

Labor Force Characteristics by Race and Ethnicity, 2007

U.S. Department of Labor U.S. Bureau of Labor Statistics September 2008

This report was prepared by the Office of Employment and Unemployment Statistics, Division of Labor Force Statistics.

Layout by Phyllis Lott and edited by Monica Gabor of the Office of Publications

Labor Force Characteristics by Race and Ethnicity, 2007

U.S. Department of Labor U.S. Bureau of Labor Statistics September 2008

Report 1005

Contents

		ndustry	
		thers	
		and not in the labor force	
	•••••		••••
Tables Table	1.	Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic or Latino ethnicity, 2007 annual averages.	
Table	2.	Employment-population ratios by sex, race, and Hispanic or Latino ethnicity, 1972-2007 annual averages	
Table	3.	Employment status of persons 25 years and over by educational attainment, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages	
Table	4.	Employed persons by occupation, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages	
Table	5.	Employed persons by detailed occupation, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages	
Table	6.	Employed persons by industry, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages	
Table	7.	Employment and unemployment in families by type of family, race, and Hispanic or Latino ethnicity, 2006 annual averages	
Table	8.	Labor force participation rates by presence and age of youngest child, sex, race, and Hispanic or Latino ethnicity, 1996-2006 annual averages	
Table	9.	Unemployment rates by sex, race, and Hispanic or Latino ethnicity, 1972-2007 annual averages	
Table	10.	Unemployed persons by duration of unemployment, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages.	
Table	11.	Unemployed persons by reason for unemployment, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages.	
Table	12.	Median usual weekly earnings of full-time wage and salary workers by sex, race, and Hispanic or Latino ethnicity, 1979-2007 annual averages	
Table	13.	Median usual weekly earnings of full-time wage and salary workers by educational attainment, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages	
Table	14.	Median usual weekly earnings of full-time wage and salary workers by occupation, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages	

Labor Force Characteristics by Race and Ethnicity, 2007

Overview

abor market characteristics vary dramatically according to race and ethnicity. While workers in all groups experience labor market difficulties, Blacks and Hispanics disproportionately suffer from serious labor market problems. This occurs despite gains in average educational attainment and increased representation in higher-paying occupations among these groups. Blacks and Hispanics are more likely than Whites or Asians to be unemployed. When employed, Blacks and Hispanics are much more likely than Whites or Asians to be working in lower-paying occupations.

The labor market problems of Blacks and Hispanics are associated with many factors, not all of which are measurable. These include their lower average levels of schooling; their tendency to be employed in occupations that are subject to higher rates of unemployment; their greater concentration in the central cities of our urban areas, where job opportunities may be relatively limited; and the likelihood that they experience discrimination in the workplace.

This report describes the labor force characteristics and earnings patterns for the major race and ethnicity groups and provides detailed data through a set of supporting tables. The 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 further information about the CPS, see the explanatory note for the household survey online at: http://www.bls.gov/cps/eetech methods.pdf.

Employment

- Blacks are less likely to be employed than Whites, Asians, or Hispanics. In 2007, the employment-population ratio (the proportion of the population that is employed) for Blacks was 58.4 percent, compared with 63.6 percent for Whites, 64.3 percent for Asians, and 64.9 percent for Hispanics. Since their most recent peaks in 2000, the employment-population ratios for the major race and ethnicity groups have edged lower. (See tables 1 and 2.)
- Among adult men (ages 20 and over), the employment-population ratio for Blacks, at 65.5 percent, was lower than the rate for Whites (73.5 percent) in 2007, continuing a long-term trend. In

- contrast, among adult women, this ratio was slightly higher for Blacks (59.8 percent) than for Whites (57.9 percent); this relationship for Black and White women has held since 1996, as it did in the 1970s.
- Hispanic men have had higher employment-population ratios than Black, White, or Asian men, while Hispanic women historically have had lower employment-population ratios than Black, White, or Asian women. The employment-population ratios for adult Hispanic men and women were 80.7 and 55.6 percent, respectively, in 2007. The rates were 76.2 percent for adult Asian men and 58.8 percent for adult Asian women.
- Minority teenagers (ages 16 to 19) tend to have relatively low employment-population ratios compared with Whites. In 2007, the ratios for Black and Asian teens (each 21.4 percent) and Hispanic teens (30.4 percent) were lower than that of White teens (38.3 percent).

Education

- Nine out of 10 Blacks and Asians in the labor force (25 years of age and over) had received at least a high school diploma—the same proportion as Whites—in 2007. In contrast, only two-thirds of Hispanics had completed high school. Asians were most likely to have graduated from college—58 percent had a bachelor's degree or higher compared with 34 percent of Whites, 24 percent of Blacks, and 15 percent of Hispanics. (See table 3.) While Black and Hispanic workers remain less likely than Whites and Asians to have obtained a college degree, the proportion of college graduates for all groups has increased over time.
- For all groups, higher levels of education are associated with a greater likelihood of being employed and a lower likelihood of being unemployed. Nonetheless, at nearly every level of education, Blacks and Hispanics are more likely to be unemployed than their Asian or White counterparts.

Occupation and industry

As Blacks' and Hispanics' education levels have risen, both groups have continued to move into

high-skilled, relatively high-paying occupations. However, the proportions of the two groups holding management, professional, and related occupations—the highest-paying job category—still are smaller than the proportions for Whites and Asians. In 2007, nearly half (49 percent) of Asian men worked in management, professional, and related occupations, compared with 33 percent of White men, 22 percent of Black men, and 14 percent of Hispanic men. (See table 4.)

- About 4 in 10 Black men were employed in service occupations and sales and office jobs in 2007, compared with about 3 in 10 of Hispanic, Asian, and White men. Black men also were more likely than other men to work in production, transportation, and material moving occupations. More than one-half of Hispanic men were employed in two job groups in 2007—natural resources, construction, and maintenance occupations; and production, transportation, and material-moving occupations.
- Among women in 2007, Asians were more likely than other groups to be employed in managerial and professional occupations. Nearly half (47 percent) of Asian women were employed as managers and professionals, compared with about 40 percent of Whites, 31 percent of Blacks, and 23 percent of Hispanics. In contrast, nearly two-thirds (64 percent) of Hispanic women worked in service occupations and in sales and office jobs, compared with about 60 percent of Blacks, 54 percent of Whites, and 45 percent of Asians.
- Blacks made up about 11 percent of all workers in 2007, but they accounted for about one-quarter or more of several specific occupations, including nursing aides (34 percent), security guards and bus drivers (about 30 percent each), and corrections officers (24 percent). Asians, who account for about 5 percent of all workers, made up a disproportionate share of computer software engineers (29 percent), computer programmers (20 percent), computer scientists and system analysts (16 percent), and sewing machine operators (14 percent). Hispanics, who account for 14 percent of all workers, were substantially overrepresented in several job categories, including ground maintenance workers (44 percent), maids and housekeeping cleaners (40 percent), cooks (31 percent), and construction and extraction workers (30 percent). (See table 5.)
- In terms of industry composition, Blacks were more likely than other race and ethnic groups to be employed in education and health services, transportation and utilities, and public administration. Hispanic men were very heavily concentrated in

construction. Hispanics were more likely than other groups to be employed in the leisure and hospitality sector. Asians were more heavily represented in professional and business services and in durable goods manufacturing. (See table 6.)

Families and mothers

- Asian families were more likely to have at least one employed member (90 percent) than Hispanic (87 percent), White (83 percent), or Black (78 percent) families in 2006. (See table 7.)
- Families maintained by women (with no spouse present) are less likely to have an employed member than other families. Nearly one-half of Black families and almost one-quarter of Hispanic families were maintained by women in 2006. About 1 in every 7 Asian and White families was maintained by women.
- Historically, Black mothers with children under 18 have been more likely than White mothers to be in the labor force. In 2006, about 77 percent of Black mothers, compared with 70 percent of White mothers, were labor force participants. In contrast, Hispanic women with children under 18 typically have lower levels of labor force participation than either Black or White mothers. Sixty-one percent of Hispanic mothers were in the labor force in 2006. Asian mothers (66 percent) were more likely than Hispanic mothers, but less likely than Black or White mothers, to be in the labor force. Since 1996, the participation rates of Black and Hispanic mothers have grown by 3.6 and 4.2 percentage points, respectively, while the rate for White mothers has remained about the same. (See table 8.)

Unemployment and not in the labor force

- Among the major race and ethnicity groups, Blacks had the highest unemployment rate, at 8.3 percent in 2007, compared with 5.6 percent for Hispanics, 4.1 percent for Whites, and 3.2 percent for Asians. Historically, the jobless rate for Blacks has been more than twice that for Whites, while the unemployment rate for Hispanics has hovered between the rates for Whites and Blacks. (See tables 1 and 9.)
- The higher unemployment rates for Blacks and Hispanics occur across all major age and sex groups. In 2007, the rates for Black adult men and women were 7.9 and 6.7 percent, respectively, compared with 4.6 and 5.5 percent for Hispanic adult men and women, respectively. The unemployment rates were 3.7 percent for White adult men and 3.6 percent for White adult women. Among teenagers, a group especially vulnerable to joblessness, Blacks had

the highest unemployment rate—29.4 percent in 2007, compared with 18.1 percent for Hispanics, 13.9 percent for Whites, and 12.7 percent for Asians.

- Not only are Blacks more likely than other groups to be unemployed, those who are unemployed have spent more time looking for work. In 2007, the median duration of unemployment for Blacks was 11.1 weeks, compared to 8.7 weeks for Asians, 7.9 weeks for Whites, and 7.3 weeks for Hispanics. (See table 10.)
- Blacks and Asians who were unemployed were more likely than Whites or Hispanics to be outside the labor force before their job search (a category of the unemployed called reentrants). Blacks, Asians, and Hispanics were more likely than Whites to be looking for their first job (new entrants). (See table 11.)
- Black men are more likely than other men to be out of the labor force, that is, neither employed nor unemployed. Among men age 25 to 54, the proportion of Blacks who did not participate in the labor force was 16.3 percent in 2007—about double that of their White, Asian, and Hispanic counterparts. Among women of the same age, the percentage of Blacks not in the labor force was about the same as that for Whites and was slightly lower than that for Asians or Hispanics.
- In 2007, Blacks made up 12 percent of the civilian noninstitutional population, but a much higher share (25 percent) of marginally attached workers. Hispanics and Asians were about proportionately represented among the marginally attached. Marginally attached workers 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 prior 12 months (but not in the past month). Blacks also comprised a high proportion of discouraged workers—one-third in 2007. Discouraged workers, a subset of the marginally attached, were not currently looking for work specifically because they believed no jobs were available for them.

Earnings

- Earnings rise with education for all race and ethnicity groups. However, despite rising educational attainment and corresponding movement into higher-paying occupations, Blacks' and Hispanics' earnings remain considerably below those of Whites and Asians. In 2007, the median usual weekly earnings of full-time wage and salary workers were \$830 for Asians, compared with \$716 for Whites, \$569 for Blacks, and \$503 for Hispanics. Earnings of Black men (\$600) and Hispanic men (\$520) were 76 and 66 percent, respectively, of the earnings of their White counterparts (\$788). Earnings of Black women (\$533) also were less than those of White women (\$626), but the ratio (85 percent) was higher than that of their male counterparts. Median earnings for Hispanic women were \$473, about 76 percent of White women's earnings. (See tables 12 and 13.)
- For men, the earnings disparity between Black or Hispanic workers and Asian or White workers occurs across all major occupational groups. For example, in 2007, median usual weekly earnings of Asian men (\$1,342) and White men (\$1,211) working full time in management, professional, and related occupations were well above the earnings of Hispanic men (\$985) and Black men (\$899) in those occupations. Toward the other end of the earnings spectrum, Hispanic and Black men employed in production, transportation, and material moving occupations had median earnings of \$494 and \$531 per week, respectively, which were less than the earnings of their White (\$634) or Asian (\$608) counterparts. (See table 14.)
- Among women, the earnings gap is generally smaller than that for men, and, in some major occupational categories, earnings levels are fairly close. In managerial and professional occupations, for example, earnings of Black women (\$740) and Hispanic women (\$744) were around 85 percent of those of White women (\$868). Asian women had the highest earnings in most occupational categories.

Table 1. Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic or Latino ethnicity, 2007 annual averages

Employment status, sex, and age	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, both sexes					
Civilian noninstitutional population Civilian labor force	231,867 153,124 66.0 146,047 63.0 7,078 4.6 78,743	188,253 124,935 66.4 119,792 63.6 5,143 4.1 63,319	27,485 17,496 63.7 16,051 58.4 1,445 8.3 9,989	10,633 7,067 66.5 6,839 64.3 229 3.2 3,566	31,383 21,602 68.8 20,382 64.9 1,220 5.6 9,781
Men, 16 years and over					
Civilian noninstitutional population Civilian labor force	112,173 82,136 73.2 78,254 69.8 3,882 4.7 30,036	92,073 68,158 74.0 65,289 70.9 2,869 4.2 23,915	12,361 8,252 66.8 7,500 60.7 752 9.1 4,110	5,052 3,796 75.1 3,677 72.8 119 3.1 1,256	16,154 13,005 80.5 12,310 76.2 695 5.3 3,149
Men, 20 years and over					
Civilian noninstitutional population Civilian labor force	103,555 78,596 75,9 75,337 72.8 3,259 4.1 24,959	85,420 65,214 76.3 62,806 73.5 2,408 3.7 20,206	11,057 7,867 71.2 7,245 65.5 622 7.9 3,189	4,737 3,718 78.5 3,608 76.2 110 3.0 1,019	14,649 12,403 84.7 11,827 80.7 576 4.6 2,246
Women, 16 years and over					
Civilian noninstitutional population Civilian labor force	119,694 70,988 59.3 67,792 56.6 3,196 4.5 48,707	96,180 56,777 59.0 54,503 56.7 2,274 4.0 39,403	15,124 9,244 61.1 8,551 56.5 693 7.5 5,879	5,581 3,271 58.6 3,162 56.6 110 3.4 2,310	15,229 8,597 56.5 8,072 53.0 525 6.1 6,632
Women, 20 years and over					
Civilian noninstitutional population Civilian labor force	111,330 67,516 60.6 64,799 58.2 2,718 4.0 43,814	89,790 53,925 60.1 51,996 57.9 1,930 3.6 35,864	13,788 8,828 64.0 8,240 59.8 588 6.7 4,960	5,265 3,194 60.7 3,096 58.8 99 3.1 2,071	13,791 8,108 58.8 7,662 55.6 446 5.5 5,682
Both sexes, 16 to 19 years					
Civilian noninstitutional population Civilian labor force Percent of population Employed Percent of population Unemployed Unemployed Unemployment rate Not in labor force	16,982 7,012 41.3 5,911 34.8 1,101 15.7 9,970	13,043 5,795 44.4 4,990 38.3 805 13.9 7,248	2,640 801 30.3 566 21.4 235 29.4 1,839	631 155 24.5 135 21.4 20 12.7 476	2,944 1,091 37.1 894 30.4 197 18.1 1,853

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. Employment-population ratios by sex, race, and Hispanic or Latino ethnicity, 1972-2007 annual averages (Percent)

Year		Total			White		Bla	ack or Afri Americar			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 1974	57.8 57.8	75.5 74.9	42.0 42.6	58.2 58.3	76.5 75.9	41.8 42.4	54.5 53.5	67.5 65.8	43.8 43.5	_		_	55.6 56.2	76.0 75.7	37.3 38.4
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 1977	56.8 57.9	72.0 72.8	43.2 44.5	57.5 58.6	73.4 74.1	43.2 44.5	50.8 51.4	60.6 61.4	42.8 43.3	_			53.8 55.4	71.1 73.6	38.6 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 1982	59.0 57.8	71.3 69.0	48.0 47.7	60.0 58.8	72.8 70.6	48.3 48.1	51.3 49.4	59.1 56.0	45.1 44.2				57.4 54.9	72.4 68.9	43.0 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 1988	61.5 62.3	71.5 72.0	52.5 53.4	62.3 63.1	72.7 73.2	52.8 53.8	55.6 56.3	62.0 62.7	50.3 51.2			_	60.5 61.9	74.0 75.3	47.4 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 1992	61.7 61.5	70.4 69.8	53.7 53.8	62.6 62.4	71.6 71.1	54.2 54.2	55.4 54.9	61.3 59.9	50.6 50.8	_	_	_	59.8 59.1	72.1 71.2	47.3 46.8
1993	61.7	70.0	54.1	62.4	71.1	54.2	55.0	60.0	50.6				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 1997	63.2 63.8	70.9 71.3	56.0 56.8	64.1 64.6	72.3 72.7	56.3 57.0	57.4 58.2	61.1 61.4	54.4 55.6	_	_	-	60.6 62.6	73.3 74.5	47.9 50.2
1998	64.1	71.6	57.1	64.7	72.7	57.0	59.7	62.9	57.2				63.1	74.5	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 2003	62.7 62.3	69.7 68.9	56.3 56.1	63.4 63.0	70.8 70.1	56.4 56.3	58.1 57.4	61.1 59.5	55.8 55.6	63.2 62.4	71.3 70.9	55.8 54.9	63.9 63.1	74.5 74.3	52.9 51.2
2004	62.3	69.2	56.0	63.1	70.1	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

NOTE: Beginning in 2003, estimates for White, Black or African American, and Asian race groups include persons who selected that race group only; previously, multi-racial persons were included in the group they identified as their main race. Asian estimates for 2000-02

include Asians 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.

Table 3. Employment status of persons 25 years and over by educational attainment, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages

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	194,458	26,633	61.373	32.853	16,978	56,620
Civilian labor force	130,907	12,408	38,539	22,958	12,928	44,074
Percent of population	67.3	46.6	62.8	69.9	76.1	77.8
Employed	126,172	11,521	36,857	22,076	12,535	43,182
Employment-population ratio	64.9	43.3	60.1	67.2	73.8	76.3
Unemployed	4,735	886	1,682	882	393	892
Unemployment rate	3.6	7.1	4.4	3.8	3.0	2.0
Men						
Civilian noninstitutional population	93,264	13,249	29,232	15,337	7,353	28,094
Civilian labor force	70,501	7,974	29,232	11,810	6,043	23,289
Percent of population	75.6	60.2	73.2	77.0	82.2	82.9
	.67,963	7,450	20,434	11,382	5,862	22,835
Employed Employment-population ratio	72.9	7,450 56.2	69.9	74.2	5,662 79.7	81.3
Unemployed	2,538	523	951	429	79.7 181	454
		523 6.6			3.0	1.9
Unemployment rate	3.6	0.0	4.4	3.6	3.0	1.9
Women						
Civilian noninstitutional population	101,194	13,385	32,141	17,516	9,625	28,527
Civilian labor force	60,406	4,434	17,154	11,148	6,886	20,784
Percent of population	59.7	33.1	53.4	63.6	71.5	72.9
Employed	58,209	4,071	16,423	10,695	6,674	20,346
Employment-population ratio	57.5	30.4	51.1	61.1	69.3	71.3
Unemployed	2,198	363	731	454	212	438
Unemployment rate	3.6	8.2	4.3	4.1	3.1	2.1
White						
Civilian noninstitutional population	159,265	21,102	50,340	26,927	14,080	46,815
Civilian labor force	106,963	10,106	31,354	18,578	10,709	36,215
Percent of population	67.2	47.9	62.3	69.0	76.1	77.4
Employed	103,477	9,446	30,140	17,936	10,419	35,535
Employment-population ratio	65.0	44.8	59.9	66.6	74.0	75.9
Unemployed	3,487	660	1,214	642	290	681
Unemployment rate	3.3	6.5	3.9	3.5	2.7	1.9
Men						
Civilian noninstitutional population	77,307	10,815	24,169	12,695	6,172	23,456
Civilian labor force	58,647	6,775	17,740	9,722	5,097	19,312
Percent of population	75.9	62.6	73.4	76.6	82.6	82.3
Employed	56,740	6,364	17,039	9,409	4,964	18,964
Employment-population ratio	73.4	58.8	70.5	74.1	80.4	80.8
Unemployed	1,907	411	701	313	134	348
Unemployment rate	3.3	6.1	4.0	3.2	2.6	1.8
Onemployment rate	3.5	0.1	4.0	5.2	2.0	1.0
Women						
Civilian noninstitutional population	81,957	10,287	26,171	14,233	7,908	23,359
Civilian labor force	48,316	3,331	13,614	8,856	5,612	16,903
Percent of population	59.0	32.4	52.0	62.2	71.0	72.4
Employed	46,737	3,082	13,102	8,527	5,455	16,571
Employment-population ratio	57.0	30.0	50.1	59.9	69.0	70.9
Unemployed	1,579	249	512	329	157	332
Unemployment rate	3.3	7.5	3.8	3.7	2.8	2.0

Table 3. Employment status of persons 25 years and over by educational attainment, sex, race, and Hispanic or Latino ethnicity, 2007 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	21,954	3,761	7,884	4.160	1,881	4,268
Civilian labor force	14,721	1,470	5,158	3,093	1,459	3,540
Percent of population	67.1	39.1	65.4	74.4	77.6	83.0
Employed	13,811	1,293	4,783	2,912	1,389	3,435
Employment-population ratio	62.9	34.4	60.7	70.0	73.8	80.5
Unemployed	910	177	375	181	70	106
Unemployment rate	6.2	12.0	7.3	5.9	4.8	3.0
Men						
Civilian noninstitutional population	9,677	1,666	3,596	1,802	758	1,855
Civilian labor force	6,886	739	2,546	1,404	600	1,597
Percent of population	71.2	44.3	70.8	77.9	79.2	86.1
Employed	6,429	653	2,340	1,320	570	1,547
Employment-population ratio	66.4	39.2	65.1	73.3	75.1	83.4
Unemployed	457	86	206	84	31	50
Unemployment rate	6.6	11.7	8.1	6.0	5.1	3.2
Women						
Civilian noninstitutional population	12,277	2,094	4,288	2,358	1,123	2,413
Civilian labor force	7,835	731	2,613	1,689	859	1,943
Percent of population	63.8	34.9	60.9	71.6	76.5	80.5
Employed	7,382	641	2,443	1,592	819	1,888
Employment-population ratio	60.1	30.6	57.0	67.5	72.9	78.2
Unemployed Unemployment rate	453 5.8	91 12.4	170 6.5	97 5.8	40 4.6	55 2.8
Asian						
Civilian noninstitutional population	9,109	999	1,858	893	609	4,750
Civilian labor force	6,379	437	1,174	647	441	3,679
Percent of population	70.0	43.8	63.2	72.5	72.5	77.5
Employed	6,200	425	1,136	624	423	3,592
Employment-population ratio	68.1	42.5	61.1	69.9	69.5	75.6
Unemployed	179	13	38	23	18	88
Unemployment rate	2.8	2.9	3.2	3.5	4.0	2.4
Men						
Civilian noninstitutional population	4,292	383	816	432	240	2,422
Civilian labor force	3,454	216	610	358	197	2,072
Percent of population	80.5	56.6	74.8	83.0	82.0	85.6
Employed	3,361	210	595	344	188	2,025
Employment-population ratio	78.3	55.0	72.9	79.7	78.3	83.6
Unemployed	92	6	16	14	9	47
Unemployment rate	2.7	2.8	2.5	4.0	4.5	2.3
Women						
Civilian noninstitutional population	4,818	617	1,042	461	369	2,328
Civilian labor force	2,926	221	564	289	244	1,607
Percent of population	60.7	35.8	54.1	62.7	66.2	69.0
Employed	2,838	214	541	281	236	1,567
Employment-population ratio	58.9	34.7	51.9	60.8	63.8	67.3
Unemployed	87	7	23	9	9	40
Unemployment rate	3.0	3.1	4.0	3.0	3.6	2.5

Table 3. Employment status of persons 25 years and over by educational attainment, sex, race, and Hispanic or Latino ethnicity, 2007 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
Highenia or Latino ethnicity						
Hispanic or Latino ethnicity Civilian noninstitutional population	24.791	9.643	7.191	3.176	1.489	3,292
Civilian labor force	17,783	6,040	5,344	2,490	1,201	2,707
Percent of population	71.7	62.6	74.3	78.4	80.7	82.2
Employed	16,973	5,677	5,110	2,382	1,160	2,644
Employment-population ratio	68.5	58.9	71.1	75.0	77.9	80.3
Unemployed	810	363	234	108	41	63
Unemployment rate	4.6	6.0	4.4	4.4	3.5	2.3
Onemployment rate	7.0	0.0	7.7	7.7	0.0	2.0
Men						
Civilian noninstitutional population	12,721	5.144	3,742	1,556	671	1,607
Civilian labor force	10.758	4,168	3,233	1.341	585	1,430
Percent of population	84.6	81.0	86.4	86.2	87.1	89.0
Employed	10,303	3,947	3,100	1,285	567	1,403
Employment-population ratio	81.0	76.7	82.8	82.6	84.5	87.3
Unemployed	455	221	133	56	18	27
Unemployment rate	4.2	5.3	4.1	4.2	3.0	1.9
Women						
Civilian noninstitutional population	12,070	4,499	3,449	1,620	818	1,685
Civilian labor force	7.025	1.872	2,111	1,149	617	1,277
Percent of population	58.2	41.6	61.2	70.9	75.4	75.8
Employed	6,670	1,730	2,010	1,097	593	1,241
Employment-population ratio	55.3	38.5	58.3	67.7	72.5	73.6
Unemployed	355	141	101	52	24	36
Unemployment rate	5.1	7.6	4.8	4.6	3.9	2.8

NOTE: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are

Table 4. Employed persons by occupation, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages

Occupation	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and over (thousands)	146,047	119,792	16,051	6,839	20,382
Percent	100.0	100.0	100.0	100.0	100.0
Management, professional, and related occupations	35.5	36.1	27.1	48.1	17.8
Management, business, and financial operations	14.8	15.5	10.1	15.8	7.7
Management occupations	10.6	11.3	6.1	10.1	5.6
Business and financial operations occupations	4.2	4.1	4.0	5.7	2.2
Professional and related occupations	20.7	20.6	16.9	32.4	10.0
Computer and mathematical occupations	2.4	2.1	1.5	9.0	0.9
Architecture and engineering occupations	2.0	2.0	1.0	4.2	0.9
Life, physical, and social science occupations	0.9	0.9	0.5	2.6	0.3
Community and social services occupations	1.6	1.4	2.6	1.1	1.1
Legal occupations	1.1	1.2	0.7	0.7	0.5
Education, training, and library occupations	5.8	6.0	5.1	4.6	3.2
Arts, design, entertainment, sports, and media occupations	1.9	2.0	1.0	1.6	1.2
Healthcare practitioner and technical occupations	5.0	4.8	4.6	8.7	2.0
Service occupations	16.5	15.5	23.3	16.0	24.1
Healthcare support occupations	2.1	1.8	4.7	1.8	2.2
Protective service occupations	2.1	2.0	3.6	1.0	1.5
Food preparation and serving related occupations	5.3	5.1	5.5	6.2	8.0
Building and grounds cleaning and maintenance occupations	3.7	3.6	5.2	2.2	9.2
Personal care and service occupations	3.3	3.0	4.2	4.8	3.2
Sales and office occupations	24.8	24.8	26.2	21.9	21.1
Sales and related occupations	11.4	11.6	10.3	11.4	9.3
Office and administrative support occupations	13.4	13.2	15.8	10.5	11.8
Natural resources, construction, and maintenance occupations	10.8	11.6	7.0	4.4	19.4
Farming, fishing, and forestry occupations	0.7	0.7	0.3	0.2	1.9
Construction and extraction occupations	6.5	7.1	4.0	1.7	14.0
Installation, maintenance, and repair occupations	3.6	3.8	2.7	2.4	3.6
Production, transportation, and material moving occupations	12.4	12.0	16.5	9.6	17.6
Production occupations	6.4	6.3	7.4	6.5	9.4
Transportation and material moving occupations	6.0	5.7	9.2	3.0	8.2

Table 4. Employed persons by occupation, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages—Continued

Occupation	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Men, 16 years and over (thousands)	78,254	65,289	7,500	3,677	12,310
Percent	100.0	100.0	100.0	100.0	100.0
Management, professional, and related occupations	32.7	33.2	22.3	49.3	14.3
Management, business, and financial operations	15.8	16.7	9.2	15.8	7.2
Management occupations	12.4	13.2	6.3	11.4	5.7
Business and financial operations occupations	3.4	3.5	2.9	4.4	1.5
Professional and related occupations	16.9	16.5	13.1	33.5	7.1
Computer and mathematical occupations	3.3	2.9	2.1	12.5	1.1
Architecture and engineering occupations	3.2	3.3	1.6	6.2	1.3
Life, physical, and social science occupations	1.0	1.0	0.5	2.9	0.3
Community and social services occupations	1.1	1.1	2.0	8.0	0.6
Legal occupations	1.0	1.1	0.5	0.4	0.3
Education, training, and library occupations	2.9	2.9	2.8	3.6	1.3
Arts, design, entertainment, sports, and media occupations	1.9	2.0	1.2	1.6	1.2
Healthcare practitioner and technical occupations	2.4	2.3	2.3	5.6	1.0
Service occupations	13.2	12.4	19.2	13.5	19.7
Healthcare support occupations	0.4	0.3	1.0	8.0	0.4
Protective service occupations	3.0	2.9	5.0	1.4	2.0
Food preparation and serving related occupations	4.3	4.0	5.2	6.5	7.6
Building and grounds cleaning and maintenance occupations	4.2	4.0	6.0	2.6	8.7
Personal care and service occupations	1.3	1.1	2.0	2.2	1.0
Sales and office occupations	16.9	16.7	18.7	18.4	13.2
Sales and related occupations	10.8	11.0	8.8	11.5	7.2
Office and administrative support occupations	6.2	5.7	10.0	6.9	6.0
Natural resources, construction, and maintenance occupations	19.3	20.4	14.0	7.4	31.0
Farming, fishing, and forestry occupations	1.0	1.1	0.4	0.2	2.5
Construction and extraction occupations	11.9	12.7	8.1	3.1	22.8
Installation, maintenance, and repair occupations	6.4	6.7	5.5	4.1	5.7
Production, transportation, and material moving occupations	17.9	17.3	25.7	11.4	21.7
Production occupations	8.4	8.4	9.6	6.7	10.4
Transportation and material moving occupations	9.5	9.0	16.1	4.7	11.3

Table 4. Employed persons by occupation, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages—Continued

Occupation	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Women 16 years and ever (thousands)	67,792	54,503	8,551	3,162	8,072
Women, 16 years and over (thousands) Percent	100.0	100.0	100.0	100.0	100.0
Management, professional, and related occupations	38.6	39.5	31.2	46.8	23.1
Management, business, and financial operations	13.6	13.9	11.0	15.7	8.6
Management occupations	8.6	9.0	6.0	8.5	5.4
Business and financial operations occupations	5.0	4.9	5.0	7.2	3.2
Professional and related occupations	25.1	25.6	20.3	31.1	14.5
Computer and mathematical occupations	1.3	1.1	1.0	4.9	0.5
Architecture and engineering occupations	0.6	0.6	0.4	1.8	0.3
Life, physical, and social science occupations	0.9	0.8	0.5	2.3	0.3
Community and social services occupations	2.0	1.9	3.1	1.4	1.8
Legal occupations	1.3	1.4	0.8	1.0	0.8
Education, training, and library occupations	9.2	9.8	7.0	5.7	6.1
Arts, design, entertainment, sports, and media occupations	1.9	2.1	0.8	1.6	1.2
Healthcare practitioner and technical occupations	7.9	7.9	6.6	12.4	3.5
Service occupations	20.4	19.3	26.8	18.9	30.7
Healthcare support occupations	4.1	3.6	7.9	2.9	4.8
Protective service occupations	1.0	0.8	2.4	0.5	0.8
Food preparation and serving related occupations	6.4	6.5	5.8	5.9	8.6
Building and grounds cleaning and maintenance occupations	3.2	3.1	4.5	1.9	10.0
Personal care and service occupations	5.6	5.3	6.2	7.8	6.5
Sales and office occupations	33.8	34.4	32.7	26.0	33.1
Sales and related occupations	12.2	12.3	11.7	11.4	12.4
Office and administrative support occupations	21.6	22.1	21.0	14.7	20.7
Natural resources, construction, and maintenance occupations	1.0	1.0	0.8	0.9	1.8
Farming, fishing, and forestry occupations	0.3	0.3	0.2	0.3	1.0
Construction and extraction occupations	0.4	0.4	0.3	0.1	0.6
Installation, maintenance, and repair occupations	0.3	0.3	0.3	0.5	0.2
Production, transportation, and material moving occupations	6.2	5.7	8.5	7.4	11.3
Production occupations	4.2	3.9	5.4	6.3	8.0
Transportation and material moving occupations	2.0	1.9	3.1	1.0	3.3

NOTE: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are $\frac{1}{2}$

not presented for all races. Persons whose ethnicity is identified as Hispanic or Latino may be of any race.

Table 5. Employed persons by detailed occupation, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages

Management, business, and financial operations occupations. Management occupations Chief executives General and operations managers Legislators Advertising and promotions managers Marketing and sales managers Public relations managers Administrative services managers Administrative services managers Administrative services managers Computer and information systems managers Human resources managers Industrial production managers Purchasing managers Industrial production managers Purchasing managers Itansportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Food service managers Lodging managers Lodging managers Lodging managers Lodging managers Postmasters and mail superintendents Property, real estate, and community association managers Social and community service managers Managers, all other Business and financial operations occupations Agents and business managers of artists, performers, and athletes Purchasing agents and buyers, farm products Wholesale and retail buyers, except farm products Claims adjusters, appraisers, examiners, and investigators. Compliance officers, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators. Compliance officers, except wholesale, retail, and farm products. Claims adjusters, appraisers, examiners, and investigators. Compliance officers, except managers Compliance officers, except farm products Claims adjusters, appraisers, examiners, and investigators. Compliance officers, except agriculture, construction, health and safety, and transportation. Cost estimators. Human resources, training, and labor relations specialists Management analysts.		Percent of total employed					
Management, professional, and related occupations		White	Black or African American	Asian	Hispanic or Latino ethnicity		
Management, business, and financial operations occupations. Management occupations Chief executives General and operations managers Legislators Advertising and promotions managers Marketing and sales managers Public relations managers Administrative services managers Computer and information systems managers Financial managers Computer and information systems managers Financial managers Human resources managers Purchasing managers Industrial production managers Purchasing managers Transportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Engineering managers Food service managers Funeral directors Gaming managers Lodging managers Lodging managers Natural sciences managers Postmasters and mail superintendents Property, real estate, and community association managers Social and community service managers Managers, all other Purchasing agents and buyers, farm products Wholesale and retail buyers, except farm products Purchasing agents and buyers, farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health and safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Meeting and convention planners Other business operations specialists	17	82.0	11.0	4.7	14.0		
Management occupations Chief executives General and operations managers Legislators Advertising and promotions managers Marketing and sales managers Public relations managers Administrative services managers Computer and information systems managers Financial managers Industrial production managers Purchasing managers Industrial production managers Purchasing managers Industrial production managers Industrial manage	38	83.5	8.4	6.4	7.0		
Management occupations Chief executives General and operations managers Legislators Advertising and promotions managers Marketing and sales managers Public relations managers Administrative services managers Computer and information systems managers Financial managers Industrial production managers Purchasing managers Industrial production managers Purchasing managers Industrial production managers Industrial manage	77	85.8	7.5	5.0	7.3		
Chief executives General and operations managers Legislators Advertising and promotions managers Marketing and sales managers Public relations managers Administrative services managers Computer and information systems managers Financial managers Human resources managers Financial managers Human resources managers Transportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers. Education administrators Engineering managers Food service managers Food service managers Hedical and health services managers Natural sciences managers Postmasters and mail superintendents. Property, real estate, and community association managers Social and community service managers Managers, all other Social and community service managers Agents and business managers of artists, performers, and athletes Purchasing agents and buyers, except farm products. Purchasing agents, except wholesale, retail, and farm products. Claims adjusters, appraisers, examiners, and investigators. Compliance officers, except agriculture, construction, health and safety, and transportation. Cost estimators. Human resources, training, and labor relations specialists Medical and convention planners. 60 Management analysts. Meeting and convention planners. 61 Cother business operations specialists 62 Cother business operations specialists		87.5	6.3	4.5	7.4		
General and operations managers Legislators Advertising and promotions managers Marketing and sales managers Public relations managers Administrative services managers Computer and information systems managers Financial managers Industrial production managers Industrial sciences managers Industrial production managers Industrial sciences managers Industrial sciences managers Industrial production products Industrial products Indu		90.7	3.5	4.3	5.0		
Legislators Advertising and promotions managers Marketing and sales managers Marketing and sales managers Administrative services managers Computer and information systems managers Financial managers Human resources managers Purchasing managers Transportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Engineering managers Food service managers Lodging managers Lodging managers Lodging managers Natural sciences managers Postmasters and mail superintendents Property, real estate, and community association managers Social and community service managers Agents and business managers of artists, performers, and athletes Purchasing agents and buyers, farm products Wholesale and retail buyers, except farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except wholesale, retail, and farm products. Claims adjusters, appraisers, examiners, and investigators Compliance officers, except wholesale, retail, and farm products. Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health and safety, and transportation. 13. Cost estimators Human resources, training, and labor relations specialists Meeting and convention planners. Other business operations specialists		89.8	4.6	3.6	7.9		
Advertising and promotions managers Marketing and sales managers Public relations managers Administrative services managers Computer and information systems managers Financial managers Human resources managers Purchasing managers Transportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Lodging managers Lodging managers Natural sciences managers Postmasters and mail superintendents. Property, real estate, and community association managers Managers, all other Social and community service managers Managers, and thilancial operations occupations Agents and business managers of artists, performers, and athletes Purchasing agents and buyers, farm products Wholesale and retail buyers, except farm products. Claims adjusters, appraisers, examiners, and investigators Compliance officers, except wholesale, retail, and farm products. Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health and safety, and transportation 11. Cost estimators Human resources, training, and labor relations specialists Meeting and convention planners Other business operations specialists	19	(¹)	(1)	(¹)	(1)		
Marketing and sales managers Public relations managers Administrative services managers Computer and information systems managers Financial managers Industrial production managers Industrial production, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Industrial managers Industrial managers Industrial managers Industrial directors Gaming managers Industrial directors Gaming managers Industrial directors Indu	77	88.3	5.6	3.0	3.1		
Public relations managers Administrative services managers Computer and information systems managers Financial managers Human resources managers Industrial production managers Purchasing managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Engineering managers Food service managers Funeral directors Gaming managers Lodging managers Postmasters and mail superintendents Property, real estate, and community association managers Social and community service managers Managers, all other Purchasing agents and buyers, farm products Wholesale and retail buyers, except farm products Claims adjusters, appraisers, examiners, and investigators Cost estimators Human resources, training, and labor relations specialists Mealeting and convention planners Management analysts Mealeting and convention planners Management analysts Mealeting and convention planners Other business operations specialists		89.4	5.1	3.5	5.8		
Administrative services managers Computer and information systems managers Financial managers Human resources managers Industrial production managers Purchasing managers Transportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Food service managers Lodging managers Lodging managers Medical and health services managers Natural sciences managers Postmasters and mail superintendents Property, real estate, and community association managers Social and community service managers Managers, all other Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health and safety, and transportation. Cost estimators Management analysts Management analysts Medical and convention planners 40 41 42 43 44 44 44 45 46 47 46 47 47 46 47 47 47 47	33	90.5	3.7	4.0	4.2		
Computer and information systems managers Financial managers Human resources managers Industrial production managers Purchasing managers	98	85.7	8.6	4.2	2.9		
Financial managers Human resources managers Industrial production managers Purchasing managers Farm, ranch, and other agricultural managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Food service managers Lodging managers Lodging managers Lodging managers Postmasters and mail superintendents Property, real estate, and community association managers Social and community service managers Managers, all other Social social and business managers of artists, performers, and athletes Purchasing agents and buyers, farm products Wholesale and retail buyers, except farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health and safety, and transportation Cost estimators Management analysts Meeting and convention planners Other business operations specialists 21 22 23 24 25 26 26 26 27 26 27 27 26 27 27 28 29 20 20 21 21 21 22 23 24 25 26 26 27 28 28 29 20 20 20 21 21 21 22 23 24 25 26 26 27 27 28 29 20 20 21 21 21 22 21 22 23 24 24 25 26 26 27 27 28 28 29 20 20 20 21 21 21 21 21 21 21 21 21 21 21 21 21		83.1	7.7	8.5	3.4		
Human resources managers Industrial production managers Purchasing managers Transportation, storage, and distribution managers Farm, ranch, and other agricultural managers Farmers and ranchers Construction managers Education administrators Engineering managers Food service managers Lodging managers Lodging managers Lodging managers Postmasters and mail superintendents Property, real estate, and community association managers Social and community service managers Managers, all other Business and financial operations occupations Agents and business managers of artists, performers, and athletes Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health and safety, and transportation. Cost estimators Management analysts Meeting and convention planners Other business operations specialists 622 633 644 655 656 665 665 665 665 665 665 665		85.2	7.1	6.7	8.0		
Industrial production managers Purchasing managers		83.8	11.6	3.3	7.1		
Purchasing managers		89.0	4.7	3.7	9.8		
Transportation, storage, and distribution managers 26 Farm, ranch, and other agricultural managers 26 Farmers and ranchers 77 Construction managers 1,11 Education administrators 87 Engineering managers 1,17 Food service managers 1,10 Gaming managers 1,10 Funeral directors 1,10 Gaming managers 1,10 Gami					6.4		
Farm, ranch, and other agricultural managers		85.7	8.5	4.8			
Farmers and ranchers		86.2	10.0	1.8	13.6		
Construction managers		97.1	0.6	1.1	5.3		
Education administrators Engineering managers Food service managers Funeral directors Gaming managers Lodging managers Medical and health services managers Postmasters and mail superintendents Property, real estate, and community association managers Social and community service managers Managers, all other Business and financial operations occupations Agents and business managers of artists, performers, and athletes Purchasing agents and buyers, farm products Wholesale and retail buyers, except farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health and safety, and transportation Cost estimators Human resources, training, and labor relations specialists Management analysts Meeting and convention planners Other business operations specialists 22 11 12,00 13 14 15 16 17 17 18 17 18 18 19 10 10 11 11 12 13 14 15 16 16 17 17 18 18 19 19 10 10 11 11 11 12 13 14 15 16 17 16 17 18 18 18 18 18 19 19 10 10 11 11 11 12 13 14 15 16 17 17 18 18 18 18 19 19 10 10 10 11 11 11 11 11		96.9	1.1	0.5	2.3		
Engineering managers		94.0	2.6	1.5	9.2		
Food service managers		84.6	12.6	1.0	7.4		
Funeral directors		87.7	2.8	8.1	1.5		
Gaming managers Lodging managers Medical and health services managers Natural sciences managers Postmasters and mail superintendents Property, real estate, and community association managers Social and community service managers Managers, all other Business and financial operations occupations Agents and business managers of artists, performers, and athletes Purchasing agents and buyers, farm products Wholesale and retail buyers, except farm products Ulaims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health and safety, and transportation Cost estimators Human resources, training, and labor relations specialists Logisticians Management analysts Meeting and convention planners Other business operations specialists 22 23 24 25 26 26 27 27 28 29 20 20 20 20 21 22 23 24 25 26 26 26 27 28 29 20 20 20 20 20 21 22 23 24 25 26 26 27 28 29 20 20 20 20 20 20 20 20 20		80.4	7.2	9.9	14.3		
Lodging managers	13	(1)	(1)	(1)	(1)		
Medical and health services managers Natural sciences managers Postmasters and mail superintendents Property, real estate, and community association managers Social and community service managers Managers, all other Business and financial operations occupations Agents and business managers of artists, performers, and athletes Purchasing agents and buyers, farm products Wholesale and retail buyers, except farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health and safety, and transportation Cost estimators Human resources, training, and labor relations specialists Logisticians Management analysts Meeting and convention planners Other business operations specialists	7	(1)	(1)	(1)	(1)		
Natural sciences managers Postmasters and mail superintendents Property, real estate, and community association managers Social and community service managers Managers, all other Business and financial operations occupations Agents and business managers of artists, performers, and athletes Purchasing agents and buyers, farm products Wholesale and retail buyers, except farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health and safety, and transportation Cost estimators Human resources, training, and labor relations specialists Logisticians Management analysts Meeting and convention planners Other business operations specialists 22 23 24 25 26 26 27 27 28 29 20 20 20 20 20 20 20 20 20		78.1	7.4	13.4	7.7		
Postmasters and mail superintendents		81.7	11.3	5.1	7.4		
Property, real estate, and community association managers	12	(1)	(1)	(1)	(1)		
Social and community service managers	50	84.0	13.0	3.1	2.1		
Managers, all other		86.2	7.1	4.7	9.5		
Business and financial operations occupations	31	80.4	13.5	4.0	8.6		
Agents and business managers of artists, performers, and athletes	98	86.8	6.6	4.8	7.0		
Purchasing agents and buyers, farm products Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products Claims adjusters, appraisers, examiners, and investigators Compliance officers, except agriculture, construction, health and safety, and transportation Cost estimators Human resources, training, and labor relations specialists Logisticians Management analysts Meeting and convention planners Other business operations specialists 20 21 22 25 26 27 26 27 28 28 29 20 20 20 21 21 22 23 24 25 26 26 26 27 28 28 28 29 20 20 20 20 20 20 20 20 20	91	81.5	10.5	6.4	7.2		
Wholesale and retail buyers, except farm products	11	(1)	(1)	(1)	(1)		
Purchasing agents, except wholesale, retail, and farm products	7	(1)	(1)	(1)	(1)		
Claims adjusters, appraisers, examiners, and investigators	00	84.5	7.2	5.1	7.9		
Compliance officers, except agriculture, construction, health and safety, and transportation	30	85.4	8.2	3.9	6.9		
safety, and transportation	39	77.2	17.3	3.1	7.8		
Cost estimators	39	84.9	8.9	4.5	8.0		
Human resources, training, and labor relations specialists 75 Logisticians 62 Management analysts 62 Meeting and convention planners 20 Other business operations specialists 22		94.8	0.2	4.6	5.1		
Logisticians 62 Management analysts 62 Meeting and convention planners 2 Other business operations specialists 2		80.2	14.2	3.6	7.5		
Management analysts	55	80.0	11.7	7.6	2.7		
Meeting and convention planners		87.4	5.4	6.5	6.4		
Other business operations specialists	14	(¹)	(1)	(¹)	(1)		
·		78.9	13.3	6.4	9.2		
/ 1000 WITHOUT WITH WARRING		78.8	10.5	9.1	5.9		
	18	89.0	4.9	5.1	5.4		
	52	77.4	11.7	9.8	2.4		
9 ,	30	(1)	(1)	(¹)	(1)		
,	9	79.8	4.0	14.7	5.8		
	73	85.8	7.6	6.0	6.5		
	94	79.8	14.3	6.1	2.5		

Table 5. Employed persons by detailed occupation, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages—Continued

		Percent of total employed				
Occupation	Total (In thousands)	White	Black or African American	Asian	Hispanic o Latino ethnicity	
Financial examiners	6	(¹)	(¹)	(¹)	(1)	
Loan counselors and officers		78.4	14.4	4.2	13.1	
Tax examiners, collectors, and revenue agents	1 1	75.8	22.0	1.6	10.5	
Tax preparers		79.8	13.6	5.8	10.1	
Financial specialists, all other		86.5	8.7	4.0	9.8	
rofessional and related occupations	30,210	81.8	9.0	7.3	6.8	
Computer and mathematical occupations		73.3	7.2	17.8	5.2	
Computer scientists and systems analysts		74.1	8.8	15.5	5.6	
Computer programmers		73.6	5.2	19.6	6.2	
Computer software engineers		64.1	4.9	29.4	2.8	
Computer support specialists	1 1	78.0	11.2	8.8	6.0	
Database administrators	1 1	76.9	5.8	16.2	3.8	
Network and computer systems administrators	1 1	81.3	7.9	10.2	7.8	
Network systems and data communications analysts		81.2	7.4	9.1	6.9	
Actuaries		(¹)	(1)	(¹)	(1)	
Mathematicians		() (¹)	(1)	() (¹)	(1)	
Operations research analysts	1 1	79.3	13.1	5.3	7.8	
Statisticians		(1)	(1)	(¹)	(1)	
Miscellaneous mathematical science occupations	1 1	() (¹)	(1)	() (¹)	(1)	
Architecture and engineering occupations	2,932	83.5	5.3	9.7	6.4	
Architects, except naval	1 1	86.7	4.4	8.6	7.0	
Surveyors, cartographers, and photogrammetrists		(¹)	(¹)	(¹)	(1)	
Aerospace engineers		79.7	6.6	13.4	3.1	
Agricultural engineers		(¹)	(1)	(¹)	(1)	
Biomedical engineers		() (¹)	(1)	() (¹)	(1)	
Chemical engineers		78.7	10.3	11.6	4.3	
Civil engineers		86.6	2.9	8.8	6.1	
Computer hardware engineers		69.6	5.6	22.8	4.9	
Electrical and electronics engineers		78.1	6.9	13.5	4.1	
Environmental engineers						
Industrial engineers, including health and safety		(¹) 86.3	(¹) 4.4	(¹) 8.0	(¹) 3.0	
Marine engineers and naval architects					I	
		(¹)	(1)	(¹)	(1)	
Materials engineers		(¹)	(1)	(¹)	(1)	
Mechanical engineers Mining and geological engineers, including mining	296	83.8	4.2	12.1	3.8	
safety engineers	5	(1)	(1)	(1)	(1)	
Nuclear engineers		(1)	(1)	(1)	(1)	
Petroleum engineers		(¹)	(1)	(¹)	(1)	
Engineers, all other		83.1	3.0	12.0	8.5	
Drafters		88.8	5.3	4.1	8.8	
Engineering technicians, except drafters	1 1	83.3	8.3	5.9	11.2	
Surveying and mapping technicians		90.2	5.0	1.2	5.8	
Life, physical, and social science occupations		79.2	5.8	12.9	4.6	
Agricultural and food scientists		(1)	(1)	(1)	(1)	
Biological scientists	92	81.5	2.0	13.5	1.7	
Conservation scientists and foresters	30	(1)	(1)	(1)	(1)	
Medical scientists	152	59.2	7.4	31.9	2.8	
Astronomers and physicists	17	(1)	(1)	(1)	(1)	
Atmospheric and space scientists	7	(¹)	(1)	(¹)	(1)	
Chemists and materials scientists		73.7	6.8	18.3	5.1	
Environmental scientists and geoscientists	98	87.8	5.4	3.9	0.3	
Physical scientists, all other		68.1	6.4	23.5	2.8	
Economists		(1)	(1)	(1)	(1)	
Market and survey researchers		83.6	5.2	9.9	5.1	

Table 5. Employed persons by detailed occupation, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages—Continued

		Percent of total employed				
Occupation	Total (In thousands)	White	Black or African American	Asian	Hispanic o Latino ethnicity	
Psychologists	185	88.1	7.0	4.6	3.5	
Sociologists	7	(1)	(1)	(1)	(1)	
Urban and regional planners	30	(1)	(1)	(1)	(1)	
Miscellaneous social scientists and related workers	36	(1)	(1)	(1)	(1)	
Agricultural and food science technicians	23	(1)	(1)	(1)	(1)	
Biological technicians	23	(1)	(1)	(1)	(1)	
Chemical technicians		83.9	7.4	6.0	14.5	
Geological and petroleum technicians		(1)	(1)	(1)	(1)	
Nuclear technicians	2	(1)	(1)	(1)	(1)	
Other life, physical, and social science technicians	151	81.5	4.9	11.1	4.9	
community and social services occupations	2,265	75.9	18.4	3.2	9.5	
Counselors	686	74.8	18.6	2.9	8.3	
Social workers		71.8	22.9	3.2	11.9	
Miscellaneous community and social service specialists	317	71.0	23.8	3.0	14.6	
Clergy	422	84.6	11.1	3.5	5.0	
Directors, religious activities and education	57	89.5	3.4	3.3	6.0	
Religious workers, all other	110	82.7	9.3	4.8	6.9	
egal occupations	1,668	88.8	6.7	2.8	6.0	
Lawyers	1,001	90.8	4.9	2.6	4.3	
Judges, magistrates, and other judicial workers	68	86.8	9.1	0.1	8.1	
Paralegals and legal assistants	347	84.7	9.7	3.4	9.0	
Miscellaneous legal support workers	253	86.2	8.7	3.6	8.1	
ducation, training, and library occupations	8,485	85.0	9.6	3.7	7.6	
Postsecondary teachers	1,261	81.2	5.6	11.7	4.2	
Preschool and kindergarten teachers	667	80.7	14.3	3.0	10.4	
Elementary and middle school teachers	2,943	86.6	10.3	1.6	6.9	
Secondary school teachers	1,158	90.4	7.1	1.4	7.0	
Special education teachers		88.4	8.7	1.4	4.5	
Other teachers and instructors		81.4	10.4	5.6	6.7	
Archivists, curators, and museum technicians	42	(1)	(1)	(1)	(1)	
Librarians	215	90.7	6.0	2.0	4.1	
Library technicians	52	82.7	11.9	4.1	9.9	
Teacher assistants		82.1	12.8	2.2	15.8	
Other education, training, and library workers	78	83.3	11.2	5.3	6.0	
rts, design, entertainment, sports, and media occupations	2,789	88.0	5.7	3.9	8.7	
Artists and related workers		91.6	2.6	3.9	5.2	
Designers		89.0	4.0	5.6	8.5	
Actors		(1)	(1)	(1)	(1)	
Producers and directors		91.9	4.7	1.9	7.4	
Athletes, coaches, umpires, and related workers		87.0	8.2	1.4	7.6	
Dancers and choreographers		(1)	(1)	(1)	(1)	
Musicians, singers, and related workers Entertainers and performers, sports and related workers,	170	87.1	9.5	2.0	13.2	
all other	42	(¹)	(1)	(1)	(1)	
Announcers		74.5	22.8	0.6	9.5	
News analysts, reporters and correspondents		88.1	6.4	2.7	6.8	
Public relations specialists		87.1	5.5	4.3	7.2	
Editors		87.7	5.8	3.7	6.3	
Technical writers		88.2	4.3	6.4	3.6	
Writers and authors		88.8	2.6	4.1	3.2	
Miscellaneous media and communication workers		80.8	3.6	12.7	35.5	
Broadcast and sound engineering technicians and	00	05.4	0.4	4.0	0.0	
radio operators	89	85.4	9.1	4.3	9.3	

Table 5. Employed persons by detailed occupation, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages—Continued

		Percent of total employed				
Occupation	Total (In thousands)	White	Black or African American	Asian	Hispanic of Latino ethnicity	
Photographers	173	90.2	5.7	1.9	10.3	
Television, video, and motion picture camera						
operators and editors	47	(1)	(1)	(1)	(1)	
Media and communication equipment workers, all other	1	_		_		
Healthcare practitioner and technical occupations	7,248	79.9	10.2	8.2	5.6	
Chiropractors	1 ' 1	98.4	0.8	_	3.0	
Dentists		82.1	5.4	10.9	3.4	
Dietitians and nutritionists	1	73.0	15.8	9.3	5.3	
					1	
Optometrists	1	(¹)	(1)	(¹)	(1)	
Pharmacists		74.5	5.9	16.6	2.5	
Physicians and surgeons		76.2	5.6	16.9	5.2	
Physician assistants		85.1	7.2	5.6	8.2	
Podiatrists		(1)	(1)	(1)	(1)	
Registered nurses	2,629	80.4	9.9	7.9	4.6	
Audiologists	15	(1)	(1)	(1)	(1)	
Occupational therapists	79	94.9	1.4	3.4	6.7	
Physical therapists		83.5	3.5	12.0	5.3	
Radiation therapists		(1)	(1)	(1)	(1)	
Recreational therapists	1	(¹)	(1)	(¹)	(1)	
Respiratory therapists		84.5	11.0	3.2	8.9	
	1	91.0	1		1	
Speech-language pathologists			6.3	1.8	4.5	
Therapists, all other		81.3	10.7	4.4	8.7	
Veterinarians		98.2	1.0	0.6	6.3	
Health diagnosing and treating practitioners, all other		(1)	(1)	(1)	(1)	
Clinical laboratory technologists and technicians	332	69.9	18.3	10.4	5.0	
Dental hygienists	156	94.2	1.4	3.8	5.4	
Diagnostic related technologists and technicians	287	7 87.1	8.0	3.3	8.4	
Emergency medical technicians and paramedics	162	87.7	8.6	0.7	7.0	
Health diagnosing and treating practitioner						
support technicians		78.6	14.0	6.0	8.8	
Licensed practical and licensed vocational nurses		70.9	22.4	3.9	5.8	
Medical records and health information technicians	83	74.7	17.9	3.7	15.8	
Opticians, dispensing	54	94.4	2.7	0.5	14.6	
Miscellaneous health technologists and technicians	124	66.1	25.7	6.0	7.4	
Other healthcare practitioners and technical occupations	53	86.8	7.4	4.6	4.0	
ervice occupations	24,137	77.0	15.5	4.5	20.3	
Healthcare support occupations	3,138	69.5	24.0	3.9	14.0	
Nursing, psychiatric, and home health aides	1 ' 1	59.7	33.6	4.2	13.8	
Occupational therapist assistants and aides		(¹)	(1)	(¹)	(1)	
·	1	85.2	9.1	3.0	9.2	
Physical therapist assistants and aides			2.7		6.9	
Massage therapists		88.8		5.1	1	
Dental assistants		90.5	6.8	1.2	16.7	
Medical assistants and other healthcare support occupations	781	81.0	11.8	3.9	15.6	
Protective service occupations		76.4	18.9	2.1	10.0	
First-line supervisors/managers of correctional officers		(1)	(1)	(1)	(1)	
First-line supervisors/managers of police and detectives First-line supervisors/managers of fire fighting and	116	87.1	11.2	8.0	10.6	
prevention workers	56	91.1	4.2	2.2	10.6	
Supervisors, protective service workers, all other		78.4	18.2	1.7	11.9	
	1				1	
Fire fighters		85.8	10.0	0.9	6.2	
Fire inspectors		(¹)	(1)	(1)	(1)	
Bailiffs, correctional officers, and jailers		73.2	23.9	0.4	7.3	
Detectives and criminal investigators	135	82.2	14.9	3.0	11.2	

Table 5. Employed persons by detailed occupation, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages—Continued

		Percent of total employed				
Occupation	Total (In thousands)	\\/hito	Black or African American	Asian	Hispanic or Latino ethnicity	
Fish and game wardens	. 8	(1)	(1)	(¹)	(1)	
Parking enforcement workers	. 11	(1)	(1)	(1)	(1)	
Police and sheriff's patrol officers	. 669	83.4	12.7	2.6	9.1	
Transit and railroad police		(1)	(1)	(1)	(1)	
Animal control workers	I .	(¹)	(1)	(¹)	(1)	
Private detectives and investigators	I .	88.4	7.9	2.8	9.7	
Security guards and gaming surveillance officers		64.6	28.3	3.3	12.4	
Crossing guards		(1)	(1)	(¹)	(1)	
Lifeguards and other protective service workers	I .	84.0	12.2	0.8	9.5	
Food preparation and serving related occupations	. 7,699	79.5	11.5	5.5	21.2	
Chefs and head cooks		71.0	12.2	13.6	19.5	
First-line supervisors/managers of food preparation						
and serving workers	. 610	79.7	13.9	2.9	16.3	
Cooks	. 1,939	74.5	15.4	6.0	31.0	
Food preparation workers	. 681	79.1	12.2	5.3	23.4	
Bartenders		90.9	3.3	3.1	10.9	
Combined food preparation and serving workers, including fast food		79.8	12.4	4.2	12.6	
Counter attendants, cafeteria, food concession, and	. 302	75.0	12.7	7.2	12.0	
coffee shop	. 323	83.0	10.6	3.7	14.7	
Waiters and waitresses		83.8	7.7	5.6	15.3	
	1 ' 1	70.3	20.9	6.4	16.9	
Food servers, nonrestaurant	. 102	70.3	20.9	0.4	16.9	
Dining room and cafeteria attendants and	202	70.4	10.0		27.9	
bartender helpers	I .	79.1 78.6	10.9	5.5	36.6	
Dishwashers Hosts and hostesses, restaurant, lounge, and coffee shop	I .	76.6 82.4	11.8 9.8	4.4 5.7	11.9	
Food preparation and serving related workers, all other		(¹)	(¹)	(1)	(1)	
Building and grounds cleaning and maintenance occupations	. 5,469	79.1	15.2	2.8	34.3	
First-line supervisors/managers of housekeeping						
and janitorial workers	. 319	76.5	19.2	2.6	21.2	
First-line supervisors/managers of landscaping,						
lawn service, and grounds keeping workers	. 234	91.9	4.3	2.0	19.3	
Janitors and building cleaners	I .	74.2	19.2	3.2	28.0	
Maids and housekeeping cleaners		76.2	17.6	3.3	40.4	
Pest control workers	I .	76.6	12.9	5.3	14.2	
Grounds maintenance workers		88.3	7.5	1.7	44.4	
Personal care and service occupations	4,760	75.9	14.3	6.9	13.6	
First-line supervisors/managers of gaming workers		83.5	10.0	3.9	6.2	
First-line supervisors/managers of personal service workers		77.7	9.3	11.7	5.5	
Animal trainers		(1)	(1)	(1)	(1)	
Nonfarm animal caretakers		94.3	1.7	1.0	13.4	
Gaming services workers	1	61.3	9.8	23.8	7.8	
Motion picture projectionists		(¹)	(1)	(¹)	(1)	
Ushers, lobby attendants, and ticket takers		82.4	13.4	2.5	9.0	
Miscellaneous entertainment attendants and		J	'5			
related workers	. 160	85.6	8.0	2.1	13.1	
Funeral service workers		(¹)	(1)	(¹)	(1)	
Barbers		65.7	27.3	2.4	22.6	
Hairdressers, hairstylists, and cosmetologists		81.1	11.1	5.5	12.5	
Miscellaneous personal appearance workers		42.2	5.9	49.1	6.8	
Baggage porters, bellhops, and concierges		60.0	20.3	10.0	26.7	
Tour and travel guides		(¹)	(¹)	(¹)	(1)	
Transportation attendants		72.3	18.5	7.7	9.8	
Child care workers		78.9	16.0	2.7	16.8	
	766	67.4	22.5	6.2	18.8	

Table 5. Employed persons by detailed occupation, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages—Continued

		Percent of total employed				
Occupation	Total (In thousands)	White	Black or African American	Asian	Hispanic of Latino ethnicity	
Recreation and fitness workers	331	87.0	7.8	1.8	6.9	
Residential advisors	64	70.3	26.6	2.5	2.1	
Personal care and service workers, all other	90	75.6	17.0	3.9	10.2	
es and office occupations	36,212	81.9	11.6	4.1	11.9	
ales and related occupations	1	83.2	9.9	4.7	11.3	
First-line supervisors/managers of retail salesworkers	3,445	84.7	8.0	5.3	9.6	
First-line supervisors/managers of non-retail						
salesworkers	1,333	85.1	7.2	5.8	8.8	
Cashiers	3,022	73.2	17.4	5.8	17.0	
Counter and rental clerks	158	77.2	15.9	3.1	11.0	
Parts salespersons	132	89.4	7.9	0.3	11.9	
Retail salespersons	1	82.9	10.9	4.1	12.2	
Advertising sales agents	1 '	89.5	7.2	1.4	7.7	
Insurance sales agents		87.7	7.7	3.1	8.2	
	556	01.1	'.'	J. I	0.2	
Securities, commodities, and financial services	000	04.0	7.4	7.0		
sales agents		84.2	7.4	7.3	8.3	
Travel agents		80.2	7.7	9.6	9.1	
Sales representatives, services, all other	590	86.4	8.5	3.3	8.4	
Sales representatives, wholesale and manufacturing	1,442	91.4	4.2	3.4	8.4	
Models, demonstrators, and product promoters	75	92.0	2.1	3.7	8.1	
Real estate brokers and sales agents	1,050	88.5	5.3	5.0	10.1	
Sales engineers	1	(1)	(1)	(1)	(1)	
Telemarketers	1	73.8	19.5	1.2	13.4	
Door-to-door salesworkers, news and street		7 0.0	10.0			
vendors, and related workers	265	82.6	10.5	3.9	17.5	
Sales and related workers, all other		85.9	9.2	1.1	6.9	
office and administrative support occupations	19,513	80.8	13.0	3.7	12.4	
First-line supervisors/managers of office and						
administrative support workers	1,629	84.6	9.5	3.9	11.3	
Switchboard operators, including answering service		82.0	14.6	0.5	6.5	
					I	
Telephone operators		(1)	(1)	(1)	(1)	
Communications equipment operators, all other		(¹)	(1)	(1)	(1)	
Bill and account collectors		71.8	24.3	2.1	14.4	
Billing and posting clerks and machine operators		77.1	14.9	4.4	11.6	
Bookkeeping, accounting, and auditing clerks		86.6	7.3	3.8	9.5	
Gaming cage workers	13	(1)	(1)	(1)	(1)	
Payroll and timekeeping clerks	181	84.0	8.8	4.7	12.2	
Procurement clerks	28	(1)	(1)	(1)	(1)	
Tellers	1	82.4	10.5	4.9	13.3	
Brokerage clerks	1	(1)	(1)	(1)	(1)	
Correspondence clerks		() (¹)	(1)	() (¹)	(1)	
Court, municipal, and license clerks	1	80.8	11.7	5.3	11.1	
Credit authorizers, checkers, and clerks					I	
		(¹)	(1)	(¹)	(1)	
Customer service representatives		75.6	18.0	3.6	14.1	
Eligibility interviewers, government programs		69.1	21.0	6.8	11.0	
File clerks		75.9	17.9	3.8	13.1	
Hotel, motel, and resort desk clerks		77.1	13.7	3.6	16.2	
Interviewers, except eligibility and loan		75.9	17.6	3.6	13.3	
Library assistants, clerical		79.6	8.7	10.4	12.6	
Loan interviewers and clerks	155	84.5	7.7	4.1	14.6	
New accounts clerks	1	(1)	(1)	(1)	(1)	
Order clerks	102	79.4	14.9	4 .1	12.5	
	1		1		1	
Human resources assistants, except payroll and timekeeping	49	(¹)	(1)	(1)	(1)	

Table 5. Employed persons by detailed occupation, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages—Continued

		Percent of total employed				
Occupation	Total (In thousands)	White	Black or African American	Asian	Hispanic c Latino ethnicity	
Reservation and transportation ticket agents and						
travel clerks	144	74.3	15.3	3.3	15.3	
Information and record clerks, all other	1	85.1	11.2	1.8	12.5	
Cargo and freight agents	1	(¹)	(¹)	(¹)	(1)	
Couriers and messengers	1	77.2	15.9	4.7	11.1	
Dispatchers	1	83.6	11.6	1.0	12.0	
Meter readers, utilities	1	(¹)	(1)	(¹)	(1)	
Postal service clerks	1	63.4	24.8	9.1	10.4	
Postal service mail carriers	364	75.8	15.9	6.1	7.5	
Postal service mail sorters, processors, and	304	70.0	13.3	0.1	7.5	
processing machine operators	84	46.4	37.0	12.2	6.5	
Production, planning, and expediting clerks	1	88.8	6.5	2.6	10.2	
Shipping, receiving, and traffic clerks	539	82.7	11.6	2.8	23.0	
Stock clerks and order fillers	1					
	1,512	76.3	17.4	3.6	17.3	
Weighers, measurers, checkers, and samplers,	00	00.4	140	0.0	10.0	
recordkeeping	1	82.4	14.0	0.9	19.9	
Secretaries and administrative assistants	1 ' 1	87.0	9.0	2.2	9.3	
Computer operators	1	80.0	15.0	4.8	11.3	
Data entry keyers		73.7	16.5	7.3	10.7	
Word processors and typists		76.2	19.6	3.0	11.8	
Desktop publishers	1	(1)	(1)	(1)	(1)	
Insurance claims and policy processing clerks	283	80.2	15.4	1.7	13.8	
Mail clerks and mail machine operators, except			_			
postal service	1	67.5	25.7	5.2	11.6	
Office clerks, general	1 '	77.6	14.0	5.5	13.8	
Office machine operators, except computer		(1)	(1)	(1)	(1)	
Proofreaders and copy markers		(1)	(1)	(1)	(1)	
Statistical assistants	1	(1)	(1)	(1)	(1)	
Office and administrative support workers, all other	603	80.6	12.9	4.1	9.7	
atural resources, construction, and maintenance						
occupations	15,740	88.2	7.1	1.9	25.2	
Farming, fishing, and forestry occupations	960	89.5	4.9	1.7	40.4	
First-line supervisors/managers of farming, fishing, and						
forestry workers	42	(¹)	(1)	(¹)	(¹)	
Agricultural inspectors	14	(¹)	(1)	(¹)	(1)	
Animal breeders	8	(¹)	(1)	(¹)	(¹)	
Graders and sorters, agricultural products	81	72.8	15.9	4.3	50.2	
Miscellaneous agricultural workers	683	90.9	3.4	1.5	45.9	
Fishers and related fishing workers		(1)	(1)	(1)	(1)	
Hunters and trappers		(1)	(1)	(1)	(1)	
Forest and conservation workers	9	(1)	(1)	(1)	(1)	
Logging workers		89.8	7.7	0.2	15.1	
Construction and extraction occupations	9,535	89.2	6.7	1.2	29.9	
First-line supervisors/managers of construction	'					
trades and extraction workers	918	93.0	3.8	0.7	15.9	
Boilermakers	1	(1)	(1)	(1)	(1)	
Brickmasons, blockmasons, and stonemasons	1	85.4	9.1	0.7	37.2	
Carpenters	1	89.8	5.6	1.8	26.9	
Carpet, floor, and tile installers and finishers	258	92.6	5.1	1.1	43.3	
Cement masons, concrete finishers and terrazzo						
	112	83.9	12.9	0.4	52.1	
workers		20.0		· · ·	1 0	
workers	1	86.0	8.6	17	44 6	
workers Construction laborers Paving, surfacing, and tamping equipment operators	1,771	86.0 (¹)	8.6 (¹)	1.7 (¹)	44.6 (1)	

Table 5. Employed persons by detailed occupation, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages—Continued

		Percent of total employed				
Occupation	Total (In thousands)	White	Black or African American	Asian	Hispanic o Latino ethnicity	
Operating engineers and other construction						
equipment operators	411	89.8	7.4	0.4	15.1	
Drywall installers, ceiling tile installers, and tapers	232	93.1	3.5	0.2	53.6	
Electricians	912	90.6	5.9	1.2	14.3	
Glaziers	52	90.4	4.9	2.3	17.4	
Insulation workers	52	94.2	4.5	0.6	36.0	
Painters, construction and maintenance	714	88.5	5.6	1.5	41.0	
Paperhangers	6	(¹)	(1)	(¹)	(1)	
Pipelayers, plumbers, pipefitters, and steamfitters	697	88.5	8.3	1.0	23.0	
Plasterers and stucco masons	82	98.8	_	_	65.3	
Reinforcing iron and rebar workers	12	(¹)	(1)	(1)	(1)	
Roofers	269	92.9	4.9	0.1	45.1	
Sheet metal workers	143	90.9	4.8	2.2	15.9	
Structural iron and steel workers	88	87.5	5.2	2.2	9.6	
Helpers, construction trades	117	82.1	14.0	0.4	39.2	
Construction and building inspectors	107	87.9	7.8	4.1	8.0	
Elevator installers and repairers	31	(¹)	(1)	(¹)	(1)	
Fence erectors	35	() (¹)	(1)	() (¹)	(1)	
Hazardous materials removal workers	17		1 ' ' 1	. ,		
	109	(¹)	(1)	(1)	(¹)	
Highway maintenance workers		83.5	14.4	_ (1)	19.5	
Rail-track laying and maintenance equipment operators	12	(¹)	(1)	(¹)	(1)	
Septic tank servicers and sewer pipe cleaners	5	(1)	(1)	(1)	(1)	
Miscellaneous construction and related workers	48	(1)	(1)	(1)	(1)	
Derrick, rotary drill, and service unit operators, oil,	40	(1)	(1)	(1)	/1	
gas, and mining	43	(1)	(1)	(1)	(1)	
Earth drillers, except oil and gas	40	(1)	(1)	(1)	(1)	
Explosives workers, ordnance handling experts, and		(4)		(4)	1	
blasters	4	(1)	(1)	(1)	(1)	
Mining machine operators	58	94.8	4.1	0.4	12.0	
Roof bolters, mining	4	(1)	(1)	(1)	(1)	
Roustabouts, oil and gas	5	(1)	(1)	(1)	(1)	
Helpersextraction workers	5	(1)	(1)	(1)	(1)	
Other extraction workers	50	92.0	6.2	_	32.9	
stallation, maintenance, and repair occupations	5,245	86.1	8.3	3.1	13.8	
installers, and repairers	330	89.1	6.4	1.5	11.4	
Computer, automated teller, and office machine repairers	318	75.2	12.8	9.8	10.2	
Radio and telecommunications equipment	000	00.0	40.0	0.0	400	
installers and repairers	203	80.8	12.2	3.9	10.9	
Avionics technicians	14	(1)	(1)	(1)	$\begin{pmatrix} 1 \\ 1 \end{pmatrix}$	
Electric motor, power tool, and related repairers	27	(1)	(1)	(1)	(1)	
Electrical and electronics installers and	_				1	
repairers, transportation equipment	5	(1)	(1)	(1)	(1)	
Electrical and electronics repairers, industrial and utility	14	(1)	(1)	(1)	(1)	
Electronic equipment installers and repairers,						
motor vehicles	28	(1)	(1)	(1)	(1)	
Electronic home entertainment equipment installers						
and repairers	62	83.9	8.6	7.4	13.2	
Security and fire alarm systems installers	64	85.9	5.9	5.6	12.4	
Aircraft mechanics and service technicians	126	84.9	7.8	2.8	11.7	
Automotive body and related repairers	155	89.0	5.0	4.4	24.9	
Automotive glass installers and repairers	16	(1)	(1)	(1)	(1)	
Automotive service technicians and mechanics	879	86.7	7.9	3.6	17.7	
Bus and truck mechanics and diesel engine specialists	365	89.0	7.6	1.7	12.7	
Heavy vehicle and mobile equipment service						
technicians and mechanics	226	91.2	5.6	1.2	12.2	

Table 5. Employed persons by detailed occupation, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages—Continued

		Percent of total employed				
Occupation	Total (In thousands)	(s) White	Black or African American	Asian	Hispanic or Latino ethnicity	
Small engine mechanics	68	94.1	4.4	_	8.8	
Miscellaneous vehicle and mobile equipment		04.1	7.7		0.0	
mechanics, installers, and repairers	88	83.0	8.9	2.3	16.5	
Control and valve installers and repairers	20		(1)	(¹)	1	
Heating, air conditioning, and refrigeration mechanics		(1)			(1)	
and installers	403	89.1	6.3	2.2	13.7	
Home appliance repairers	51	84.3	7.2	5.4	11.3	
Industrial and refractory machinery mechanics	426	86.4	8.3	2.6	11.4	
Maintenance and repair workers, general	488	82.4	10.5	3.6	14.6	
Maintenance workers, machinery	55	87.3	6.0	3.5	8.8	
Millwrights	75	92.0	6.2	0.3	4.5	
Electrical power-line installers and repairers		91.3	6.0	0.3	6.3	
Telecommunications line installers and repairers	227	83.7	13.5	1.1	14.9	
Precision instrument and equipment repairers	58	91.4	3.8	3.3	12.5	
	61	86.9	5.2	2.3	12.7	
Coin, vending, and amusement machine servicers and repairers						
Commercial divers	7	(1)	(1)	(1)	(1)	
Locksmiths and safe repairers	24	(1)	(1)	(1)	(1)	
Manufactured building and mobile home installers	1	(1)	(1)	(1)	(1)	
Riggers	8	(1)	(1)	(1)	(1)	
Signal and track switch repairers	10	(1)	(1)	(1)	(1)	
Helpersinstallation, maintenance, and repair workers	22	(1)	(1)	(1)	(1)	
Other installation, maintenance, and repair workers	198	86.4	8.0	2.6	19.7	
duction, transportation, and material-moving occupations	18,171	79.4	14.6	3.6	19.7	
	1	80.5	12.6	4.0	20.4	
roduction occupations	9,395	60.5	12.0	4.8	20.4	
First-line supervisors/managers of production and	044	00.0	14.0	4.0	40.0	
operating workers	941	82.6	11.6	4.8	10.2	
Aircraft structure, surfaces, rigging, and systems assemblers	10	(1)	(1)	(1)	(1)	
Electrical, electronics, and electromechanical assemblers	205	67.3	13.1	16.7	20.0	
Engine and other machine assemblers	14	(1)	(1)	(1)	(1)	
Structural metal fabricators and fitters	33	(1)	(1)	(1)	(1)	
Miscellaneous assemblers and fabricators	1,071	77.6	15.3	5.1	18.6	
Bakers	192	84.4	6.8	5.7	24.5	
Butchers and other meat, poultry, and fish						
processing workers Food and tobacco roasting, baking, and drying	281	80.4	13.1	4.0	41.1	
machine operators and tenders	16	(1)	(1)	(1)	(1)	
	1	(1)	(1)	(¹)	(1)	
Food batchmakers		80.4	12.5	2.2	32.4	
Food cooking machine operators and tenders		(1)	(1)	(1)	(1)	
Computer control programmers and operators Extruding and drawing machine setters, operators,	55	89.1	7.1	0.4	4.0	
and tenders, metal and plastic	18	(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	118	89.0	9.4	0.8	22.0	
Drilling and boring machine tool setters, operators, and			(4)			
and tenders, metal and plastic	2	(1)	(1)	(1)	(1)	
tool setters, operators, and tenders, metal and plastic	55	72.7	23.9	1.4	15.6	
Lathe and turning machine tool setters, operators,		12.1	25.8	1.4	15.0	
	15	(1)	(1)	(1)	(1)	
and tenders, metal and plastic	15	(1)	(1)	(1)	(1)	
Milling and planing machine setters, operators, and		/43		/13	,,,	
tenders, metal and plastic		(1)	(1)	(¹)	(1)	
Machinists	422	88.2	5.0	5.2	13.9	

Table 5. Employed persons by detailed occupation, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages—Continued

		Percent of total employed				
Occupation	Total (In thousands)	White	Black or African American	Asian	Hispanic of Latino ethnicity	
Metal furnace and kiln operators and tenders	24	(¹)	(¹)	(¹)	(1)	
Model makers and patternmakers, metal and plastic		(¹)	(1)	(¹)	(1)	
Molders and molding machine setters, operators, and		()		()	()	
· ·	75	00.7	6.5	2.1	10.0	
tenders, metal and plastic	75	90.7	6.5	2.1	10.9	
Multiple machine tool setters, operators, and tenders,	_	(1)	(1)	(1)	(1)	
metal and plastic		(¹)	(1)	(¹)	(¹) 5.7	
Tool and die makers		97.5	7 2	1.3	20.3	
Welding, soldering, and brazing workers	577	87.0	7.3	2.8	20.3	
Heat treating equipment setters, operators, and	40	(1)	(1)	(1)	(1)	
tenders, metal and plastic		(¹)	(1)	(¹)	(1)	
Lay-out workers, metal and plastic	8	(1)	(1)	(1)	(1)	
Plating and coating machine setters, operators, and				445		
tenders, metal and plastic	1	(1)	(1)	(1)	(1)	
Tool grinders, filers, and sharpeners	1	(1)	(1)	(1)	(1)	
Metalworkers and plastic workers, all other	1	81.6	12.4	4.8	25.4	
Bookbinders and bindery workers		(1)	(1)	(1)	(1)	
Job printers	1	(1)	(1)	(1)	(1)	
Prepress technicians and workers		92.3	4.8	1.8	11.4	
Printing machine operators	1	81.5	11.7	4.6	16.2	
Laundry and dry-cleaning workers		69.4	21.0	7.6	30.9	
Pressers, textile, garment, and related materials	59	72.9	20.5	5.9	52.3	
Sewing machine operators	265	71.7	12.8	14.4	35.5	
Shoe and leather workers and repairers	12	(1)	(1)	(1)	(1)	
Shoe machine operators and tenders	9	(1)	(1)	(1)	(1)	
Tailors, dressmakers, and sewers	90	75.6	5.9	18.5	29.0	
Textile bleaching and dyeing machine operators and tenders	5	(1)	(1)	(1)	(1)	
Textile cutting machine setters, operators, and tenders	6	(1)	(1)	(1)	(1)	
Textile knitting and weaving machine setters,						
operators, and tenders	13	(1)	(1)	(1)	(1)	
Textile winding, twisting, and drawing out machine						
setters, operators, and tenders	25	(1)	(1)	(1)	(1)	
Extruding and forming machine setters, operators,						
and tenders, synthetic and glass fibers	0	(1)	(1)	(1)	(1)	
Fabric and apparel patternmakers	5	(1)	(1)	(1)	(1)	
Upholsterers	53	83.0	13.1	0.6	23.4	
Textile, apparel, and furnishings workers, all other	16	(1)	(1)	(1)	(1)	
Cabinetmakers and bench carpenters	91	85.7	4.4	3.6	19.3	
Furniture finishers	20	(1)	(1)	(1)	(1)	
Model makers and patternmakers, wood	1 1	(1)	(1)	(1)	(1)	
Sawing machine setters, operators, and tenders, wood	52	88. ź	9.5	· _	24.9	
Woodworking machine setters, operators, and tenders,						
except sawing	30	(1)	(1)	(1)	(1)	
Woodworkers, all other		(1)	(1)	(1)	(1)	
Power plant operators, distributors, and dispatchers		(¹)	(1)	(1)	(1)	
Stationary engineers and boiler operators	1	75.8	15.5	1.8	9.2	
Water and liquid waste treatment plant and system		. 0.0	'0.0	1.0	0.2	
operators	72	81.9	16.4	_	6.6	
Miscellaneous plant and system operators		(¹)	(1)	(¹)	(1)	
Chemical-processing machine setters, operators,		()	()	()	()	
and tenders	47	(1)	(1)	(1)	(1)	
Crushing, grinding, polishing, mixing, and blending	41	(1)	(1)	(1)	(1)	
	110	77.1	15.7	10	19.4	
workers	1	86.2	15.7	4.8		
Cutting workers	94	00.2	10.1	3.0	26.9	
Extruding, forming, pressing, and compacting machine	20	/11	(1)	/11	/11	
setters, operators, and tenders	32	(1)	(1)	(1)	(1)	
Furnace, kiln, oven, drier, and kettle operators and	44	/11	/1)	/11	/41	
tenders	14	(1)	(1)	(1)	(1)	

Table 5. Employed persons by detailed occupation, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages—Continued

		Percent of total employed				
Occupation	Total (In thousands)	White	Black or African American	Asian	Hispanic of Latino ethnicity	
Inspectors, testers, sorters, samplers, and weighers	737	79.0	13.5	5.0	14.7	
· · · · · · · · · · · · · · · · · · ·					1	
Jewelers and precious stone and metal workers		(¹)	(¹) 7.7	(¹)	(¹) 13.9	
Medical, dental, and ophthalmic laboratory technicians		84.1 72.8	22.2	7.1 3.9	36.7	
Packaging and filling machine operators and tenders Painting workers		87.6	9.3	0.6	29.0	
Photographic process workers and processing	193	07.0	9.3	0.0	29.0	
machine operators	64	79.7	10.0	9.4	11.9	
Semiconductor processors		(1)	(¹)	(1)	(1)	
Cementing and gluing machine operators and tenders		(1)	(1)	() (¹)	(1)	
Cleaning, washing, and metal pickling	10		()	()	()	
equipment operators and tenders	12	(1)	(1)	(1)	(1)	
Cooling and freezing equipment operators and tenders		(¹) (¹)	(¹) (¹)	(¹) (¹)	(¹)	
Etchers and engravers.		(1)	(1)	(¹)	(1)	
Molders, shapers, and casters, except metal and plastic		(1)	(1)	(¹)	(1)	
Paper goods machine setters, operators, and tenders		(1)	(1)	(1)	(1)	
Tire builders		(1)	(1)	(1)	(1)	
Helpersproduction workers		(1)	(¹)	(¹)	(1)	
Production workers, all other	1,006	78.4	16.5	3.0	23.3	
ransportation and material-moving occupations	8,776	78.2	16.8	2.3	19.0	
Supervisors, transportation and material-moving workers		78.7	15.1	2.7	10.3	
Aircraft pilots and flight engineers		95.1	0.5	3.0	2.0	
Air traffic controllers and airfield operations specialists		(1)	(1)	(¹)	(1)	
Ambulance drivers and attendants, except		'	()	()	'	
emergency medical technicians	17	(1)	(1)	(¹)	(1)	
Bus drivers		69.7	26.8	1.1	11.3	
Driver/salesworkers and truck drivers		82.7	13.8	1.4	17.5	
Taxi drivers and chauffeurs			24.3	12.8	17.5	
Motor vehicle operators, all other		73.0	18.2	5.7	16.9	
Locomotive engineers and operators		82.7	17.0	_	2.8	
Railroad brake, signal, and switch operators		(1)	(1)	(1)	(1)	
Railroad conductors and yardmasters		86.8	8.8	3.4	11.3	
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)	
Ship engineers		(1)	(1)	() (¹)	(1)	
Bridge and lock tenders		(1)	(¹)	(¹)	(1)	
Parking lot attendants		66.7	22.1	7.6	34.9	
Service station attendants		81.1	8.2	8.7	15.8	
Transportation inspectors		(1)	(1)	(¹)	(1)	
Other transportation workers		(1)	(1)	() (¹)	(1)	
Conveyor operators and tenders		(1)	(1)	() (¹)	(1)	
Crane and tower operators		86.9	12.4	()	12.6	
Dredge, excavating, and loading machine operators		91.8	3.7	0.3	12.3	
Hoist and winch operators		(1)	(1)	(¹)	(1)	
Industrial truck and tractor operators		72.0	23.0	1.5	23.8	
Cleaners of vehicles and equipment		75.8	19.1	1.3	30.0	
Laborers and freight, stock, and material movers, hand		75.6 76.9	17.9	1.3	20.1	
					1	
Machine feeders and offbearers		(¹)	(¹)	(¹)	(1)	
Packers and packagers, hand		75.4	15.6	4.7	41.2	
Pumping station operators		(1)	(1)	(¹)	(1)	
Refuse and recyclable material collectors		72.2	23.8	0.7	24.1	
Shuttle car operators		(1)	(1)	(1)	(1)	
Tank car, truck, and ship loaders		(1)	(1)	(1)	(1)	
Material moving workers, all other	39	(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.

Table 6. Employed persons by industry, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages

Industry	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total 16 years and ever (thousands)	146,047	119,792	16.051	6,839	20,382
Total, 16 years and over (thousands)	100.0	100.0	16,051 100.0	,	100.0
Percent	100.0	100.0	100.0	100.0	100.0
Agriculture, forestry, and fishing	1.4	1.6	0.3	0.4	2.1
Mining	0.5	0.6	0.2	0.2	0.5
Construction	8.1	8.9	4.2	2.6	14.7
Manufacturing	11.2	11.3	9.8	12.5	11.6
Durable goods	7.1	7.3	5.4	8.3	6.3
Nondurable goods	4.1	4.0	4.4	4.2	5.3
Wholesale and retail trade	14.3	14.6	13.0	13.5	13.8
Wholesale trade	3.0	3.1	2.2	2.8	3.1
Retail trade	11.3	11.4	10.8	10.7	10.7
Transportation and utilities	5.2	4.9	8.3	4.3	5.1
Information	2.4	2.4	2.6	2.6	1.7
Financial activities	7.2	7.2	6.6	8.2	5.4
Professional and business services	10.7	10.8	9.1	13.9	10.6
Education and health services.	21.0	20.3	26.5	21.7	14.4
	8.5	8.3	8.2	10.8	11.8
Leisure and hospitality					1
Other services	4.8	4.8	4.5	5.9	5.5
Other services, except private households	4.2	4.2	3.9	5.5	4.2
Private households	0.6	0.6	0.6	0.4	1.4
Public administration	4.6	4.4	6.6	3.5	2.9
Men, 16 years and over (thousands)	78,254	65,289	7,500	3,677	12,310
Percent	100.0	100.0	100.0	100.0	100.0
Agriculture, forestry, and fishing	2.0	2.3	0.6	0.4	2.9
Mining	0.8	0.9	0.4	0.4	0.7
Construction	13.7	14.8	8.2	4.0	23.4
Manufacturing	14.6	14.8	13.4	14.2	12.8
Durable goods	9.8	10.1	8.0	10.1	7.5
Nondurable goods	4.8	4.8	5.4	4.2	5.3
Wholesale and retail trade	14.7	14.8	14.4	14.1	13.1
Wholesale trade	3.9	4.1	3.5	3.2	3.7
Retail trade	10.8	10.8	10.9	10.9	9.4
Transportation and utilities	7.4	6.9	12.7	5.5	6.6
·	2.6	2.6	2.7	3.3	1.7
Information					
Financial activities	6.0	6.0	5.2	7.9 16.4	3.9
Professional and business services	11.5	11.4	9.9	16.4	11.1
Education and health services	9.9	9.2	13.5	14.6	5.8
Leisure and hospitality	7.7	7.4	7.9	11.0	11.1
Other services	4.3	4.2	4.9	4.9	4.6
		l			l
Other services, except private households	4.2	4.1	4.8	4.8	4.4
Other services, except private households Private households Public administration		4.1 0.1 4.6	4.8 0.1 6.2	4.8 0.1 3.4	4.4 0.2 2.5

Table 6. Employed persons by industry, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages—Continued

		•			
Industry	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Women, 16 years and over (thousands)	67,792	54,503	8,551	3,162	8,072
Percent	100.0	100.0	100.0	100.0	100.0
Agriculture, forestry, and fishing	0.7	0.8	0.1	0.4	0.9
Mining		0.2	0.0	0.0	0.1
Construction		1.8	0.7	0.9	1.5
Manufacturing	7.2	7.1	6.7	10.4	9.7
Durable goods		4.0	3.2	6.2	4.4
Nondurable goods		3.1	3.5	4.2	5.3
Wholesale and retail trade		14.2	11.7	12.9	14.9
Wholesale trade	1.9	2.0	1.1	2.4	2.2
Retail trade	12.0	12.3	10.6	10.5	12.7
Transportation and utilities	2.8	2.5	4.4	2.8	2.8
Information	2.2	2.2	2.5	1.9	1.6
Financial activities	8.6	8.7	7.8	8.7	7.5
Professional and business services	9.8	10.0	8.4	10.9	9.8
Education and health services	33.8	33.5	37.9	29.9	27.6
Leisure and hospitality	9.4	9.4	8.5	10.5	13.0
Other services		5.4	4.2	7.1	7.0
Other services, except private households	4.3	4.3	3.1	6.3	3.8
Private households	1.1	1.1	1.0	0.8	3.2
Public administration	4.5	4.1	7.0	3.7	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.

Table 7. Employment and unemployment in families by type of family, race, and Hispanic or Latino ethnicity, 2006 annual averages

Family type and employment status of family members	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total families	77,017	62,997	9,058	3,251	9,905
With employed member(s)	63,492	52,054	7,078	2,924	8,641
As a percent of total families		82.6	78.1	89.9	87.2
With unemployed member(s)		3,556	1.036	171	793
As a percent of total families	1 '	5.6	11.4	5.3	8.0
Some member(s) employed		2,582	596	137	544
As a percent of families with unemployed member(s)		72.6	57.5	80.1	68.6
Some usually work full time	I	2,306	526	123	491
As a percent of families with unemployed member(s)		64.8	50.8	71.9	61.9
Married-couple families	57,509	49,791	4,005	2,601	6,570
With employed member(s)	48,196	41,476	3,396	2,352	5,969
As a percent of total families	83.8	83.3	84.8	90.4	90.9
With unemployed member(s)	2,968	2,401	352	129	461
As a percent of total families	5.2	4.8	8.8	5.0	7.0
Some member(s) employed	2,442	1,972	288	110	371
As a percent of families with unemployed member(s)	82.3	82.1	81.8	85.3	80.5
Some usually work full time	I	1,789	268	99	339
As a percent of families with unemployed member(s)	74.8	74.5	76.1	76.7	73.5
Families maintained by women	14,208	9,246	4,100	411	2,299
With employed member(s)	10,796	7,186	2,929	355	1,738
As a percent of total families	76.0	77.7	71.4	86.4	75.6
With unemployed member(s)	1,429	808	553	20	231
As a percent of total families	10.1	8.7	13.5	4.9	10.0
Some member(s) employed	675	404	237	12	111
As a percent of families with unemployed member(s)	47.2	50.0	42.9	60.0	48.1
Some usually work full time	562	336	195	11	96
As a percent of families with unemployed member(s)	39.3	41.6	35.3	55.0	41.6
Families maintained by men	5,300	3,940	953	239	1,036
With employed member(s)	4,500	3,392	753	217	934
As a percent of total families	84.9	86.1	79.0	90.8	90.2
With unemployed member(s)	516	347	131	22	100
As a percent of total families	9.7	8.8	13.7	9.2	9.7
Some member(s) employed	301	206	71	15	63
As a percent of families with unemployed member(s)		59.4	54.2	68.2	63.0
Some usually work full time	267	182	64	14	57
As a percent of families with unemployed member(s)		52.4	48.9	63.6	57.0

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. Labor force participation rates by presence and age of youngest child, sex, race, and Hispanic or Latino ethnicity, 1996-2006 annual averages

(Percent)

.,		Total			White		Black	or African Am	nerican
Year	Total	Men	Women	Total	Men	Women	Total	Men	Women
		•	1	With no	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	60.4	67.0	53.8	60.8	67.8	53.8	57.3	61.2	53.5
998	60.3	67.0	53.9	60.6	67.6	53.8	58.0	62.0	54.2
999	60.4	66.8	54.1	60.7	67.5	53.9	58.3	62.1	54.6
000	60.6	67.0	54.3	60.9	67.7	54.3	58.4	62.5	54.5
001	60.4	66.7	54.3	60.8	67.4	54.3	57.9	61.7	54.4
	60.0	66.2	53.9	60.4	66.8	54.0	56.8	61.0	52.7
002			1					1	1
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
				With cl	nildren 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
	01.0	34.1	70.9				00.5	00.1	70.5
			1	With o	children 6 to 1	7 years		T	1
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
		00.1	10.7				02.4	00.7	00.0
			1		hildren under			0.1.0	
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
				With c	hildren under	3 years			
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
	740	95.5	58.4	75.1	96.4	57.2	74.7	90.6	67.0
2005	74.8	95.5	30.4	/3.1	90.4	37.2	17.1	90.0	07.0

Table 8. Labor force participation rates by presence and age of youngest child, sex, race, and Hispanic or Latino ethnicity, 1996-2006 annual averages—Continued

(Percent)

Year _		Asian		Hispa	anic or Latino eth	nicity			
Teal _	Total	Men	Women	Total	Men	Womer			
			With no children	under 18 years					
996	_			61.6	71.3	50.5			
997	_	_	_	62.6	72.1	51.4			
998	_		_	62.8	72.1	51.7			
999	_		_	62.5	71.6	52.2			
000	_		_	63.7	73.2	52.6			
001	_	_	_	63.0	72.4	52.6			
002	61.2	67.8	55.0	63.9	72.7	53.2			
003	59.7	66.4	53.7	62.8	72.1	51.5			
004	59.1	65.0	53.5	63.5	72.6	52.5			
005	59.9	66.0	54.3	63.0	72.1	51.9			
006	60.0	66.2	54.1	63.7	73.0	52.2			
	With children under 18 years								
996				72.3	93.7	56.7			
997	_	_	_	74.0	93.4	59.6			
998	_	_		74.0	92.9	60.2			
	_	_	_	74.2 74.6					
999	_	_	_	74.6 75.7	93.8 93.8	60.3 62.0			
000	_	_	_	-					
001	70.0	_	_	75.7	93.6	62.0			
002	78.3	93.2	66.6	75.8	93.2	62.7			
003	78.9	93.5	67.0	75.1	93.4	61.2			
004	77.9	93.8	64.9	74.9	93.9	60.4			
005	77.9	93.1	65.6	74.5	94.2	59.6			
006	78.3	93.2	66.3	75.3	94.2	60.9			
		_	With children	6 to 17 years		Г			
996	_	_	_	77.3	92.3	66.7			
997	_	_	_	77.6	91.2	68.2			
998	_	_	_	77.5	90.6	68.1			
999	_	_	_	78.6	91.2	69.5			
000	_	_	_	79.3	91.5	70.5			
001	_	_	_	79.6	91.7	70.9			
002	82.6	91.6	75.7	79.0	91.1	70.2			
003	82.9	93.5	74.3	78.8	91.5	69.4			
004	82.6	93.8	73.4	79.6	92.8	70.2			
005	80.7	92.3	71.2	78.8	92.9	68.7			
006	80.8	91.8	72.0	79.1	92.6	69.4			

Table 8. Labor force participation rates by presence and age of youngest child, sex, race, and Hispanic or Latino ethnicity, 1996-2006 annual averages—Continued

(Percent)

Voor		Asian		Hispa	anic or Latino eth	nicity		
Year	Total	Men	Women	Total	Men	Women		
			With children	under 6 years				
996	_	_	_	68.5	94.8	48.7		
997	_	_	_	70.9	95.1	52.3		
998	_	_	_	71.3	94.9	53.0		
999	_	_	_	71.2	95.9	52.1		
000	_	_	_	72.5	95.7	54.5		
001	_	_	_	72.2	95.2	53.8		
002	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		
	With children under 3 years							
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		

NOTE: Beginning in 2003, estimates for White, Black or African American, and Asian race groups include persons who selected that race group only; previously, multi-racial persons were included in the group they identified as their main race. Asian estimates for 2000-02

include Asians 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.

Table 9. Unemployment rates by sex, race, and Hispanic or Latino ethnicity, 1972-2007 annual averages (Percent)

		Both sexe	es		White		Bla	ack or Afri Americar			Asian			Hispanic o	
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 1974	4.9 5.6	4.2 4.9	6.0 6.7	4.3 5.0	3.8 4.4	5.3 6.1	9.4 10.5	8.0 9.8	11.1 11.3	_			7.5 8.1	6.7 7.3	9.0 9.4
1975 1976	8.5 7.7	7.9 7.1	9.3 8.6	7.8 7.0	7.2 6.4	8.6 7.9	14.8 14.0	14.8 13.7	14.8 14.3	_	_		12.2 11.5	11.4	13.5 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 1979	6.1 5.8	5.3 5.1	7.2 6.8	5.2 5.1	4.6 4.5	6.2 5.9	12.8 12.3	11.8 11.4	13.8 13.3	_	_	_	9.1 8.3	7.7 7.0	11.3
1979	3.6	3.1	0.6	5.1	4.5	5.9	12.3	11.4	13.3	_	_	_	0.3	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 1982	7.6 9.7	7.4 9.9	7.9	6.7 8.6	6.5 8.8	6.9 8.3	15.6 18.9	15.7 20.1	15.6 17.6	_	_		10.4 13.8	10.2 13.6	10.8 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 1987	7.0 6.2	6.9 6.2	7.1 6.2	6.0 5.3	6.0 5.4	6.1 5.2	14.5 13.0	14.8 12.7	14.2 13.2	_			10.6 8.8	10.5 8.7	10.8 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 1992	6.8	7.2	6.4	6.1	6.5	5.6	12.5 14.2	13.0	12.0	_	_	_	10.0	10.3	9.6
1992	7.5 6.9	7.9 7.2	7.0 6.6	6.6 6.1	7.0 6.3	6.1 5.7	13.0	15.2 13.8	13.2 12.1	_	_		11.6 10.8	11.7 10.6	11.4 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 1998	4.9 4.5	4.9 4.4	5.0 4.6	4.2 3.9	4.2 3.9	4.2 3.9	10.0 8.9	10.2 8.9	9.9 9.0	_	_		7.7 7.2	7.0 6.4	8.9 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
20022003	5.8 6.0	5.9 6.3	5.6 5.7	5.1 5.2	5.3 5.6	4.9 4.8	10.2 10.8	10.7 11.6	9.8 10.2	5.9 6.0	6.1 6.2	5.7 5.7	7.5 7.7	7.2 7.2	8.0 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

NOTE: Beginning in 2003, estimates for White, Black or African American, and Asian race groups include persons who selected that race group only; previously, multi-racial persons were included in the group they identified as their main race.

Asian estimates for 2000-02 include Asians 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.

Table 10. Unemployed persons by duration of unemployment, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages

Duration of unemployment	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and over (thousands)	7,078	5,143	1,445	229	1,220
Percent	100.0	100.0	100.0	100.0	100.0
Less than 5 weeks	35.9	37.9	28.6	35.2	40.6
5 to 14 weeks	31.5	31.8	30.6	31.3	31.2
15 to 26 weeks	15.0	14.5	17.5	12.5	13.9
27 weeks and over	17.6	15.8	23.3	20.9	14.3
Average (mean) duration, in weeks	16.8	15.7	20.7	17.5	14.9
Median duration, in weeks	8.5	7.9	11.1	8.7	7.3
Men, 16 years and over (thousands)	3,882	2,869	752	119	695
Percent	100.0	100.0	100.0	100.0	100.0
Less than 5 weeks	35.3	37.3	27.3	34.0	41.1
5 to 14 weeks	31.6	31.8	30.4	32.6	32.0
15 to 26 weeks	14.9	14.4	17.7	12.4	13.4
27 weeks and over	18.2	16.5	24.6	21.0	13.6
Average (mean) duration, in weeks	17.3	16.3	21.6	17.8	14.6
Median duration, in weeks	8.7	8.0	11.7	8.9	7.2
Women, 16 years and over (thousands)	3,196	2,274	693	110	525
Percent	100.0	100.0	100.0	100.0	100.0
Less than 5 weeks	36.7	38.6	29.9	36.6	40.0
5 to 14 weeks	31.4	31.7	30.9	30.0	30.2
15 to 26 weeks	15.1	14.7	17.3	12.7	14.5
27 weeks and over	16.8	15.0	21.9	20.7	15.3
Average (mean) duration, in weeks	16.2	15.1	19.8	17.2	15.5
Median duration, in weeks	8.4	7.8	10.4	8.5	7.5

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.

Table 11. Unemployed persons by reason for unemployment, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages

Reason for unemployment	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and over (thousands)	7,078	5,143	1,445	229	1,220
Percent	100.0	100.0	100.0	100.0	100.0
Job losers and persons who completed temporary jobs	49.7	51.8	44.1	41.6	52.1
On temporary layoff	13.8	15.7	8.4	7.1	15.1
Not on temporary layoff	35.9	36.2	35.6	34.6	37.0
Permanent job losers	25.2	25.8	23.3	24.6	22.6
Persons who completed temporary jobs	10.7	10.4	12.3	10.0	14.4
Job leavers	11.2	11.6	9.6	10.9	9.1
Reentrants	30.3	28.7	34.6	34.7	28.4
New entrants	8.9	7.9	11.7	12.7	10.4
Men, 16 years and over (thousands)	3,882	2,869	752	119	695
Percent	100.0	100.0	100.0	100.0	100.0
Job losers and persons who completed temporary jobs	56.0	58.2	50.0	47.1	60.9
On temporary layoff	15.9	18.0	9.2	6.7	18.4
Not on temporary layoff	40.2	40.2	40.8	41.2	42.4
Permanent job losers	27.3	27.9	25.5	27.7	25.5
Persons who completed temporary jobs	12.8	12.3	15.2	12.6	17.0
Job leavers	10.5	10.8	8.8	11.8	8.5
Reentrants	24.6	23.4	28.1	31.1	21.3
New entrants	8.8	7.7	13.3	9.2	9.4
Women, 16 years and over (thousands)	3,196	2,274	693	110	525
Percent	100.0	100.0	100.0	100.0	100.0
Job losers and persons who completed temporary jobs	41.9	43.9	37.7	35.5	40.4
On temporary layoff	11.3	12.7	7.6	7.3	10.7
Not on temporary layoff	30.7	31.2	30.2	27.3	29.7
Permanent job losers	22.5	23.2	20.9	20.9	18.9
Persons who completed temporary jobs	8.2	8.0	9.2	6.4	11.0
Job leavers	12.0	12.5	10.7	10.0	10.1
Reentrants	37.1	35.4	41.8	38.2	37.7
New entrants	8.9	8.3	10.0	17.3	11.8

NOTE: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are $\frac{1}{2}$

not presented for all races. Persons whose ethnicity is identified as Hispanic or Latino may be of any race.

Table 12. Median usual weekly earnings of full-time wage and salary workers by sex, race, and Hispanic or Latino ethnicity, 1979-2007 annual averages

Year	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
			Total, both sexes		•
979	\$241	\$248	\$199	_	\$194
980	262	269	212	_	209
981	284	291	235	_	223
982	302	310	245	_	240
983	313	320	261	_	250
984	326	336	269	_	259
985	344	356	277	_	270
986	359	371	291	_	277
987	374	384	301	_	285
988	385	395	314	_	290
989	399	409	319	_	298
990	412	424	329	_	304
991	426	442	348	_	312
992	440	458	357	_	321
993	459	475	369	_	331
994	467	484	371	_	324
995	479	494	383	_	329
996	490	506	387	_	339
997	503	519	400	_	351
998	523	545	426	_	370
999	549	573	445	_	385
000	576	590	474	\$615	399
001	596	610	491	639	417
002	608	623	498	658	424
003	620	636	514	693	440
004	638	657	525	708	456
005	651	672	520	753	471
006	671	690	554	784	486
007	695	716	569	830	503

Table 12. Median usual weekly earnings of full-time wage and salary workers by sex, race, and Hispanic or Latino ethnicity, 1979-2007 annual averages—Continued

Year	Total	White	Black or African American	Asian	Hispanic or Latin ethnicity
			Men		
979	\$292	\$298	\$227	_	\$219
980	313	320	244	_	234
981	340	350	268	_	251
982	364	375	278	_	269
83	379	387	294	_	274
984	392	401	303	_	287
85	407	418	305	_	296
986	419	433	319	_	299
987	434	450	327	_	306
988	449	465	348	_	308
989	468	482	348	_	315
990	481	494	361	_	318
91	493	506	375	_	323
92	501	514	380	_	339
93	510	524	392	_	346
994	522	547	400	_	343
995	538	566	411	_	350
996	557	580	412	_	356
97	579	595	432	_	371
98	598	615	468	_	390
999	618	638	488	_	406
000	641	662	510	\$685	417
001	670	689	529	732	440
02	679	702	524	756	451
03	695	715	555	772	464
04	713	732	569	802	480
05	722	743	559	825	489
006	743	761	591	882	505
007	766	788	600	936	520

Table 12. Median usual weekly earnings of full-time wage and salary workers by sex, race, and Hispanic or Latino ethnicity, 1979-2007 annual averages—Continued

Year	Total	White	Black or African American	Asian	Hispanic or Latin ethnicity			
	Women							
979	\$182	\$184	\$169	_	\$157			
980	201	203	185	_	172			
981	219	221	206	_	190			
982	239	242	217	_	203			
983	252	254	232	_	215			
984	265	268	241	_	223			
985	277	281	252	_	230			
986	291	294	264	_	241			
987	303	307	276	_	251			
988	315	318	288	_	260			
989	328	334	301	_	269			
990	346	353	308	_	278			
991	366	373	323	_	292			
92	380	387	335	_	302			
93	393	401	348	_	313			
994	399	408	346	_	305			
995	406	415	355	_	305			
996	418	428	362	_	316			
997	431	444	375	_	318			
998	456	468	400	_	337			
999	473	483	409	_	348			
000	493	502	429	\$547	366			
001	512	522	454	563	388			
002	529	547	473	566	397			
03	552	567	491	598	410			
04	573	584	505	613	419			
05	585	596	499	665	429			
006	600	609	519	699	440			
007	614	626	533	731	473			

Table 12. Median usual weekly earnings of full-time wage and salary workers by sex, race, and Hispanic or Latino ethnicity, 1979-2007 annual averages—Continued

Year	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
		Women	n's earnings as a percent	of men's	
979	62.3	61.7	74.4	_	71.7
980	64.2	63.4	75.8	_	73.5
981	64.4	63.1	76.9	_	75.7
982	65.7	64.5	78.1	_	75.5
983	66.5	65.6	78.9	_	78.5
984	67.6	66.8	79.5	_	77.7
985	68.1	67.2	82.6	_	77.7
986	69.5	67.9	82.8	_	80.6
987	69.8	68.2	84.4	_	82.0
988	70.2	68.4	82.8	_	84.4
989	70.1	69.3	86.5	_	85.4
990	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
995	75.5	73.3	86.4	_	87.1
996	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
999	76.5	75.7	83.8	_	85.7
000	76.9	75.8	84.1	79.9	87.8
001	76.4	75.8	85.8	76.9	88.2
002	77.9	77.9	90.3	74.9	88.0
003	79.4	79.3	88.5	77.5	88.4
004	80.4	79.8	88.8	76.4	87.3
005	81.0	80.2	89.3	80.6	87.7
006	80.8	80.0	87.8	79.3	87.1
007	80.2	79.4	88.8	78.1	91.0

NOTE: Beginning in 2003, estimates for White, Black or African American, and Asian race groups include persons who selected that race group only; previously, multi-racial persons were included in the group they identified as their main race. Asian estimates for 2000-02

include Asians 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.

Table 13. Median usual weekly earnings of full-time wage and salary workers by educational attainment, sex, race, and Hispanic or Latino ethnicity, 2007 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	\$738	\$759	\$596	\$864	\$525
Less than a high school diploma	428	437	400	418	406
High school graduates, no college	604	624	504	538	524
	683	708	584	676	616
Some college, no degree	740	762	614	715	681
Associate degree	1,072	1,099	877	_	923
Bachelor's degree and higher	1,072	1,099	077	1,142	923
Men, 25 years and over	823	850	629	964	562
Less than a high school diploma	481	486	449	461	428
High school graduates, no college	689	718	549	607	584
Some college, no degree	784	815	632	742	684
Associate degree	857	883	671	744	794
Bachelor's degree and higher	1,243	1,267	931	1,276	1,005
Women, 25 years and over	646	663	566	751	493
Less than a high school diploma	369	368	374	384	343
	512	523	470	486	469
High school graduates, no college	592	603	543	595	543
Some college, no degree			1		
Associate degree	640	659	576	655	592
Bachelor's degree and higher	932	942	837	958	848

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 14. Median usual weekly earnings of full-time wage and salary workers by occupation, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages

Occupation	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and over	\$695	\$716	\$569	\$830	\$503
Management, professional, and related occupations	996	1,010	787	1,163	844
Management, business, and financial operations	1,080	1,117	854	1,161	830
Management occupations	1,161	1,174	913	1,390	865
Business and financial operations occupations	941	959	790	972	765
Professional and related occupations	951	960	757	1,164	853
Computer and mathematical occupations	1,229	1,240	950	1,289	1,091
Architecture and engineering occupations	1,213	1,216	960	1,381	1,154
Life, physical, and social science occupations	1,053	1,060	899	1,127	940
Community and social services occupations	755	773	672	766	739
Legal occupations	1,148	1,160	967	1,211	984
Education, training, and library occupations	841	858	719	931	789
media occupations Healthcare practitioner and technical	829	834	712	927	716
occupations	920	933	741	1,085	827
Service occupations	454	457	437	481	393
Healthcare support occupations	454	461	422	505	464
Protective service occupations	719	758	592	585	737
Food preparation and serving related					
occupations	385	380	390	435	359
Building and grounds cleaning and maintenance					
occupations	422	422	416	491	387
Personal care and service occupations	434	437	415	476	387
Sales and office occupations	598	608	519	653	513
Sales and related occupations	643	675	466	671	495
Office and administrative support occupations	581	585	547	637	519
Natural resources, construction, and maintenance					
occupations	670	677	602	743	503
Farming, fishing, and forestry occupations	372	377	347	322	338
Construction and extraction occupations	646	654	592	705	506
Installation, maintenance, and repair					
occupations	749	757	636	807	620
Production, transportation, and material moving					
occupations	577	592	509	523	451
Production occupations	581	598	503	509	446
Transportation and material moving occupations	570	586	514	604	457

Table 14. Median usual weekly earnings of full-time wage and salary workers by occupation, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages—Continued

Occupation	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Men, 16 years and over	\$766	\$788	\$600	\$936	\$520
Management, professional, and related occupations	1,187	1,211	899	1,342	985
Management, business, and financial operations	1,261	1,292	979	1,373	922
Management occupations	1,337	1,352	990	1,527	932
Business and financial operations occupations	1,131	1,149	958	1,126	895
Professional and related occupations	1,148	1,152	843	1,327	1,024
Computer and mathematical occupations	1,294	1,328	967	1,336	1,210
Architecture and engineering occupations	1,258	1,258	962	1,464	1,163
Life, physical, and social science occupations	1,151	1,144	877	1,356	1,126
Community and social services occupations	807	847	729	700	868
Legal occupations	1,579	1,625	1,255	1,591	1,356
Education, training, and library occupations	1,007	1,021	790	1,242	957
media occupations Healthcare practitioner and technical	920	912	817	1,026	803
occupations	1,156	1,206	834	1,196	959
Service occupations	515	526	490	505	414
Healthcare support occupations	522	517	533	473	505
Protective service occupations Food preparation and serving related	754	791	619	580	773
occupations Building and grounds cleaning and maintenance	403	401	396	461	381
occupations	472	472	471	504	410
Personal care and service occupations	578	603	489	561	492
Sales and office occupations	714	742	552	699	578
Sales and related occupations	791	824	562	746	617
Office and administrative support occupations	619	637	547	647	514
latural resources, construction, and maintenance					
occupations	674	681	603	767	507
Farming, fishing, and forestry occupations	382	386	325	451	344
Construction and extraction occupations	648	655	591	712	506
occupations	750	758	630	827	620
Production, transportation, and material moving					
occupations	616	634	531	608	494
Production occupations	641	659	556	602	501
Transportation and material moving occupations	596	611	519	619	487

Table 14. Median usual weekly earnings of full-time wage and salary workers by occupation, sex, race, and Hispanic or Latino ethnicity, 2007 annual averages—Continued

Occupation	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Women, 16 years and over	\$614	\$626	\$533	\$731	\$473
Management, professional, and related occupations	858	868	740	978	744
Management, business, and financial operations	908	924	784	997	757
Management occupations	963	972	857	1,149	800
Business and financial operations occupations	832	842	747	931	725
Professional and related occupations	835	844	707	969	729
Computer and mathematical occupations	1.047	1.048	881	1.142	879
Architecture and engineering occupations	981	985	953	958	1.012
Life, physical, and social science occupations	939	952	924	928	881
Community and social services occupations	720	735	651	866	694
Legal occupations	930	932	935	1,103	807
Education, training, and library occupations	784	801	700	840	728
Arts, design, entertainment, sports, and media					
occupations	732	741	659	755	614
Healthcare practitioner and technical					
occupations	875	886	704	1,020	731
Service occupations	406	403	412	442	362
Healthcare support occupations	447	456	415	513	459
Protective service occupations	588	616	522	728	629
Food preparation and serving related					
occupations	363	358	380	415	324
Building and grounds cleaning and maintenance					
occupations	376	367	393	477	343
Personal care and service occupations	402	402	404	406	365
Sales and office occupations	550	558	512	605	494
Sales and related occupations	493	508	411	520	401
Office and administrative support occupations	570	574	547	629	521
Natural resources, construction, and maintenance					
occupations	539	545	567	431	377
Farming, fishing, and forestry occupations	348	348	369	308	320
Construction and extraction occupations	573	568	696	553	487
Installation, maintenance, and repair					
occupations	726	746	684	508	623
Production, transportation, and material moving					
occupations	437	438	429	440	370
Production occupations	443	449	418	435	378
Transportation and material moving occupations	424	417	473	475	351

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.

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 inmates of institutions (for example, penal and mental facilities, homes for the aged), 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 unem-

ployment; 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 unemployed 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 online at http://www.bls.gov/cps/rvcps03.pdf.

Hispanic or Latino ethnicity. This refers to persons who identified themselves in the enumeration process as being Spanish, Hispanic, or Latino. Persons whose ethnicity is identified as Hispanic or Latino may be of any race. More information on the 2003 changes in questions on race and Hispanic ethnicity is available 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.

Get connected with the BLS Customer Service Guide

get things done when you're connected with someone "on the inside"? With the BLS Customer Service Guide at your fingertips, you will have the inside track to the facts that you need about employment, unemployment, labor market dynamics, labor force and industry projections, consumer prices, producer prices, consumer expenditures, worker injuries statistics, and much more.

Go to the source:

The BLS Customer Service Guide

To get your **free** copy:

Call: (202) 691-5200 Fax: (202) 691-7890

E-mail: blsdata staff@bls.gov

