1	27.4	
and radio operators	98	79.6	11.0	5.9	12.9	
Photographers	181	89.5	4.3	3.9	10.1	
Television, video, and motion picture camera operators						
and editors	50	94.0	5.2	.1	12.8	
Media and communication equipment workers, all other	1	(¹)	(¹)	(¹)	(¹)	
ealthcare practitioner and technical occupations		80.0	10.2	8.0	5.9	
Chiropractors	60	96.7	1.8	.3	4.7	
Dentists	152	82.9	3.3	12.0	5.2	
Dietitians and nutritionists	100	75.0	20.3	3.7	7.1	
Optometrists	37	(¹)	(1)	(¹)	(¹)	
Pharmacists	243	76.1	8.7	12.6	2.5	
Physicians and surgeons	877	75.8	6.2	16.6	5.8	
Physician assistants	99	87.9	6.6	5.2	9.3	
Podiatrists	12	(¹)	(¹)	(¹)	(¹)	
Registered nurses	2,778	80.5	10.0	7.8	4.7	
Audiologists	12	(¹)	(¹)	(¹)	(¹)	
Occupational therapists	87	93.1	1.2	6.3	5.5	
Physical therapists	197	82.2	3.9	13.0	3.5	
Radiation therapists	20	(¹)	(¹)	(¹)	(¹)	
Recreational therapists	17	(¹)	(¹)	(¹)	(¹)	
Respiratory therapists	109	81.7	10.4	4.6	7.4	
Speech-language pathologists	133	91.7	2.3	4.8	6.2	
Therapists, all other	107	82.2	14.7	2.6	3.7	
Veterinarians	56	92.9	4.0	3.7	4.1	
Health diagnosing and treating practitioners, all other	20	(¹)	(¹)	(¹)	(¹)	
Clinical laboratory technologists and technicians	351	74.4	14.6	8.8	9.0	
Dental hygienists	143	91.6	4.1	2.0	5.3	
Diagnostic related technologists and technicians	298	84.2	8.8	5.3	5.0	
Emergency medical technicians and paramedics	138	90.6	4.7	.1	6.6	
			1			
Health diagnosing and treating practitioner						

Table 6. Employed persons by detailed occupation, race, and Hispanic or Latino ethnicity, 2008 annual averages —Continued

		Percent of total employed					
	Total		Black or		Hispanic or		
Occupation	(In	White	African	Asian	Latino		
	thousands)		American		ethnicity		
Licensed practical and licensed vocational nurses	566	71.9	22.1	3.6	7.1		
Medical records and health information technicians	1	80.6	13.9	4.0	9.9		
Opticians, dispensing	1	92.0	7.5	.3	8.4		
Miscellaneous health technologists and technicians		66.2	23.3	8.4	5.5		
Other healthcare practitioners and technical occupations	1	82.7	5.6	6.5	8.0		
Service occupations		76.4	15.9	4.6	20.2		
Healthcare support occupations.	1 ' 1	67.1	25.8	4.2	13.6		
Nursing, psychiatric, and home health aides	1 ' 1	58.4	34.5	4.3	13.1		
Occupational therapist assistants and aides	1 ' 1	(¹)	(¹)	(¹)	(¹)		
Physical therapist assistants and aides	l l	86.7	8.4	4.0	8.0		
Massage therapists		81.0	7.0	8.0	7.4		
Dental assistants	l l	88.6	6.9	2.0	17.3		
Medical assistants and other healthcare support occupations	1	75.6	16.9	4.2	15.3		
Protective service occupations		76.5	19.1	1.8	10.9		
First-line supervisors/managers of correctional officers	1 ' 1	(¹)	(¹)	(¹)	(¹)		
First-line supervisors/managers of police and detectives	1	83.8	12.5	2.9	6.1		
		03.0	12.5	2.9	0.1		
First-line supervisors/managers of fire fighting and	F4	99.0		1.2	0.5		
prevention workers		88.9	5.8	1.3	9.5		
Supervisors, protective service workers, all other		79.4 88.4	14.5 8.2	2.2	12.2 9.4		
Fire fighters			1 1	.3	1		
Fire inspectors.	1	(¹)	(¹)	(1)	(¹)		
Bailiffs, correctional officers, and jailers		74.4	22.0	.6	10.4		
Detectives and criminal investigators	1	84.9	10.6	2.3	9.5		
Fish and game wardens	1	(¹)	(¹)	(¹)	(¹)		
Parking enforcement workers		(¹)	(¹)	(¹)	(¹)		
Police and sheriff's patrol officers	1	82.2	13.6	1.8	11.6		
Transit and railroad police		(¹)	(¹)	(¹)	(¹)		
Animal control workers	9	(¹)	(¹)	(¹)	(¹)		
Private detectives and investigators	1	82.0	13.8	.8	6.5		
Security guards and gaming surveillance officers	867	63.1	31.0	3.0	12.4		
Crossing guards		64.7	29.9	.4	16.4		
Lifeguards and other protective service workers		93.2	5.7	.8	9.6		
Food preparation and serving related occupations	7,824	79.2	12.1	5.4	21.0		
Chefs and head cooks	. 351	73.2	10.3	14.1	22.7		
First-line supervisors/managers of food preparation							
and serving workers	635	79.7	14.4	3.8	14.1		
Cooks	1,997	73.5	18.1	5.0	30.2		
Food preparation workers	. 724	80.2	9.8	6.6	24.6		
Bartenders	365	91.2	3.5	2.3	9.6		
Combined food preparation and serving workers,							
including fast food	. 323	77.7	15.6	2.0	17.2		
Counter attendants, cafeteria, food concession,							
and coffee shop	. 323	78.9	12.2	4.5	15.4		
Waiters and waitresses	. 2,010	83.2	7.3	6.2	14.6		
Food servers, nonrestaurant	187	71.1	20.5	6.5	18.0		
Dining room and cafeteria attendants and bartender helpers	349	77.9	13.1	5.6	26.9		
Dishwashers	289	80.6	12.0	3.4	35.7		

Table 6. Employed persons by detailed occupation, race, and Hispanic or Latino ethnicity, 2008 annual averages —Continued

		Percent of total employed				
	Total		Black or		Hispanic or	
Occupation	(In	White	African	Asian	Latino	
	thousands)		American		ethnicity	
Hosts and hostesses, restaurant, lounge, and coffee shop	263	88.6	6.2	3.0	11.6	
Food preparation and serving related workers, all other	7	(¹)	(¹)	(¹)	(¹)	
Building and grounds cleaning and maintenance occupations	5,445	78.9	15.0	2.8	33.4	
First-line supervisors/managers of housekeeping	0,440	70.0	10.0	2.0	00.4	
janitorial workers	296	79.1	18.6	1.1	23.7	
First-line supervisors/managers of landscaping,	200	70.1	10.0	''	20.7	
lawn service, and groundskeeping workers	258	93.4	4.5	.6	16.8	
Janitors and building cleaners		74.3	18.4	3.4	28.2	
Maids and housekeeping cleaners	1,434	75.2	18.1	3.7	40.5	
Pest control workers	71	85.9	6.1	2.8	15.3	
Grounds maintenance workers	1,262	87.3	7.7	1.6	41.0	
Personal care and service occupations	4,923	75.2	14.7	7.4	14.2	
First-line supervisors/managers of gaming workers	155	87.7	7.2	3.2	10.3	
First-line supervisors/managers of personal service workers	174	74.7	11.1	13.8	7.5	
Animal trainers	40	(¹)	(¹)	(1)	(¹)	
Nonfarm animal caretakers.	157	91.7	2.9	1.9	12.3	
Gaming services workers	111	60.4	13.1	21.8	3.5	
Motion picture projectionists		(¹)	(¹)	(¹)	(¹)	
Ushers, lobby attendants, and ticket takers		() (¹)	(¹)	(¹)	(¹)	
Miscellaneous entertainment attendants and related workers	166	85.5	7.1	2.7	11.3	
	13	(¹)	(¹)	(¹)	(¹)	
Funeral service workers	87	59.8	33.3	4.1	20.2	
	773	80.1	11.3	6.5	11.0	
Hairdressers, hairstylists, and cosmetologists	229	37.6	4.4	55.0	6.3	
Miscellaneous personal appearance workers Baggage porters, bellhops, and concierges	72	63.9	23.9	8.1	19.9	
Tour and travel guides		(¹)	(¹)	(¹)	(¹)	
Transportation attendants	139	76.3	16.8	3.3	13.1	
Child care workers	1,314	70.3 77.8	17.4	2.7	20.0	
Personal and home care aides	871	67.6	21.8	6.7	17.4	
Recreation and fitness workers.	353	84.4	9.6	3.3	9.5	
Residential advisors	70	70.0	28.1	.1	4.7	
Personal care and service workers, all other	114	81.6	11.3	3.7	12.3	
Sales and office occupations	35,544	82.0	11.5	4.2	12.3	
Sales and related occupations.	16,295	83.4	9.7	4.7	11.7	
First-line supervisors/managers of retail sales workers	3,471	85.9	7.3	5.2	10.4	
First-line supervisors/managers of non-retail sales workers	1,287	86.2	6.9	4.9	11.0	
Cashiers	3,031	73.8	16.3	6.4	16.6	
Counter and rental clerks	161	73.3	14.8	7.9	13.7	
Parts salespersons	119	88.2	7.5	1.7	14.7	
Retail salespersons.	3,416	83.1	10.7	4.1	12.3	
Advertising sales agents	216	85.6	10.7	2.2	8.4	
Insurance sales agents	573	88.1	7.6	2.7	9.4	
Securities, commodities, and financial services sales agents	388	86.3	7.0	5.1	9.2	
Travel agents	98	78.6	9.8	10.3	6.4	
Sales representatives, services, all other	521	84.5	8.9	4.5	8.8	
Sales representatives, wholesale and manufacturing	1,343	91.0	3.9	3.8	8.6	
Models, demonstrators, and product promoters	74	83.8	8.0	6.7	6.6	
,, , p p			0.0	J		

Table 6. Employed persons by detailed occupation, race, and Hispanic or Latino ethnicity, 2008 annual averages —Continued

		Percent of total employed				
	Total		Black or		Hispanic or	
Occupation	(In	White	African	Asian	Latino	
	thousands)		American		ethnicity	
Real estate brokers and sales agents	962	87.8	7.2	3.5	8.6	
Sales engineers	1	(¹)	(¹)	(¹)	(¹)	
Telemarketers	139	71.2	23.6	.7	16.6	
Door-to-door sales workers, news and street vendors,						
and related workers	243	84.0	9.5	3.7	14.4	
Sales and related workers, all other	212	92.5	4.8	1.2	7.4	
Office and administrative support occupations	1	80.9	13.0	3.7	12.8	
First-line supervisors/managers of office and						
administrative support workers	1,641	84.2	10.4	3.4	10.5	
Switchboard operators, including answering service	1	(¹)	(1)	(¹)	(¹)	
Telephone operators	1	(¹)	(¹)	(¹)	(¹)	
Communications equipment operators, all other	I	(¹)	(¹)	() (¹)	(¹)	
Bill and account collectors	I I	74.6	20.0	2.2	18.2	
Billing and posting clerks and machine operators	I 1	80.8	13.5	3.6	12.6	
Bookkeeping, accounting, and auditing clerks	I I	86.9	6.9	4.4	8.0	
	1 ′ 1			(¹)		
Gaming cage workers	l l	(¹)	(¹)		(¹)	
Payroll and timekeeping clerks	1	82.9	11.8	4.1	10.8	
Procurement clerks	1	(¹)	(1)	(¹)	(¹)	
Tellers	466	79.0	12.3	6.1	15.8	
Brokerage clerks	1	(¹)	(¹)	(¹)	(¹)	
Correspondence clerks	I I	(¹)	(¹)	(¹)	(¹)	
Court, municipal, and license clerks	100	81.0	11.1	3.7	10.5	
Credit authorizers, checkers, and clerks	64	81.3	12.7	1.4	12.1	
Customer service representatives	I I	75.5	18.3	3.7	14.5	
Eligibility interviewers, government programs	63	68.3	22.1	6.5	23.7	
File clerks	I I	78.0	15.5	4.4	12.0	
Hotel, motel, and resort desk clerks	I I	70.0	19.1	3.9	9.6	
Interviewers, except eligibility and loan	I I	77.4	18.4	1.9	17.7	
Library assistants, clerical	I I	84.1	8.9	4.5	5.7	
Loan interviewers and clerks	122	88.5	7.1	2.4	18.3	
New accounts clerks	I I	(¹)	(¹)	(¹)	(¹)	
Order clerks	I I	85.7	11.8	1.5	18.0	
Human resources assistants, except payroll and timekeeping	52	78.8	15.3	5.7	10.0	
Receptionists and information clerks	1,413	84.3	9.8	3.8	15.2	
Reservation and transportation ticket agents and travel clerks	136	75.0	14.3	6.5	14.8	
Information and record clerks, all other	107	78.5	15.5	4.1	11.7	
Cargo and freight agents	19	(¹)	(¹)	(¹)	(¹)	
Couriers and messengers	261	82.4	13.9	1.7	21.1	
Dispatchers	286	79.0	15.9	1.9	11.8	
Meter readers, utilities	45	(¹)	(¹)	(¹)	(¹)	
Postal service clerks	167	60.5	27.0	8.5	10.5	
Postal service mail carriers	373	77.5	14.5	6.4	9.8	
Postal service mail sorters, processors, and processing						
machine operators	90	53.3	34.1	10.9	11.4	
Production, planning, and expediting clerks	269	84.4	8.9	3.7	7.3	
Shipping, receiving, and traffic clerks	543	81.8	11.6	2.8	20.2	
Stock clerks and order fillers	1,481	76.0	16.8	3.6	18.6	
Weighers, measurers, checkers, and samplers, recordkeeping	63	81.0	13.6	5.2	17.8	

Table 6. Employed persons by detailed occupation, race, and Hispanic or Latino ethnicity, 2008 annual averages —Continued

		Percent of total employed				
	Total		Black or		Hispanic or	
Occupation	(In	White	African	Asian	Latino	
	thousands)		American		ethnicity	
Secretaries and administrative assistants	3,296	87.5	8.1	2.3	9.6	
Computer operators	134	73.1	19.9	4.3	5.1	
Data entry keyers	415	75.9	17.6	5.2	12.9	
Word processors and typists	149	77.2	17.3	3.6	13.1	
Desktop publishers		(¹)	(¹)	(¹)	(¹)	
Insurance claims and policy processing clerks		75.3	19.4	2.8	12.2	
Mail clerks and mail machine operators, except postal service	123	69.1	20.8	7.1	12.9	
Office clerks, general	1,176	77.9	15.4	4.7	14.1	
Office machine operators, except computer	43	(¹)	(¹)	(¹)	(¹)	
Proofreaders and copy markers	13	() (¹)	() (¹)	(¹)	(¹)	
Statistical assistants	19	() (¹)	(¹)	(¹)	(¹)	
Office and administrative support workers, all other	558	79.9	13.1	4.8	9.6	
• •	14,806	88.3	6.9	1.9	25.0	
Natural resources, construction, and maintenance occupations	988	88.9	4.5	1.7	39.3	
Farming, fishing, and forestry occupations	900	00.9	4.5	1.7	39.3	
First-line supervisors/managers of farming, fishing,	40	(1)	(1)	(¹)	(1)	
and forestry workers	48	(¹)	(¹)		(¹)	
Agricultural inspectors	24	(¹)	(¹)	(¹)	(¹)	
Animal breeders	12	(¹)	(¹)	(¹)	(¹)	
Graders and sorters, agricultural products	63	74.6	13.6	4.0	59.3	
Miscellaneous agricultural workers		90.2	3.5	1.5	45.1	
Fishers and related fishing workers	36	(¹)	(¹)	(¹)	(¹)	
Hunters and trappers	1	(¹)	(¹)	(¹)	(¹)	
Forest and conservation workers	8	(¹)	(¹)	(¹)	(¹)	
Logging workers	73	87.7	5.9	(²)	12.3	
Construction and extraction occupations	8,667	89.4	6.3	1.4	29.6	
First-line supervisors/managers of construction trades						
and extraction workers	844	94.2	3.0	1.2	16.1	
Boilermakers	22	(¹)	(¹)	(¹)	(¹)	
Brickmasons, blockmasons, and stonemasons	230	87.8	7.4	1.2	39.9	
Carpenters	1,562	89.5	6.0	1.3	25.7	
Carpet, floor, and tile installers and finishers	224	96.0	1.9	1.0	42.7	
Cement masons, concrete finishers, and terrazzo workers	90	84.4	7.4	.1	57.7	
Construction laborers	1,651	87.5	7.7	1.9	44.1	
Paving, surfacing, and tamping equipment operators	24	(¹)	(¹)	(¹)	(¹)	
Pile-driver operators	3	(¹)	(¹)	(¹)	(¹)	
Operating engineers and other construction						
equipment operators	398	91.7	5.1	.5	17.4	
Drywall installers, ceiling tile installers, and tapers	209	92.8	3.6	.4	56.9	
Electricians	874	89.2	5.9	2.7	16.2	
Glaziers	49	(¹)	(¹)	(¹)	(¹)	
Insulation workers	38	(¹)	(¹)	(¹)	(¹)	
Painters, construction and maintenance	647	86.4	7.3	2.2	40.1	
Paperhangers	8	(¹)	(¹)	(¹)	(¹)	
Pipelayers, plumbers, pipefitters, and steamfitters	606	90.1	6.4	.6	19.5	
Plasterers and stucco masons	46	(¹)	(¹)	(¹)	(¹)	
Reinforcing iron and rebar workers	15	(¹)	(¹)	(¹)	(¹)	
Roofers	234	85.5	8.4	.4	42.9	

Table 6. Employed persons by detailed occupation, race, and Hispanic or Latino ethnicity, 2008 annual averages —Continued

Sheet metal workers			Percent of total employed				
Sheet metal workers		Total		1	. ,	Hispanic or	
Sheet metal workers	Occupation	(In	White	African	Asian	Latino	
Structural iron and steel workers		thousands)		American		ethnicity	
Structural iron and steel workers	Sheet metal workers	136	89.0	6.2	1.2	11.8	
Helpers, construction trades.							
Construction and building inspectors.						l	
Elevator installers and repairers. 38	·					l	
Fence erectors.			_	1			
Hazardous materials removal workers.	·			1 4		1	
Highway maintenance workers				. ,			
Rail-track laying and maintenance equipment operators		_		1			
Septic tank servicers and sewer pipe cleaners				1		I .	
Miscellaneous construction and related workers. 38						1 '.'	
Derrick, rotary drill, and service unit operators, oil, gas, and mining				1.1		` '	
oil, gas, and mining. 40 (¹)		38	()	()	()	()	
Earth drillers, except oil and gas	·		415	415	415	,1,	
Explosives workers, ordnance handling experts, and blasters				1.1		(*)	
Mining machine operators	· · · · · · · · · · · · · · · · · · ·					(')	
Roof bolters, mining				1		1 ' '	
Roustabouts, oil and gas		_		1		l .	
Helpers—extraction workers	Roof bolters, mining	4		1 '.'		(')	
Other extraction workers 55 90.9 3.5 1.0 33.5 Installation, maintenance, and repair occupations 5,152 86.4 8.5 2.8 14.5 First-line supervisors/managers of mechanics, installers, and repairers 300 89.3 6.7 1.0 8.7 Computer, automated teller, and office machine repairers 335 80.3 10.8 7.5 13.0 Radio and telecommunications equipment installers and repairers 200 79.5 13.7 4.4 11.8 Avionics technicians 18 (¹)	Roustabouts, oil and gas	7		1.1		` '	
Installation, maintenance, and repair occupations	Helpers—extraction workers	7	(¹)	(¹)	(¹)	(¹)	
First-line supervisors/managers of mechanics, installers, and repairers	Other extraction workers	55	90.9	3.5	1.0	33.5	
installers, and repairers	Installation, maintenance, and repair occupations	5,152	86.4	8.5	2.8	14.5	
Computer, automated teller, and office machine repairers. 335 80.3 10.8 7.5 13.0	First-line supervisors/managers of mechanics,						
Radio and telecommunications equipment installers and repairers	installers, and repairers	300	89.3	6.7	1.0	8.7	
installers and repairers	Computer, automated teller, and office machine repairers	335	80.3	10.8	7.5	13.0	
Avionics technicians	Radio and telecommunications equipment						
Electric motor, power tool, and related repairers	installers and repairers	200		_		11.8	
Electrical and electronics installers and repairers, transportation equipment	Avionics technicians	18	(¹)	(¹)	(¹)	(¹)	
transportation equipment	Electric motor, power tool, and related repairers	24	(¹)	(¹)	(¹)	(¹)	
Electrical and electronics repairers, industrial and utility	Electrical and electronics installers and repairers,						
Electrical and electronics repairers, industrial and utility	transportation equipment	3	(¹)	(¹)	(¹)	(¹)	
Electronic equipment installers and repairers, motor vehicles.			(¹)	(¹)	(¹)	(¹)	
Electronic home entertainment equipment installers and repairers	Electronic equipment installers and repairers, motor vehicles	27		(¹)	(¹)	(¹)	
Security and fire alarm systems installers 62 87.1 8.2 2.2 16.8 Aircraft mechanics and service technicians 153 85.0 5.5 6.4 13.8 Automotive body and related repairers 157 93.0 5.2 .7 27.2 Automotive glass installers and repairers 28 (¹) (¹) (¹) (¹) (¹) Automotive service technicians and mechanics 852 88.5 6.5 2.9 19.7 Bus and truck mechanics and diesel engine specialists 358 87.7 7.5 1.7 11.6 Heavy vehicle and mobile equipment service 217 92.6 5.0 .4 10.5 Small engine mechanics 64 90.6 6.0 (²) 10.9 Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers 86 86.0 7.6 .4 22.0	Electronic home entertainment equipment						
Aircraft mechanics and service technicians		75	73.3	13.5	8.0	16.2	
Aircraft mechanics and service technicians. 153 85.0 5.5 6.4 13.8 Automotive body and related repairers. 157 93.0 5.2 .7 27.2 Automotive glass installers and repairers. 28 (¹) <td< td=""><td>Security and fire alarm systems installers</td><td>62</td><td>87.1</td><td>8.2</td><td>2.2</td><td>16.8</td></td<>	Security and fire alarm systems installers	62	87.1	8.2	2.2	16.8	
Automotive glass installers and repairers	·		85.0	5.5	6.4	13.8	
Automotive glass installers and repairers 28 (¹) (¹) (¹) (¹) Automotive service technicians and mechanics 852 88.5 6.5 2.9 19.7 Bus and truck mechanics and diesel engine specialists 358 87.7 7.5 1.7 11.6 Heavy vehicle and mobile equipment service 217 92.6 5.0 .4 10.5 Small engine mechanics 64 90.6 6.0 (²) 10.9 Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers 86 86.0 7.6 .4 22.0	Automotive body and related repairers	157	93.0	5.2	.7	27.2	
Automotive service technicians and mechanics 852 88.5 6.5 2.9 19.7 Bus and truck mechanics and diesel engine specialists 358 87.7 7.5 1.7 11.6 Heavy vehicle and mobile equipment service technicians and mechanics 217 92.6 5.0 .4 10.5 Small engine mechanics 64 90.6 6.0 (²) 10.9 Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers 86 86.0 7.6 .4 22.0			(¹)	(¹)	(¹)	(¹)	
Bus and truck mechanics and diesel engine specialists				1			
Heavy vehicle and mobile equipment service technicians and mechanics	Bus and truck mechanics and diesel engine specialists	358	87.7	7.5		11.6	
technicians and mechanics. 217 92.6 5.0 .4 10.5 Small engine mechanics. 64 90.6 6.0 (²) 10.9 Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers. 86 86.0 7.6 .4 22.0	· · · · · · · · · · · · · · · · · · ·		-				
Small engine mechanics		217	92.6	5.0	.4	10.5	
Miscellaneous vehicle and mobile equipment 86 86.0 7.6 .4 22.0						l	
mechanics, installers, and repairers 86 86.0 7.6 .4 22.0	<u> </u>				` '		
	· ·	86	86.0	7.6	.4	22.0	
	•					l .	
			()				

Table 6. Employed persons by detailed occupation, race, and Hispanic or Latino ethnicity, 2008 annual averages —Continued

I		Percent of total employed				
	Total		Black or		Hispanic or	
Occupation	(In	White	African	Asian	Latino	
	thousands)		American		ethnicity	
Heating, air conditioning, and refrigeration mechanics						
and installers	397	86.6	8.6	2.2	13.2	
Home appliance repairers	51	80.4	10.2	5.7	10.7	
Industrial and refractory machinery mechanics	439	86.1	8.8	3.0	13.0	
Maintenance and repair workers, general	461	84.8	10.2	2.4	13.7	
	39	(¹)	(¹)	(¹)	(¹)	
Maintenance workers, machinery	60	91.7	4.4	1.6	5.9	
Millwrights	109			.3	8.9	
Electrical power-line installers and repairers	204	89.9 81.4	8.7 16.2	 1.1	15.0	
Telecommunications line installers and repairers						
Precision instrument and equipment repairers	58	91.4	4.8	3.5	12.4	
Coin, vending, and amusement machine servicers and		415	415	.15	/1	
repairers	41	(¹)	(¹)	(¹)	(¹)	
Commercial divers	3	(¹)	(¹)	(¹)	(¹)	
Locksmiths and safe repairers	31	(¹)	(1)	(¹)	(')	
Manufactured building and mobile home installers	12	(¹)	(¹)	(¹)	(¹)	
Riggers	8	(¹)	(¹)	(¹)	(¹)	
Signal and track switch repairers	5	(¹)	(¹)	(¹)	(¹)	
Helpers—installation, maintenance, and repair workers	23	(¹)	(¹)	(¹)	(¹)	
Other installation, maintenance, and repair workers	213	86.9	7.9	2.4	18.5	
Production, transportation, and material moving occupations	17,800	79.3	14.5	3.8	20.4	
Production occupations	8,973	80.4	12.2	5.2	21.1	
First-line supervisors/managers of production	,					
and operating workers	874	84.2	9.5	5.0	14.9	
Aircraft structure, surfaces, rigging, and systems assemblers	18	(¹)	(¹)	(¹)	(¹)	
Electrical, electronics, and electromechanical assemblers	203	66.5	12.2	17.5	19.4	
Engine and other machine assemblers	13	(¹)	(¹)	(¹)	(¹)	
Structural metal fabricators and fitters	36	(¹)	(¹)	(¹)	(¹)	
Miscellaneous assemblers and fabricators	1,050	76.4	15.3	5.9	19.8	
Bakers	194	81.4	12.1	5.0	28.9	
	309	75.7	14.6	6.7	38.4	
Butchers and other meat, poultry, and fish processing workers	309	75.7	14.0	0.7	30.4	
Food and tobacco roasting, baking, and drying	44	,1 _\	(1)	,1 _\	(1)	
machine operators and tenders	11	(¹)	(¹)	(¹)	(1)	
Food batchmakers	73	79.5	11.7	6.2	29.0	
Food cooking machine operators and tenders	7	(¹)	(¹)	(¹)	(¹)	
Computer control programmers and operators	68	91.2	3.9	1.6	6.8	
Extruding and drawing machine setters, operators,		.1.	.1.	.1.	.1.	
and tenders, metal and plastic	9	(¹)	(¹)	(¹)	(¹)	
Forging machine setters, operators, and tenders,						
metal and plastic	9	(¹)	(¹)	(¹)	(¹)	
Rolling machine setters, operators, and tenders,			[
metal and plastic	12	(¹)	(¹)	(¹)	(¹)	
Cutting, punching, and press machine setters, operators,						
and tenders, metal and plastic	105	84.8	9.1	4.0	22.0	
Drilling and boring machine tool setters, operator,						
and tenders, metal and plastic	4	(¹)	(¹)	(¹)	(¹)	
Grinding, lapping, polishing, and buffing machine						
tool setters, operators, and tenders, metal and plastic	50	86.0	6.6	5.8	19.6	
, , , , , , , , , , , , , , , , , , , ,						

Table 6. Employed persons by detailed occupation, race, and Hispanic or Latino ethnicity, 2008 annual averages —Continued

		Percent of total employed				
	Total		Black or		Hispanic or	
Occupation	(In	White	African	Asian	Latino	
	thousands)		American		ethnicity	
Lathe and turning machine tool setters, operators, and						
tenders, metal and plastic	20	(¹)	(¹)	(¹)	(¹)	
Milling and planning machine setters, operators, and	_	()	',	()	` '	
tenders, metal and plastic	8	(¹)	(¹)	(¹)	(¹)	
Machinists	409	86.6	7.0	4.2	12.1	
Metal furnace and kiln operators and tenders		(¹)	(¹)	(¹)	(¹)	
Model makers and patternmakers, metal and plastic	10	(¹)	(¹)	(¹)	(¹)	
Molders and molding machine setters, operators,	10	()		()	'	
and tenders, metal and plastic	58	86.2	12.2	1.3	22.2	
Multiple machine tool setters, operators, and tenders,	30	00.2	12.2	1.5	22.2	
·	4	(¹)	(¹)	(¹)	(¹)	
metal and plastic					5.9	
Tool and die makers	71	94.4	0.9	1.2	l	
Welding, soldering, and brazing workers	598	85.5	8.7	3.7	21.0	
Heat treating equipment setters, operators, and tenders,	44	/1 \	(1)	41 x	/1s	
metal and plastic	11	(¹)	(¹)	(¹)	(¹)	
Lay-out workers, metal and plastic	9	(¹)	(¹)	(¹)	(¹)	
Plating and coating machine setters, operators,		.1.	.1.	.1.	.1.	
and tenders, metal and plastic	13	(¹)	(¹)	(¹)	(1)	
Tool grinders, filers, and sharpeners	7	(¹)	(¹)	(¹)	(¹)	
Metalworkers and plastic workers, all other	349	83.1	10.0	5.5	24.4	
Bookbinders and bindery workers	36	(¹)	(¹)	(¹)	(¹)	
Job printers	47	(¹)	(¹)	(¹)	(¹)	
Prepress technicians and workers	44	(¹)	(¹)	(¹)	(¹)	
Printing machine operators	213	86.9	9.1	2.9	20.5	
Laundry and dry-cleaning workers	239	66.9	22.4	7.7	29.3	
Pressers, textile, garment, and related materials	57	68.4	19.7	10.0	41.0	
Sewing machine operators	226	73.9	9.4	14.1	36.8	
Shoe and leather workers and repairers	8	(¹)	(¹)	(¹)	(¹)	
Shoe machine operators and tenders	6	(¹)	(1)	(¹)	$\binom{1}{1}$	
Tailors, dressmakers, and sewers	71	80.3	6.1	12.2	24.4	
Textile bleaching and dyeing machine operators and tenders	3	(¹)	(¹)	(¹)	(¹)	
Textile cutting machine setters, operators, and tenders	6	(¹)	(¹)	(¹)	(¹)	
Textile knitting and weaving machine setters,	Ŭ	()		()	'	
operators, and tenders	5	(¹)	(¹)	(¹)	(¹)	
Textile winding, twisting, and drawing out machine	3	()		()	()	
setters, operators, and tenders	17	(¹)	(¹)	(¹)	(¹)	
· · · · · ·	17	()		()	()	
Extruding and forming machine setters, operator,	0	<i>(</i> 1)	(1)	(1)	(1)	
and tenders, synthetic and glass fibers		(¹)	(¹)	(¹)	(¹)	
Fabric and apparel patternmakers	2	(¹)	(¹)	(¹)	(1)	
Upholsterers	56	69.6	27.2	.4	42.1	
Textile, apparel, and furnishings workers, all other	21	(¹)	(¹)	(¹)	(¹)	
Cabinetmakers and bench carpenters	85	89.4	2.8	5.7	13.0	
Furniture finishers	19	(1)	(¹)	(¹)	(1)	
Model makers and patternmakers, wood	0	(¹)	(¹)	(¹)	(¹)	
Sawing machine setters, operators, and tenders, wood	44	(¹)	(¹)	(¹)	(¹)	
Woodworking machine setters, operators, and tenders,						
	22	(¹)	(¹)	(¹)	(¹)	

Table 6. Employed persons by detailed occupation, race, and Hispanic or Latino ethnicity, 2008 annual averages —Continued

		Percent of total employed				
	Total		Black or		Hispanic or	
Occupation	(In	White	African	Asian	Latino	
	thousands)		American		ethnicity	
Woodworkers, all other	37	(¹)	(¹)	(¹)	(¹)	
Power plant operators, distributors, and dispatchers		92.7	2.0	(²)	10.5	
Stationary engineers and boiler operators	101	82.2	13.1	2.4	7.2	
Water and liquid waste treatment plant and system operators	71	84.5	12.3	(²)	7.0	
Miscellaneous plant and system operators	34	(¹)	(¹)	() (¹)	(¹)	
Chemical processing machine setters, operators, and tenders		78.8	16.2	4.4	13.2	
Crushing, grinding, polishing, mixing, and blending workers		80.6	14.5	1.4	20.6	
Cutting workers		83.8	8.0	5.1	27.4	
Extruding, forming, pressing, and compacting	00	03.0	0.0	5.1	27.4	
machine setters, operators, and tenders	29	(¹)	(¹)	(¹)	(¹)	
•		() (¹)	() (¹)	() (¹)	(¹)	
Furnace, kiln, oven, drier, and kettle operators and tenders		. ,				
Inspectors, testers, sorters, samplers, and weighers		78.3	13.4	5.8	14.2	
Jewelers and precious stone and metal workers		79.7	1.6	6.8	16.7 13.8	
Medical, dental, and ophthalmic laboratory technicians	95 264	86.3	6.2	6.9		
Packaging and filling machine operators and tenders		76.6	15.0	5.0	42.5	
Painting workers	183	80.9	13.2	1.1	26.2	
Photographic process workers and processing	50	70.0	0.4	40.7	44.0	
machine operators		79.2	8.1	12.7	11.8	
Semiconductor processors		(¹)	(¹)	(¹)	(¹)	
Cementing and gluing machine operators and tenders	11	(¹)	(¹)	(¹)	(¹)	
Cleaning, washing, and metal pickling equipment		1	1	1	1	
operators and tenders	10	(¹)	(¹)	(¹)	(¹)	
Cooling and freezing equipment operators and tenders	2	(¹)	(¹)	(¹)	(¹)	
Etchers and engravers	7	(¹)	(¹)	(¹)	(¹)	
Molders, shapers, and casters, except metal and plastic	38	(¹)	(¹)	(¹)	(¹)	
Paper goods machine setters, operators, and tenders	42	(¹)	(¹)	(¹)	(¹)	
Tire builders	14	(¹)	(¹)	(¹)	(¹)	
Helpers—production workers	34	(¹)	(¹)	(¹)	(¹)	
Production workers, all other	958	78.7	16.4	2.8	23.9	
ransportation and material moving occupations	8,827	78.3	16.9	2.5	19.7	
Supervisors, transportation and material moving workers	208	78.8	14.4	5.5	12.0	
Aircraft pilots and flight engineers	141	94.3	1.8	2.4	2.5	
Air traffic controllers and airfield operations specialists	27	(¹)	(¹)	(¹)	(¹)	
Ambulance drivers and attendants, except						
emergency medical technicians	16	(¹)	(¹)	(¹)	(¹)	
Bus drivers		65.4	30.4	1.8	12.2	
Driver/sales workers and truck drivers	3,388	82.2	14.3	1.5	17.8	
Taxi drivers and chauffeurs	373	61.4	26.3	10.5	18.9	
Motor vehicle operators, all other		71.2	24.0	2.1	15.2	
Locomotive engineers and operators		84.5	14.5	(²)	6.0	
Railroad brake, signal, and switch operators		(¹)	(¹)	(¹)	(¹)	
Railroad conductors and yardmasters		88.7	8.8	2.9	5.4	
Subway, streetcar, and other rail transportation workers		(¹)	(¹)	(¹)	(¹)	
Sailors and marine oilers		(¹)	(¹)	() (¹)	(¹)	
Ship and boat captains and operators		() (¹)	(¹)	() (¹)	(1)	
·	5 5	() (¹)	() (¹)	() (¹)	() (¹)	
Ship engineers		() (¹)	() (¹)	() (¹)	() (¹)	
	7	()	ı ()	ı ()	ı ()	

Table 6. Employed persons by detailed occupation, race, and Hispanic or Latino ethnicity, 2008 annual averages
—Continued

			Percent of to	tal employed	t		
	Total		Black or		Hispanic or		
Occupation	(In	White	African	Asian	Latino		
	thousands)		American		ethnicity		
Parking lot attendants	83	72.3	15.7	8.7	27.3		
Service station attendants	87	80.5	10.3	4.4	12.4		
Transportation inspectors	51	68.6	21.5	6.5	9.2		
Other transportation workers	19	(¹)	(¹)	(¹)	(¹)		
Conveyor operators and tenders	5	(¹)	(¹)	(¹)	(¹)		
Crane and tower operators	69	85.5	13.9	(²)	10.6		
Dredge, excavating, and loading machine operators	60	88.3	4.5	(²)	15.7		
Hoist and winch operators	5	(¹)	(¹)	(¹)	(¹)		
Industrial truck and tractor operators	568	72.7	23.4	1.5	26.7		
Cleaners of vehicles and equipment	317	79.2	17.4	.9	28.8		
Laborers and freight, stock, and material movers, hand	1,889	78.8	15.9	2.4	21.2		
Machine feeders and offbearers	34	(¹)	(¹)	(¹)	(¹)		
Packers and packagers, hand	391	76.5	15.3	4.6	43.7		
Pumping station operators	25	(¹)	(¹)	(¹)	(¹)		
Refuse and recyclable material collectors	98	75.5	16.4	2.4	31.1		
Shuttle car operators	5	(¹)	(¹)	(¹)	(¹)		
Tank car, truck, and ship loaders	2	(¹)	(¹)	(¹)	(¹)		
Material moving workers, all other	48	(¹)	(¹)	(¹)	(1)		

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

NOTE: Dashes indicate no data or data that do not meet publication criteria. 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.

 $^{^{\}rm 2}$ Indicates no data or data that did not meet publication criteria.

Table 7. Employed persons by industry, sex, race, and Hispanic or Latino ethnicity, 2008 annual averages

Industry and sex	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
	4.45.000	110.100	45.050	0.04=	00.040
Total, 16 years and over (thousands)	145,362	119,126	15,953	6,917	20,346
Percent	100.0	100.0	100.0	100.0	100.0
Agriculture, forestry, and fishing	1.5	1.7	.3	.4	2.2
Mining	.6	.6	.3	.2	.6
Construction	7.5	8.3	3.8	2.6	13.3
Manufacturing	10.9	11.0	9.5	13.5	11.4
Durable goods	7.1	7.2	5.4	9.2	6.2
Nondurable goods	3.9	3.8	4.1	4.3	5.2
Wholesale and retail trade	14.2	14.4	12.9	13.0	13.9
Wholesale trade	2.8	2.9	2.1	2.5	2.9
Retail trade	11.4	11.5	10.8	10.5	11.0
Transportation and utilities	5.3	5.1	7.7	3.9	5.7
Information	2.4	2.4	2.6	2.5	1.6
Financial activities	7.0	7.1	6.3	7.5	5.3
Professional and business services	10.7	10.7	9.1	13.7	10.5
Education and health services	21.6	20.8	27.9	21.8	14.9
Leisure and hospitality	8.8	8.5	8.8	11.4	11.6
Other services	4.8	4.8	4.3	6.0	5.9
Other services, except private households	4.3	4.3	3.8	5.6	4.4
Private households	.6	.6	.5	.4	1.5
Public administration	4.7	4.4	6.5	3.5	3.1
Men, 16 years and over (thousands)	77,486	64,624	7,398	3,692	12,248
Percent	100.0	100.0	100.0	100.0	100.0
Agriculture, forestry, and fishing	2.1	2.4	.7	.4	3.0
Mining	.9	1.0	.5	.3	1.0
Construction	12.8	13.8	7.3	4.2	21.2
Manufacturing	14.5	14.6	13.5	16.0	13.2
Durable goods	9.9	10.0	8.2	11.8	7.6
Nondurable goods	4.6	4.6	5.4	4.2	5.6
Wholesale and retail trade	14.6	14.7	14.5	13.3	13.4
Wholesale trade	3.7	3.8	3.3	2.8	3.5
Retail trade	10.9	10.9	11.2	10.5	9.9
Transportation and utilities	7.7	7.3	12.2	5.6	7.5
Information	2.6	2.6	2.9	3.0	1.7
Financial activities.	6.0	6.0	5.1	6.9	4.1
Professional and business services	11.6	11.4	10.2	16.7	10.9
Education and health services	10.1	9.5	13.4	13.8	5.8
Leisure and hospitality	8.0	7.6	9.2	11.7	10.6
Other services	4.4	4.3	4.5	4.6	4.9
Other services, except private households	4.4	4.3	4.5	4.5	4.8
Private households	4.3	4.3	4.5	4.5	4.6
Public administration	4.8	4.7	5.9	3.5	2.8
r dono dallimionation	7.0	7.7	3.3	3.3	2.0

Table 7. Employed persons by industry, sex, race, and Hispanic or Latino ethnicity, 2008 annual averages —Continued

Industry and sex	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Warrando and a sadda and the sadda	67.076	F4 F04	0.554	2 225	0.000
Women, 16 years and over (thousands)		54,501	8,554	3,225	8,098
Percent	100.0	100.0	100.0	100.0	100.0
Agriculture, forestry, and fishing	.8	.9	.1	.3	1.0
Mining	.2	.2	.1	.1	.1
Construction	1.6	1.7	.8	.7	1.3
Manufacturing	6.9	6.8	6.0	10.7	8.8
Durable goods	3.9	3.9	3.0	6.2	4.1
Nondurable goods	3.0	2.9	3.0	4.4	4.7
Wholesale and retail trade	13.6	14.0	11.5	12.7	14.7
Wholesale trade	1.8	1.9	1.1	2.1	2.0
Retail trade	11.9	12.1	10.4	10.5	12.6
Transportation and utilities	2.6	2.5	3.8	2.1	2.9
Information	2.1	2.1	2.3	2.0	1.4
Financial activities	8.3	8.4	7.3	8.1	7.2
Professional and business services	9.7	9.9	8.1	10.4	10.0
Education and health services	34.8	34.3	40.5	30.9	28.7
Leisure and hospitality	9.7	9.6	8.4	11.1	13.0
Other services	5.3	5.4	4.1	7.5	7.3
Other services, except private households	4.2	4.3	3.3	6.9	3.9
Private households	1.1	1.1	.9	.7	3.5
Public administration	4.5	4.1	7.0	3.5	3.6

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.

Table 8. Employment and unemployment in families by type of family, race, and Hispanic or Latino ethnicity, 2008 annual averages

Family type and employment status of family members	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total families	77,943	63,490	9,297	3,403	10,500
With employed member(s)	64.058	52,273	7,290	3.052	9,135
As a percent of total families	82.2	82.3	78.4	89.7	87.0
With unemployed member(s)	6.104	4.506	1.188	215	1.159
As a percent of total families	7.8	7.1	12.8	6.3	11.0
Some member(s) employed	4,319	3,332	686	172	846
As a percent of families with unemployed member(s)	70.8	74.0	57.8	79.9	73.0
Some usually work full time	3,830	2,955	605	158	743
As a percent of families with unemployed member(s)	62.7	65.6	50.9	73.4	64.1
Married-couple families	58,125	49,967	4,311	2,747	6,839
With employed member(s)	48,541	41,468	3,648	2,476	6,162
As a percent of total families	83.5	83.0	84.6	90.1	90.1
With unemployed member(s)	3,796	3,076	446	167	726
As a percent of total families	6.5	6.2	10.3	6.1	10.6
Some member(s) employed	3,133	2,552	356	142	586
As a percent of families with unemployed member(s)	82.5	83.0	79.8	85.0	80.7
Some usually work full time	2,837	2,301	328	133	528
As a percent of families with unemployed member(s)	74.7	74.8	73.5	79.6	72.7
Families maintained by women	14,383	9,459	4,049	424	2,515
With employed member(s)	10,929	7,331	2,914	360	1,936
As a percent of total families	76.0	77.5	72.0	84.9	77.0
With unemployed member(s)	1.666	978	591	36	295
As a percent of total families	11.6	10.3	14.6	8.5	11.7
Some member(s) employed	817	513	252	22	168
As a percent of families with unemployed member(s)	49.0	52.5	42.6	61.1	56.9
Some usually work full time	666	416	208	17	133
As a percent of families with unemployed member(s)	40.0	42.5	35.2	47.2	45.1
Families maintained by men	5,435	4,064	937	233	1,145
With employed member(s)	4.589	3.474	728	217	1.036
As a percent of total families	84.4	85.5	77.7	93.1	90.5
With unemployed member(s)	642	452	150	12	138
As a percent of total families	11.8	11.1	16.0	5.2	12.1
Some member(s) employed	368	267	78	8	92
As a percent of families with unemployed member(s)	57.3	59.1	52.0	66.7	66.7
Some usually work full time	326	238	69	7	83
As a percent of families with unemployed member(s)	50.8	52.7	46.0	58.3	60.1

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.

Year		Both sexes			White		Black	or African Am	nerican	
	Total	Men	Women	Total	Men	Women	Total	Men	Women	
				With no c	children unde	r 18 years				
1996	60.1	66.8	53.5	60.5	67.6	53.6	56.9	61.5	52.3	
1997 1998	60.4 60.3	67.0 67.0	53.8 53.9	60.8 60.6	67.8 67.6	53.8 53.8	57.3 58.0	61.2 62.0	53.5 54.2	
1998	60.4	66.8	54.1	60.7	67.5	53.9	58.3	62.0	54.2	
	00.4	00.0	34.1	60.7	67.5	55.9	30.3	02.1	54.0	
2000	60.6	67.0	54.3	60.9	67.7	54.3	58.4	62.5	54.5	
2001	60.4	66.7	54.3	60.8	67.4	54.3	57.9	61.7	54.4	
2002	60.0	66.2	53.9	60.4	66.8	54.0	56.8	61.0	52.7	
2003	59.7	65.4	54.1	60.1	66.1	54.1	56.5	60.0	53.2	
2004	59.6	65.3	54.0	60.0	66.1	54.0	56.4	59.5	53.5	
2005	59.8	65.5	54.2	60.1	66.2	54.1	57.3	60.8	53.9	
2006	60.0	65.8	54.2	60.4	66.5	54.2	57.1	60.5	53.9	
2007	59.8	65.6	54.0	60.3	66.4	54.1	56.5	60.1	53.0	
2008	59.9	65.6	54.3	60.3	66.3	54.3	56.9	60.4	53.6	
	With children under 18 years									
1996	81.1	94.5	70.8	81.8	95.3	70.7	78.5	89.7	73.3	
1997	81.8	94.6	71.9	82.4	95.4	71.7	79.6	89.6	75.0	
1998	81.8	94.6	71.8	82.2	95.3	71.3	81.0	90.4	76.7	
1999	82.0	94.6	72.2	82.3	95.4	71.5	82.0	89.3	78.5	
2000	82.1	94.7	72.3	82.3	95.3	71.6	82.2	90.3	78.2	
2001	81.9	94.6	72.1	82.2	95.3	71.5	81.8	89.7	77.9	
2002	81.6	94.3	71.8	81.9	94.8	71.1	81.9	90.3	77.7	
2003	81.2	94.1	71.1	81.4	94.7	70.3	81.5	89.7	77.5	
2004	80.7	94.1	70.4	81.1	94.8	69.8	80.5	88.4	76.5	
2005	80.7	94.1	70.5	81.1	94.8	69.8	80.4	88.7	76.3	
2006	81.0	94.1	70.9	81.4	94.9	70.2	80.5	88.1	76.9	
2007	81.4	94.3	71.0	81.7	95.0	70.3	81.2	89.6	76.6	
2008	81.5	94.1	71.4	81.8	94.8	70.8	81.1	89.7	76.7	
			<u> </u>	 Vith children	 6 to 17 years,	none younge	er		<u> </u>	
			1		<u> </u>	<u> </u>			<u> </u>	
1996	84.5	93.5	77.5	85.3	94.4	77.7	81.3	87.9	78.1	
1997	84.7	93.6	77.9	85.4	94.4	78.0	81.8	88.1	78.7	
1998	84.5	93.5	77.6	84.9	94.2	77.3	83.1	88.2	80.6	
1999	84.8	93.4	78.2	85.4	94.4	78.1	83.2	86.7	81.4	
2000	85.1	93.5	78.7	85.7	94.3	78.6	83.3	87.8	81.0	
2001	85.0	93.6	78.3	85.5	94.5	78.1	83.3	87.5	81.1	
2002	84.8	93.3	78.2	85.1	94.0	77.8	84.3	89.2	81.8	
2003	84.5	93.1	77.8	84.7	93.7	77.3	84.0	88.0	82.1	
2004	84.1	93.1	77.3	84.5	93.9	76.9	82.7	86.3	80.9	
2005	83.7	93.0	76.5	84.1	93.8	76.3	82.4	86.9	80.2	
2006	83.8	93.1	76.7	84.3	94.0	76.3	82.4	85.7	80.8	
2007	84.3	93.2	77.2	84.6	94.0	76.7	83.7	87.7	81.5	
2008	84.3	93.1	77.3	84.7	93.9	77.0	83.1	87.8	80.6	
2000				J	33.0			5		
-										

 $\label{thm:condition} \textbf{Table 9. Labor force participation rates by presence and age of youngest child, sex, race, and Hispanic or Latino ethnicity, 1996–2008 annual averages—Continued$

Year		Both sexes		White			Black or African American			
	Total	Men	Women	Total	Men	Women	Total	Men	Women	
				With cl	nildren under	6 years				
1996	77.2	95.6	63.2	77.9	96.3	62.7	75.4	91.9	68.2	
1997	78.3	95.8	64.8	78.8	96.5	64.1	77.1	91.3	70.8	
1998	78.6	96.1	64.9	78.9	96.6	64.1	78.5	93.0	72.0	
1999	78.5	96.1	64.8	78.5	96.7	63.4	80.6	92.5	74.9	
2000	78.4	96.1	64.6	78.2	96.5	63.0	80.9	93.3	74.9	
2001	78.1	95.8	64.3	78.1	96.2	63.0	80.0	92.5	73.9	
2002	77.7	95.5	63.7	77.9	95.9	62.7	78.9	91.8	72.5	
2003	77.2	95.4	62.8	77.3	96.0	61.5	78.2	92.1	71.8	
2004	76.5	95.4	61.8	76.8	96.0	60.7	77.6	91.1	70.8	
2005	77.0	95.4	62.8	77.2	96.1	61.6	77.8	91.2	71.4	
2006	77.5	95.4	63.5	77.7	95.9	62.5	78.0	91.1	71.8	
2007	77.8	95.7	63.3	77.9	96.2	62.3	77.9	92.3	70.4	
2008	77.9	95.4	64.0	78.0	95.9	62.9	78.6	92.4	71.7	
-		,		With cl	nildren under	3 years		<u>I</u>	·!	
ŀ										
1996	75.4	95.8	59.4	76.2	96.5	59.2	72.1	92.2	63.1	
1997	76.6	95.9	61.4	77.5	96.5	61.4	73.6	92.1	65.1	
1998	77.2	96.2	61.9	77.7	96.7	61.5	75.8	93.2	67.5	
1999	77.0	96.4	61.5	77.0	97.0	60.1	78.7	92.4	72.0	
2000	76.3	96.4	60.4	76.3	96.7	59.0	77.6	93.6	69.8	
2001	76.0	95.9	60.2	76.1	96.4	58.9	77.3	92.6	69.7	
2002	76.1	95.8	60.2	76.3	96.2	59.2	76.9	93.2	68.6	
2003	75.2	95.7	58.9	75.6	96.2	57.8	74.7	91.4	67.0	
2004	74.4	95.7	57.5	74.9	96.3	56.8	74.7	91.0	66.4	
2005	74.8	95.5	58.4	75.1	96.4	57.2	74.7	90.6	67.0	
2006	75.8	95.5	60.2	76.2	96.2	59.3	75.0	90.6	67.2	
2007	75.6	95.9	59.2	76.0	96.4	58.3	74.8	92.8	65.7	
2008	76.1	95.7	60.4	76.4	96.2	59.4	75.0	92.4	66.7	

Table 9. Labor force participation rates by presence and age of youngest child, sex, race, and Hispanic or Latino ethnicity, 1996–2008 annual averages—Continued

Year		Asian		Hisp	anic or Latino eth	nicity			
	Total	Men	Women	Total	Men	Women			
			With no children	under 18 years					
96	_	_	-	61.6	71.3	50.5			
97	_	_	_	62.6	72.1	51.4			
98	_			62.8	72.1	51.7			
99	-	-	-	62.5	71.6	52.2			
20				62.7	72.2	50.6			
00	-	-	-	63.7	73.2	52.6			
)1	-	-	-	63.0	72.4	52.6			
)2	61.2	67.8	55.0	63.9	72.7	53.2			
3	59.7	66.4	53.7	62.8	72.1	51.5			
4	59.1	65.0	53.5	63.5	72.6	52.5			
)5	59.9	66.0	54.3	63.0	72.1	51.9			
06	60.0	66.2	54.1	63.7	73.0	52.2			
07	60.2	66.6	54.0	63.7	73.0 72.8	52.4			
)8	60.3	66.6	54.4	63.5	72.7	52.1			
	With children under 18 years								
				=0.0	00 =				
96	-	-	-	72.3	93.7	56.7			
97	-	-	-	74.0	93.4	59.6			
98	-	-	_	74.2	92.9	60.2			
99	-	-	-	74.6	93.8	60.3			
00	-	_	_	75.7	93.8	62.0			
01	_	_	_	75.7	93.6	62.0			
02	78.3	93.2	66.6	75.8	93.2	62.7			
• • • • • • • • • • • • • • • • • • •				75.0 75.1		61.2			
)3	78.9	93.5	67.0	-	93.4				
04	77.9	93.8	64.9	74.9	93.9	60.4			
05	77.9	93.1	65.6	74.5	94.2	59.6			
06	78.3	93.2	66.3	75.3	94.2	60.9			
07	78.9	93.1	67.1	76.5	94.8	61.4			
)8	80.0	93.0	68.8	76.4	94.4	61.4			
-	With children 6 to 17 years, none younger								
96	-	-	-	77.3	92.3	66.7			
97	-	_		77.6	91.2	68.2			
98	_	_		77.5	90.6	68.1			
99		_		78.6	91.2	69.5			
	-	-	-	70.0	91.2	09.5			
00	-	-	-	79.3	91.5	70.5			
)1	-	-	-	79.6	91.7	70.9			
)2	82.6	91.6	75.7	79.0	91.1	70.2			
03	82.9	93.5	74.3	78.8	91.5	69.4			
)4	82.6	93.8	73.4	79.6	92.8	70.2			
05	80.7	92.3	71.2	78.8	92.9	68.7			
06	80.8	91.8	72.0	79.1	92.6	69.4			
	81.8	91.7	73.6	80.5	93.1	70.4			
17				OU 7	911	. /U4			
07 08	82.7	91.8	74.9	80.4	93.2	70.0			

Table 9. Labor force participation rates by presence and age of youngest child, sex, race, and Hispanic or Latino ethnicity, 1996–2008 annual averages—Continued

Year		Asian		Hisp	panic or Latino eth	nicity		
7941	Total	Men	Women	Total	Men	Women		
			With children	under 6 years				
2006				60.5	04.0	40.7		
996	-	-	-	68.5 70.9	94.8 95.1	48.7 52.3		
	-	-	-	70.9	94.9	53.0		
998	-	-	-	-				
99	-	-	-	71.2	95.9	52.1		
00	-	-	-	72.5	95.7	54.5		
01	-	-	-	72.2	95.2	53.8		
02	73.5	94.8	56.3	73.1	94.8	56.1		
003	74.2	93.4	58.5	71.9	94.9	53.4		
004	73.1	93.8	56.0	70.6	94.8	51.2		
005	74.9	94.0	59.3	70.6	95.4	50.9		
006	75.6	94.8	59.9	71.7	95.6	52.7		
007	75.8 75.8	94.8	59.9	72.9	96.1	53.0		
008	75.0 77.1	94.3	61.9	72.7	95.5	53.0		
	77.1	94.5	01.9	12.1	95.5	55.0		
	With children under 3 years							
				00.0	04.0	44.7		
996	-	-	-	66.2	94.6	44.7		
997	-	-	-	68.6	94.6	48.0		
998	-	-	-	69.5	95.0	48.9		
999	-	-	-	68.8	96.2	47.4		
000	-	-	-	70.4	96.2	50.0		
001	-	-	-	69.7	95.3	48.7		
002	72.1	95.4	53.5	70.3	95.1	50.3		
003	73.0	94.5	55.1	69.5	95.2	47.9		
004	70.2	93.8	50.4	68.2	95.2	46.0		
005	72.4	92.9	55.8	67.7	96.0	45.0		
006	73.4	94.2	56.8	69.5	95.9	48.6		
007	73.4	94.2	56.2	69.9	96.0	47.6		
	75.0 75.9	94.2	59.5	70.3	95.0 95.9	47.0		
08	10.9	94.4	09.0	10.3	90.9	1 47.9		

NOTE: Beginning in 2003, estimates for white, black or African American, and Asian race groups include persons who selected that race group only; previously, multiracial persons were included in the group they identified as the main race. Asian estimates for 2000–02 include Asian and Pacific Islanders; beginning in 2003, Asians are a separate category. Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Children are "own" children and include sons, daughters, stepchildren, and adopted children. Not included are nieces, nephews, grandchildren, and other related and unrelated children. Dash indicates data not available.

Table 10. Unemployment rates by sex, race, and Hispanic or Latino ethnicity, 1972–2008 annual averages (Percent)

		Total			White		Black or	African A	American		Asian		Hispanic	or Latino	ethnicity
Year	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
1972	5.6	5.0	6.6	5.1	4.5	5.9	10.4	9.3	11.8						
1973	4.9	4.2	6.0	4.3	3.8	5.3	9.4	8.0	11.1				7.5	6.7	9.0
1974	5.6	4.9	6.7	5.0	4.4	6.1	10.5	9.8	11.3				8.1	7.3	9.4
4075	0.5	7.0		7.0	7.0		440	440	440				40.0		40.5
1975	8.5	7.9	9.3	7.8	7.2	8.6	14.8	14.8	14.8				12.2	11.4	13.5
1976	7.7	7.1	8.6	7.0	6.4	7.9	14.0	13.7	14.3				11.5	10.8	12.7
1977	7.1	6.3	8.2	6.2	5.5	7.3	14.0	13.3	14.9				10.1	9.0	11.9
1978	6.1	5.3	7.2	5.2	4.6	6.2	12.8	11.8	13.8				9.1	7.7	11.3
1979	5.8	5.1	6.8	5.1	4.5	5.9	12.3	11.4	13.3				8.3	7.0	10.3
1980	7.1	6.9	7.4	6.3	6.1	6.5	14.3	14.5	14.0				10.1	9.7	10.7
1981	7.6	7.4	7.9	6.7	6.5	6.9	15.6	15.7	15.6				10.4	10.2	10.8
1982	9.7	9.9	9.4	8.6	8.8	8.3	18.9	20.1	17.6				13.8	13.6	14.1
1983	9.6	9.9	9.2	8.4	8.8	7.9	19.5	20.3	18.6				13.7	13.6	13.8
1984	7.5	7.4	7.6	6.5	6.4	6.5	15.9	16.4	15.4				10.7	10.5	11.1
1985	7.2	7.0	7.4	6.2	6.1	6.4	15.1	15.3	14.9				10.5	10.2	11.0
1986	7.0	6.9	7.1	6.0	6.0	6.1	14.5	14.8	14.2				10.6	10.5	10.8
1987	6.2	6.2	6.2	5.3	5.4	5.2	13.0	12.7	13.2				8.8	8.7	8.9
1988	5.5	5.5	5.6	4.7	4.7	4.7	11.7	11.7	11.7				8.2	8.1	8.3
1989	5.3	5.2	5.4	4.5	4.5	4.5	11.4	11.5	11.4				8.0	7.6	8.8
1990	5.6	5.7	5.5	4.8	4.9	4.7	11.4	11.9	10.9				8.2	8.0	8.4
1991	6.8	7.2	6.4	6.1	6.5	5.6	12.5	13.0	12.0				10.0	10.3	9.6
1992	7.5	7.9	7.0	6.6	7.0	6.1	14.2	15.2	13.2				11.6	11.7	11.4
1993	6.9	7.2	6.6	6.1	6.3	5.7	13.0	13.8	12.1				10.8	10.6	11.0
1994	6.1	6.2	6.0	5.3	5.4	5.2	11.5	12.0	11.0				9.9	9.4	10.7
1995	5.6	5.6	5.6	4.9	4.9	4.8	10.4	10.6	10.2				9.3	8.8	10.0
1996	5.4	5.4	5.4	4.7	4.7	4.7	10.5	11.1	10.0				8.9	7.9	10.2
1997	4.9	4.9	5.0	4.2	4.2	4.2	10.0	10.2	9.9				7.7	7.0	8.9
1998	4.5	4.4	4.6	3.9	3.9	3.9	8.9	8.9	9.0				7.2	6.4	8.2
1999	4.2	4.1	4.3	3.7	3.6	3.8	8.0	8.2	7.8				6.4	5.6	7.6
2000	4.0	3.9	4.1	3.5	3.4	3.6	7.6	8.0	7.1	3.6	3.6	3.6	5.7	5.0	6.8
2001	4.7	4.8	4.7	4.2	4.2	4.1	8.6	9.3	8.1	4.5	4.5	4.4	6.6	5.9	7.5
2002	5.8	5.9	5.6	5.1	5.3	4.9	10.2	10.7	9.8	5.9	6.1	5.7	7.5	7.2	8.0
2003	6.0	6.3	5.7	5.2	5.6	4.8	10.8	11.6	10.2	6.0	6.2	5.7	7.7	7.2	8.4
2004	5.5	5.6	5.4	4.8	5.0	4.7	10.4	11.1	9.8	4.4	4.5	4.3	7.0	6.5	7.6
2005	5.1	5.1	5.1	4.4	4.4	4.4	10.0	10.5	9.5	4.0	4.0	3.9	6.0	5.4	6.9
2006	4.6	4.6	4.6	4.0	4.0	4.0	8.9	9.5	8.4	3.0	3.0	3.1	5.2	4.8	5.9
2007	4.6	4.7	4.5	4.1	4.2	4.0	8.3	9.1	7.5	3.2	3.1	3.4	5.6	5.3	6.1
2008	5.8	6.1	5.4	5.2	5.5	4.9	10.1	11.4	8.9	4.0	4.1	3.7	7.6	7.6	7.7
															<u> </u>

NOTE: Beginning in 2003, estimates for white, black or African American, and Asian race groups include persons who selected that race group only; previously, multiracial persons were included in the group they identified as the main race. Asian estimates for 2000–02 include Asian and Pacific Islanders; beginning in 2003, Asians are a separate category. Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Dash indicates data not available.

Table 11. Unemployed persons by duration of unemployment, sex, race, and Hispanic or Latino ethnicity, 2008 annual averages

Duration of unemployment	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and over (In thousands)	8,924	6,509	1,788	285	1,678
	100.0	100.0	100.0	100.0	100.0
Less than 5 weeks	32.8	35.0	25.3	30.6	36.8
	31.4	31.4	31.3	31.2	31.2
	16.0	15.5	17.7	16.3	14.7
	19.7	18.0	25.7	21.9	17.3
Average (mean) duration, in weeks	17.9	16.7	21.7	20.4	16.0
	9.4	8.8	12.1	10.2	8.4
Men, 16 years and over (In thousands) Percent	5,033	3,727	949	160	1,007
	100.0	100.0	100.0	100.0	100.0
Less than 5 weeks	33.3	35.4	25.8	28.6	38.4
	30.5	30.6	29.8	31.4	30.3
	16.1	15.8	17.5	16.9	14.7
	20.1	18.2	26.9	23.1	16.6
Average (mean) duration, in weeks	18.0	16.8	22.2	20.9	15.3
	9.5	8.8	12.4	10.8	8.1
Women, 16 years and over (In thousands)	3,891	2,782	839	125	672
	100.0	100.0	100.0	100.0	100.0
Less than 5 weeks	32.3	34.5	24.7	33.2	34.3
	32.6	32.5	33.0	31.0	32.7
	15.8	15.2	17.9	15.5	14.6
	19.3	17.8	24.4	20.2	18.4
Average (mean) duration, in weeks	17.7	16.6	21.1	19.7	16.9
	9.3	8.7	11.7	9.5	8.7

Table 12. Unemployed persons by reason for unemployment, sex, race, and Hispanic or Latino ethnicity, 2008 annual averages

Reason for unemployment	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
T. 1.1.10	0.004	0.500	4 700	005	4.070
Total, 16 years and over (In thousands) Percent	8,924 100.0	6,509 100.0	1,788 100.0	285 100.0	1,678 100.0
Job losers and persons who completed temporary jobs	53.7	54.9	50.6	48.9	55.8
On temporary layoff	13.2	14.9	7.9	6.6	15.3
Not on temporary layoff	40.5	40.1	42.7	42.3	40.5
Permanent job losers	29.9	29.9	30.1	33.7	26.2
Persons who completed temporary jobs	10.6	10.1	12.6	8.6	14.3
Job leavers	10.0	10.4	8.2	11.7	8.6
Reentrants	27.7	26.7	31.2	27.9	25.8
New entrants	8.6	8.0	9.9	11.4	9.8
Men, 16 years and over (In thousands)	5,033	3,727	949	160	1,007
Percent	100.0	100.0	100.0	100.0	100.0
Job losers and persons who completed temporary jobs	60.7	62.5	55.1	57.5	65.2
On temporary layoff	15.9	18.0	9.2	6.9	18.7
Not on temporary layoff	44.8	44.5	45.9	51.3	46.6
Permanent job losers	32.3	32.2	32.1	42.5	29.0
Persons who completed temporary jobs	12.5	12.4	13.9	8.8	17.6
Job leavers	9.1	9.3	7.8	11.3	8.0
Reentrants	22.4	21.2	26.8	20.6	19.3
New entrants	7.8	6.9	10.3	10.6	7.4
Women, 16 years and over (In thousands)	3,891	2,782	839	125	672
Percent	100.0	100.0	100.0	100.0	100.0
Job losers and persons who completed temporary jobs	44.6	44.8	45.4	37.6	41.7
On temporary layoff	9.7	10.7	6.6	6.4	10.3
Not on temporary layoff	34.9	34.0	39.0	31.2	31.4
Permanent job losers	26.8	26.9	27.8	22.4	22.0
Persons who completed temporary jobs	8.1	7.2	11.2	8.0	9.4
Job leavers	11.3	11.8	8.8	12.0	9.4
Reentrants	34.6	34.0	36.4	37.6	35.7
New entrants	9.6	9.4	9.4	12.8	13.2

Table 13. Persons in the labor force and not in the labor force by selected characteristics, 2008 annual averages

(Number in thousands)

(Number in thousands)								
		Not in the labor force						
Race, age, sex,	Civilian	Total			Want a jol	b		Do
and	labor			S	earched for w	ork in the prior ye	ar	not
Hispanic origin	force 1		Total ²	Total	Ava	ailable for work no	w ³	want job
					Total	Discouraged workers ⁴	Other	now
Total								
Total, 16 years and over	154,287	79,501	4,983	2,157	1,614	462	1,152	74,519
16 to 24 years	22,032	15,452	1,733	819	568	145	422	13,719
25 to 54 years	104,396	21,255	2,168	1,023	780	226	554	19,087
55 years and over	27,858	42,794	1,082	314	266	90	176	41,712
Men, 16 years and over	82,520	30,593	2,228	1,041	827	282	545	28,365
16 to 24 years	11,538	7,372	885	437	314	93	221	6,487
25 to 54 years	56,202	5,876	850	449	376	138	238	5,027
55 years and over	14,780	17,345	494	156	137	51	86	16,851
Women, 16 years and over	71,767	48,908	2,755	1,115	787	180	607	46,154
16 to 24 years	10,494	8,080	848	383	254	52	201	7,233
25 to 54 years	48,195	15,379	1,319	574	404	88	315	14,060
55 years and over	13,078	25,449	588	158	129	39	90	24,861
White								
Total, 16 years and over	125,635	63,905	3,596	1,501	1,097	293	804	60,309
16 to 24 years	17,786	11,212	1,216	559	370	84	285	9,996
25 to 54 years	83,922	16,346	1,531	701	525	143	382	14,815
55 years and over	23,927	36,347	850	241	203	66	137	35,497
Men, 16 years and over	68,351	24,374	1,594	720	559	176	383	22,780
16 to 24 years	9,394	5,347	621	298	203	53	150	4,726
25 to 54 years	46,056	4,258	580	300	248	85	163	3,678
55 years and over	12,901	14,769	393	122	108	38	70	14,376
Women, 16 years and over	57,284	39,531	2,002	781	538	117	421	37,529
16 to 24 years	8,392	5,865	595	261	166	31	135	5,270
25 to 54 years	37,866	12,088	951	401	277	58	219	11,137
55 years and over	11,026	21,578	457	119	95	28	67	21,121
Black or African American								
Total, 16 years and over	17,740	10,103	964	466	382	129	253	9,139
16 to 24 years	2,767	2,822	369	192	153	51	102	2,453
25 to 54 years	12,589	3,054	427	223	184	61	123	2,627
55 years and over	2,384	4,227	168	50	45	16	28	4,059
Men, 16 years and over	8,347	4,169	438	225	195	81	114	3,731
16 to 24 years	1,369	1,337	180	99	83	34	49	1,157
25 to 54 years	5,901	1,146	188	104	92	40	53	958
55 years and over	1,077	1,686	70	22	20	8	12	1,616
Women, 16 years and over	9,393	5,934	526	241	187	48	139	5,408
16 to 24 years	1,399	1,485	189	94	71	18	53	1,296
25 to 54 years	6,688	1,909	239	119	92	22	70	1,670
55 years and over	1,307	2,540	98	29	25	9	16	2,443

Table 13. Persons in the labor force and not in the labor force by selected characteristics, 2008 annual averages—Continued

(Number in thousands)

		Not in the labor force							
Race, age, sex,	Civilian	Total			Want a jol	ס		Do	
and	labor			Se	earched for w	ork in the prior yea	ar	not	
Hispanic origin	force 1		Total ²	Total	Ava	ailable for work no	w ³	want job	
					Total	Discouraged workers ⁴	Other	now	
Asians									
Total, 16 years and over	7,202	3,549	213	91	66	21	45	3,336	
16 to 24 years	683	819	54	24	15	4	11	765	
25 to 54 years	5,408	1,207	116	51	38	11	27	1,091	
55 years and over	1,110	1,523	43	16	13	6	7	1,480	
Men, 16 years and over	3,852	1,260	102	50	38	13	25	1,158	
16 to 24 years	353	400	32	14	10	3	7	368	
25 to 54 years	2,921	268	48	27	21	7	14	220	
55 years and over	578	592	22	9	7	4	3	570	
Women, 16 years and over	3,350	2,289	111	41	28	7	20	2,178	
16 to 24 years	330	419	22	9	5	1	4	397	
25 to 54 years	2,488	938	68	25	16	4	12	870	
55 years and over	532	932	21	7	6	2	4	911	
Hispanic or Latino ethnicity									
Total, 16 years and over	22,024	10,116	831	339	258	77	181	9,286	
16 to 24 years	3,789	2,873	334	151	115	31	84	2,539	
25 to 54 years	16,117	3,913	394	158	118	40	78	3,519	
55 years and over	2,118	3,331	103	29	26	7	19	3,228	
Men, 16 years and over	13,255	3,270	315	145	118	41	77	2,954	
16 to 24 years	2,220	1,224	148	71	55	18	38	1,075	
25 to 54 years	9,813	781	124	59	49	20	29	658	
55 years and over	1,222	1,264	43	15	14	4	11	1,221	
Women, 16 years and over	8,769	6,847	516	193	140	36	104	6,331	
16 to 24 years	1,569	1,649	186	80	59	13	47	1,463	
25 to 54 years	6,304	3,131	270	99	69	20	49	2,862	
55 years and over	896	2,066	60	14	12	4	8	2,006	

¹ The sum of the employed plus the unemployed.

² Includes those who did not actively look for work in the prior 4 weeks for such reasons as school or family responsibilities, ill health, and transportation problems, as well as a small number for whom reason for nonparticipation was not determined.

³ Refers to persons who have searched for work during the prior 12 months (but not the prior 4 weeks) and were available to take a job during the reference week, also are referred to as "marginally attached to the labor force."

⁴ Includes the following reasons for not actively looking for work in the prior 4 weeks: Thinks no work available, could not find work, lacks schooling or training, employer thinks too young or old, and other types of discrimination.

 ${\it Table 14.} \ \ \textbf{Median usual weekly earnings of full-time wage and salary workers by sex, race, and \\ \textbf{Hispanic or Latino ethnicity, 1979-2008 annual averages}$

Years	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
			Total, both sexes		!
1979	\$241	\$248	\$199	_	\$194
1980	262	269	212	_	209
1981	284	291	235	_	223
1982	302	310	245	_	240
1983	313	320	261	_	250
1984	326	336	269	_	259
1985	344	356	277	_	270
1986	359	371	291	_	277
1987	374	384	301	_	285
1988	385	395	314	_	290
1989	399	409	319	_	298
1990	412	424	329	_	304
1991	426	442	348	_	312
1992	440	458	357	_	321
1993	459	475	369	_	331
1994	467	484	371	_	324
1995	479	494	383	_	329
1996	490	506	387	_	339
1997	503	519	400	_	351
1998	523	545	426	_	370
1999	549	573	445	_	385
2000	576	590	474	\$615	399
2001	596	610	491	639	417
2002	608	623	498	658	424
2003	620	636	514	693	440
2004	638	657	525	708	456
2005	651	672	520	753	471
2006	671	690	554	784	486
2007	695	716	569	830	503
2008	722	742	589	861	529
	-	· ·=			I 5=5

 ${\it Table 14.} \ \ \textbf{Median usual weekly earnings of full-time wage and salary workers by sex, race, and Hispanic or Latino ethnicity, 1979–2008 annual averages—Continued$

Years	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
	'		Men		
1979	\$292	\$298	\$227	_	\$219
1980	313	320	244	_	234
1981	340	350	268	_	251
1982	364	375	278	_	269
1983	379	387	294	_	274
1984	392	401	303	_	287
1985	407	418	305	_	296
1986	419	433	319	_	299
1987	434	450	327	_	306
1988	449	465	348	_	308
1989	468	482	348	_	315
1990	481	494	361	_	318
1991	493	506	375	_	323
1992	501	514	380	_	339
1993	510	524	392	_	346
1994	522	547	400	_	343
1995	538	566	411	_	350
1996	557	580	412	_	356
1997	579	595	432	_	371
1998	598	615	468	_	390
1999	618	638	488	_	406
2000	641	662	510	\$685	417
2001	670	689	529	732	440
2002	679	702	524	756	451
2003	695	715	555	772	464
2004	713	732	569	802	480
2005	722	743	559	825	489
2006	743	761	591	882	505
2007	766	788	600	936	520
2008	798	825	620	966	559

Table 14. Median usual weekly earnings of full-time wage and salary workers by sex, race, and Hispanic or Latino ethnicity, 1979–2008 annual averages—Continued

Years	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
			Women		•
1979	\$182	\$184	\$169	_	\$157
1980	201	203	185	_	172
1981	219	221	206	_	190
1982	239	242	217	_	203
1983	252	254	232	_	215
1984	265	268	241	_	223
1985	277	281	252	_	230
1986	291	294	264	_	241
1987	303	307	276	_	251
1988	315	318	288	_	260
1989	328	334	301	_	269
1990	346	353	308	_	278
1991	366	373	323	_	292
1992	380	387	335	_	302
1993	393	401	348	_	313
1994	399	408	346	_	305
1995	406	415	355	_	305
1996	418	428	362	_	316
1997	431	444	375	_	318
1998	456	468	400	_	337
1999	473	483	409	_	348
2000	493	502	429	\$547	366
2001	512	522	454	563	388
2002	529	547	473	566	397
2003	552	567	491	598	410
2004	573	584	505	613	419
2005	585	596	499	665	429
2006	600	609	519	699	440
2007	614	626	533	731	473
2008	638	654	554	753	501

Table 14. Median usual weekly earnings of full-time wage and salary workers by sex, race, and Hispanic or Latino ethnicity, 1979–2008 annual averages—Continued

Years	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
	· · · · · · · · · · · · · · · · · · ·	Women	's earnings as a percent	of men's	- !
1979	62.3	61.7	74.4	_	71.7
1980	64.2	63.4	75.8	_	73.5
1981	64.4	63.1	76.9	_	75.7
1982	65.7	64.5	78.1	_	75.5
1983	66.5	65.6	78.9	_	78.5
984	67.6	66.8	79.5	_	77.7
1985	68.1	67.2	82.6	_	77.7
1986	69.5	67.9	82.8	_	80.6
987	69.8	68.2	84.4	_	82.0
1988	70.2	68.4	82.8	_	84.4
1989	70.1	69.3	86.5	_	85.4
1990	71.9	71.5	85.3	_	87.4
991	74.2	73.7	86.1	_	90.4
992	75.8	75.3	88.2	_	89.1
993	77.1	76.5	88.8	_	90.5
994	76.4	74.6	86.5	_	88.9
1995	75.5	73.3	86.4	_	87.1
1996	75.0	73.8	87.9	_	88.8
997	74.4	74.6	86.8	_	85.7
998	76.3	76.1	85.5	_	86.4
1999	76.5	75.7	83.8	_	85.7
2000	76.9	75.8	84.1	79.9	87.8
2001	76.4	75.8	85.8	76.9	88.2
2002	77.9	77.9	90.3	74.9	88.0
2003	79.4	79.3	88.5	77.5	88.4
2004	80.4	79.8	88.8	76.4	87.3
2005	81.0	80.2	89.3	80.6	87.7
2006	80.8	80.0	87.8	79.3	87.1
2007	80.2	79.4	88.8	78.1	91.0
2008	79.9	79.3	89.4	78.0	89.6

NOTE: Beginning in 2003, estimates for white, black or African American, and Asian race groups include persons who selected that race group only; previously, multiracial persons were included in the group they identified as the main race. Asian estimates for 2000–02 include Asian and Pacific Islanders; beginning in 2003, Asians are a separate category. Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Dash indicates data not available.

Table 15. Median usual weekly earnings of full-time wage and salary workers by educational attainment, sex, race, and Hispanic or Latino ethnicity, 2008 annual averages

Educational attainment, race, and Hispanic or Latino ethnicity	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 25 years and over	\$761	\$784	\$611	\$895	\$568
Less than a high school diploma	453	466	408	419	422
High school graduates, no college 1	618	643	515	568	553
Some college, no degree	699	723	600	689	640
Associate degree	757	782	623	706	704
Bachelor's degree and higher ²	1,115	1,133	912	1,167	945
Men, 25 years and over	857	883	654	999	591
Less than a high school diploma	497	502	449	485	472
High school graduates, no college 1	709	738	581	600	603
Some college, no degree	803	836	663	725	696
Associate degree	883	914	668	770	795
Bachelor's degree and higher ²	1,285	1,329	966	1,349	1,059
Women, 25 years and over	670	688	582	771	518
Less than a high school diploma	378	378	382	383	360
High school graduates, no college ¹	520	535	480	521	479
Some college, no degree	611	621	567	640	585
Associate degree	661	678	592	651	628
Bachelor's degree and higher ²	955	961	862	996	852

¹ Includes persons with a high school diploma or equivalent.

² Includes persons with bachelor's, master's, professional, and doctoral degrees.

Table 16. Median usual weekly earnings of full-time wage and salary workers by occupation, sex, race, and Hispanic or Latino ethnicity, 2008 annual averages

Management, professional, and related occupations	722 025 128 204 974 980 242 244 035 788 174 866 882 962 475	\$742 1,043 1,147 1,231 998 989 1,238 1,252 1,069 808 1,231 881 904 966 482	\$589 814 866 899 823 780 957 942 785 708 857 727 743 770	\$861 1,233 1,250 1,442 1,024 1,225 1,406 1,415 1,028 956 1,272 958 846 1,139	\$529 873 906 941 857 855 1,124 1,096 944 735 908 776 797 835
Management, business, and financial operations occupations. Management occupations. Business and financial operations occupations. Professional and related occupations. Computer and mathematical occupations. Architecture and engineering occupations. Life, physical, and social science occupations. Community and social services occupations. Legal occupations. Education, training, and library occupations. Arts, design, entertainment, sports, and media occupations. Healthcare practitioner and technical occupations. Service occupations. Protective service occupations. Food preparation and serving related occupations. Building and grounds cleaning and maintenance occupations.	128 204 974 980 242 244 035 788 174 866 882 962	1,147 1,231 998 989 1,238 1,252 1,069 808 1,231 881 904 966	866 899 823 780 957 942 785 708 857 727 743	1,250 1,442 1,024 1,225 1,406 1,415 1,028 956 1,272 958 846	906 941 857 855 1,124 1,096 944 735 908 776 797
Management occupations	204 974 980 242 244 035 788 174 866 882 962	1,231 998 989 1,238 1,252 1,069 808 1,231 881 904 966	899 823 780 957 942 785 708 857 727 743	1,442 1,024 1,225 1,406 1,415 1,028 956 1,272 958 846	941 857 855 1,124 1,096 944 735 908 776 797
Business and financial operations occupations. Professional and related occupations. Computer and mathematical occupations. Architecture and engineering occupations. Life, physical, and social science occupations. Community and social services occupations. Legal occupations. Education, training, and library occupations. Arts, design, entertainment, sports, and media occupations. Healthcare practitioner and technical occupations. Service occupations. Healthcare support occupations. Protective service occupations. Food preparation and serving related occupations. Building and grounds cleaning and maintenance occupations. Personal care and service occupations.	974 980 242 244 035 788 174 866 882 962	998 989 1,238 1,252 1,069 808 1,231 881 904 966	823 780 957 942 785 708 857 727 743	1,024 1,225 1,406 1,415 1,028 956 1,272 958 846	857 855 1,124 1,096 944 735 908 776 797
Professional and related occupations	980 242 244 035 788 174 866 882 962	989 1,238 1,252 1,069 808 1,231 881 904 966	780 957 942 785 708 857 727 743	1,225 1,406 1,415 1,028 956 1,272 958 846	855 1,124 1,096 944 735 908 776 797
Computer and mathematical occupations	242 244 035 788 174 866 882 962	1,238 1,252 1,069 808 1,231 881 904 966	957 942 785 708 857 727 743	1,406 1,415 1,028 956 1,272 958 846	1,124 1,096 944 735 908 776 797
Architecture and engineering occupations	244 035 788 174 866 882 962	1,252 1,069 808 1,231 881 904 966	942 785 708 857 727 743	1,415 1,028 956 1,272 958 846	1,096 944 735 908 776 797
Life, physical, and social science occupations	035 788 174 866 882 962	1,069 808 1,231 881 904 966	785 708 857 727 743	1,028 956 1,272 958 846	944 735 908 776 797
Community and social services occupations. Legal occupations. Education, training, and library occupations. Arts, design, entertainment, sports, and media occupations. Healthcare practitioner and technical occupations. Service occupations. Healthcare support occupations. Protective service occupations. Food preparation and serving related occupations. Building and grounds cleaning and maintenance occupations. Personal care and service occupations.	788 174 866 882 962	808 1,231 881 904 966	708 857 727 743	956 1,272 958 846	735 908 776 797
Legal occupations	174 866 882 962	1,231 881 904 966	857 727 743	1,272 958 846	908 776 797
Education, training, and library occupations. Arts, design, entertainment, sports, and media occupations. Healthcare practitioner and technical occupations. Service occupations. Healthcare support occupations. Protective service occupations. Food preparation and serving related occupations. Building and grounds cleaning and maintenance occupations. Personal care and service occupations.	866 882 962	881 904 966	727 743	958 846	776 797
Arts, design, entertainment, sports, and media occupations. Healthcare practitioner and technical occupations. Service occupations. Healthcare support occupations. Protective service occupations. Food preparation and serving related occupations. Building and grounds cleaning and maintenance occupations. Personal care and service occupations.	882 962	904 966	743	846	797
Healthcare practitioner and technical occupations. Service occupations. Healthcare support occupations. Protective service occupations. Food preparation and serving related occupations. Building and grounds cleaning and maintenance occupations. Personal care and service occupations.	962	966	-		1
Service occupations. Healthcare support occupations. Protective service occupations. Food preparation and serving related occupations. Building and grounds cleaning and maintenance occupations. Personal care and service occupations.			770	1,139	835
Healthcare support occupations	475	400			
Protective service occupations		482	447	488	412
Food preparation and serving related occupations	465	473	433	540	453
Building and grounds cleaning and maintenance occupations Personal care and service occupations	748	794	599	873	716
Personal care and service occupations	402	401	388	467	395
·	431	434	422	473	396
Sales and office occupations	475	481	462	460	420
·	614	623	557	654	542
Sales and related occupations	656	692	507	653	524
Office and administrative support occupations	601	604	578	654	549
	702	709	635	746	534
• • • • • • • • • • • • • • • • • • • •	420	432	341	365	371
J. J.	688	696	599	697	546
	774	785	688	792	626
Production, transportation, and material moving occupations	594	610	521	531	485
, , ,	595	611	520	521	481
Transportation and material moving occupations	593	609	521	561	492

Table 16. Median usual weekly earnings of full-time wage and salary workers by occupation, sex, race, and Hispanic or Latino ethnicity, 2008 annual averages—Continued

Occupation	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Men, 16 years and over	\$798	\$825	\$620	\$966	\$559
Management, professional, and related occupations	1,238	1,255	892	1,403	1,002
Management, business, and financial operations occupations	1.343	1.363	913	1.440	992
Management occupations	1,384	1,403	976	1,556	998
Business and financial operations occupations	1,167	1,220	879	1,170	977
Professional and related occupations	1.169	1,182	881	1,387	1.012
Computer and mathematical occupations	1,320	1,295	1,052	1,446	1,155
Architecture and engineering occupations	1,286	1,299	952	1,469	1,120
Life, physical, and social science occupations	1,156	1,191	732	1,342	1,081
Community and social services occupations	860	890	686	969	765
Legal occupations	1,696	1,739	1,072	1,159	1,448
Education, training, and library occupations	1,020	1,035	888	1,135	980
Arts, design, entertainment, sports, and media occupations	951	974	804	999	847
Healthcare practitioner and technical occupations	1,210	1,236	926	1,454	968
Service occupations	537	551	500	518	448
Healthcare support occupations	512	506	510	676	452
Protective service occupations	794	834	651	1,076	760
Food preparation and serving related occupations	432	430	406	474	417
Building and grounds cleaning and maintenance occupations	488	492	460	500	416
Personal care and service occupations	591	606	558	527	520
Sales and office occupations	733	758	592	705	591
Sales and related occupations	796	828	587	748	642
Office and administrative support occupations	651	671	594	658	534
Natural resources, construction, and maintenance occupations	705	712	630	766	541
Farming, fishing, and forestry occupations	427	441	327	367	380
Construction and extraction occupations	688	695	585	700	544
Installation, maintenance, and repair occupations	774	785	681	803	623
Production, transportation, and material moving occupations	637	658	559	585	514
Production occupations	659	675	587	588	516
Transportation and material moving occupations	615	637	525	577	513

Table 16. Median usual weekly earnings of full-time wage and salary workers by occupation, sex, race, and Hispanic or Latino ethnicity, 2008 annual averages—Continued

Occupation	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Women, 16 years and over	\$638	\$654	\$554	\$753	\$501
Management, professional, and related occupations	892	900	763	1,041	775
Management, business, and financial operations occupations	941	948	838	1.059	821
Management occupations	979	990	868	1,224	832
Business and financial operations occupations	885	891	779	982	809
Professional and related occupations	867	875	722	1,033	761
Computer and mathematical occupations	1,088	1,097	899	1,256	905
Architecture and engineering occupations	1,001	1,008	885	1,019	1,036
Life, physical, and social science occupations	931	928	859	946	797
Community and social services occupations	753	759	713	946	718
Legal occupations	962	965	785	1,460	791
Education, training, and library occupations	818	836	659	876	737
Arts, design, entertainment, sports, and media occupations	777	797	630	773	737
Healthcare practitioner and technical occupations	909	919	729	1,047	777
Service occupations	418	418	418	453	383
Healthcare support occupations	459	469	425	506	453
Protective service occupations	594	638	521	606	531
Food preparation and serving related occupations	376	374	376	423	360
Building and grounds cleaning and maintenance occupations	383	375	401	420	357
Personal care and service occupations	441	450	419	422	388
Sales and office occupations	578	581	535	626	519
Sales and related occupations	516	528	439	575	433
Office and administrative support occupations	590	592	571	653	556
Natural resources, construction, and maintenance occupations	607	609	813	525	399
Farming, fishing, and forestry occupations	392	406	363	363	341
Construction and extraction occupations	747	726	921	223	718
Installation, maintenance, and repair occupations	779	773	921	678	750
Production, transportation, and material moving occupations	462	467	441	467	382
Production occupations	464	472	430	470	386
Transportation and material moving occupations	455	449	488	440	372

Technical Note

The estimates in this report were obtained from the Current Population Survey (CPS), a national monthly sample survey of approximately 60,000 households that provides a wide range of information on the labor force, employment, and unemployment. Earnings data are collected from one-fourth of the CPS monthly sample. 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; TDD message referral phone number: 1 (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 such as nursing homes and prisons, and who are not on active duty in the Armed Forces.

Employed persons. All persons who, during the 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 dispute, job training, or other family or personal reasons, whether or not they were paid for the time off or were seeking other jobs.

Unemployed persons. All persons who had no employment during the 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 reference week. Persons who were waiting to be recalled to a job from which they had been laid off need not have been looking for work to be classified as unemployed.

Duration of unemployment. This represents the length of time (through the current reference week) that persons classified as unemployed had been looking for work. For persons on

layoff, duration of unemployment represents the number of full weeks they had been on layoff. Mean duration is the arithmetic average computed from single weeks of unemployment; median duration is the midpoint of a distribution of weeks of unemployment.

Reason for unemployment. Unemployment also is categorized according to the status of individuals at the time they began to look for work. The reasons for unemployment are divided into four major groups:

- (1) Job losers, comprising (a) persons on temporary layoff, who have been given a date to return to work or who expect to return within 6 months (persons on layoff need not be looking for work to qualify as unemployed), (b) permanent job losers, whose employment ended involuntarily and who began looking for work, and (c) persons who completed temporary jobs, who began looking for work after the jobs ended;
- (2) *Job leavers*, persons who quit or otherwise terminated their employment voluntarily and immediately began looking for work;
- (3) *Reentrants*, persons who previously worked but who were out of the labor force prior to beginning their job search; and
- (4) New entrants, persons who had never worked.

Labor force. This group comprises all persons classified as employed or unemployed in accordance with the criteria described above.

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

Participation rate. This represents the proportion of the population that is in the labor force.

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

Not in the labor force. Included in this group are all persons in the civilian noninstitutional population who are neither

employed nor unemployed. The marginally attached are persons 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 are a subset of the marginally attached who were not currently looking for work specifically because they believed no jobs were available for them.

Occupation, industry, and class of worker. This information for the employed applies to the job held in the reference week. Persons with two or more jobs are classified in the job at which they worked the greatest number of hours. The unemployed are classified according to their last job. Beginning in 2003, the occupational and industrial classification of CPS data is based on the 2002 Census Bureau occupational and industrial classification systems, which are derived from the 2000 Standard Occupational Classification (SOC) and the 2002 North American Industry Classification System (NAICS). (Consistent data are available back to 2000. Earlier data use a different classification system.)

White, black or African American, and Asian. These are terms used to describe the race of persons. Beginning in 2003, persons in these categories are those who selected that race group only. (Previously, persons identified a group as their main race.) Persons in the remaining race categories—American Indian or Alaska Native, Native Hawaiian or Other Pacific Islanders, and persons who selected more than one race category—are included in the estimates of total employment and unemployment but are not shown separately because the number of survey respondents is too small to develop estimates of sufficient quality. In the enumeration process, race is determined by the household respondent. More information on the 2003 changes in questions on race and Hispanic ethnicity is available on the BLS Web site at http://www.bls.gov/cps/rycps03.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 online at http://www.bls.gov/cps/rvcps03.pdf.

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, 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).

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.

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. A family maintained by a woman or a man is one in which the householder is never married, widowed, divorced, or separated.

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.

Reliability of the estimates

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

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

For a full discussion of the reliability of data from the CPS and information on estimating standard errors, see the Household Data section of "Explanatory Notes and Estimates of Error" in *Employment and Earnings*, on the BLS Web site at http://www.bls.gov/cps/eetech_methods.pdf.