

Bureau of Labor Statistics

Washington, D.C. 20212

Technical information:

Household data: (202) 691-6378 USDL 06-942

http://www.bls.gov/cps/

Establishment data: 691-6555 Transmission of material in this release

http://www.bls.gov/ces/ is embargoed until 8:30 A.M. (EDT),

Media contact: 691-5902 Friday, June 2, 2006.

THE EMPLOYMENT SITUATION: MAY 2006

Nonfarm employment edged up in May (+75,000), and the unemployment rate was little changed at 4.6 percent, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. Employment continued to trend up in some service-providing industries and in mining, while retail trade and manufacturing lost jobs. Average hourly earnings were up by 1 cent in May following a gain of 10 cents in April.

Unemployment (Household Survey Data)

Both the number of unemployed persons (7.0 million) and the unemployment rate (4.6 percent) were essentially unchanged in May. A year earlier, the unemployment rate was 5.1 percent.

In May, the jobless rates for the major worker groups—adult men (4.2 percent), adult women (4.1 percent), teenagers (14.0 percent), whites (4.1 percent), blacks (8.9 percent), and Hispanics (5.0 percent)—showed little or no change over the month. The unemployment rate for Asians was 3.0 percent, not seasonally adjusted. (See tables A-1, A-2, and A-3.)

Total Employment and the Labor Force (Household Survey Data)

Total employment (144.0 million) continued to trend up in May; over the year it has increased by 2.4 million. Both the employment-population ratio (63.0 percent) and labor force participation rate (66.1 percent) held steady over the month. (See table A-1.)

Table A. Major indicators of labor market activity, seasonally adjusted

(Numbers in thousands)	Quarterly	averages]	Monthly data	a	Apr
Category	2005	2006		2006		May
	IV	I	Mar.	Apr.	May	change
HOUSEHOLD DATA			Labor for	rce status		
Civilian labor force	150,126	150,405	150,652	150,811	150,991	180
Employment	142,671	143,324	143,641	143,688	143,976	288
Unemployment	7,455	7,081	7,011	7,123	7,015	-108
Not in labor force	77,070	77,359	77,323	77,388	77,437	49
			Unemploy	ment rates		
All workers	5.0	4.7	4.7	4.7	4.6	-0.1
Adult men	4.3	4.1	4.1	4.2	4.2	.0
Adult women	4.5	4.2	4.1	4.3	4.1	2
Teenagers	16.1	15.5	15.7	14.6	14.0	6
White	4.3	4.1	4.0	4.1	4.1	.0
Black or African American	9.7	9.2	9.3	9.4	8.9	5
Hispanic or Latino ethnicity	6.0	5.6	5.4	5.4	5.0	4
ESTABLISHMENT DATA			Emplo	yment		
Nonfarm employment	134,161	134,722	134,905	p135,031	p135,106	p75
Goods-producing 1	22,242	22,363	22,381	p22,426	p22,416	p-10
Construction	7,391	7,483	7,495	p7,511	p7,512	p1
Manufacturing	14,211	14,226	14,225	p14,244	p14,230	p-14
Service-providing 1	111,920	112,359	112,524	p112,605	p112,690	p85
Retail trade ²	15,284	15,299	15,307	p15,263	p15,236	p-27
Professional and business services	17,058	17,161	17,199	p17,216	p17,243	p27
Education and health services	17,476	17,584	17,622	p17,658	p17,699	p41
Leisure and hospitality	12,873	12,954	12,976	p12,991	p12,995	p4
Government	21,870	21,873	21,899	p21,908	p21,916	p8
			Hours o	f work ³		
Total private	33.8	33.8	33.8	p33.9	p33.8	p-0.1
Manufacturing	40.9	41.0	41.1	p41.2	p41.1	p1
Overtime	4.6	4.5	4.5	p4.6	p4.6	p.0
	1	Indexes of a	ggregate we	ekly hours (2002=100) ³	
Total private	103.4	104.2	104.4	p104.8	p104.6	p-0.2
-			Earni			
Average hourly earnings, total private	\$16.30	\$16.46	\$16.51	p\$16.61	p\$16.62	p\$0.01
Average weekly earnings, total private	551.05	556.35	558.04	p563.08	p561.76	p-1.32

¹ Includes other industries, not shown separately.

² Quarterly averages and the over-the-month change are calculated using unrounded data.

³ Data relate to private production or nonsupervisory workers.

p = preliminary.

Persons Not in the Labor Force (Household Survey Data)

About 1.4 million persons (not seasonally adjusted) were marginally attached to the labor force in May, the same as a year earlier. These individuals wanted and were available for work and had looked for a job sometime in the prior 12 months. They were not counted as unemployed because they had not searched for work in the 4 weeks preceding the survey. Among the marginally attached, there were 323,000 discouraged workers in May, down from 392,000 a year earlier. Discouraged workers were not currently looking for work specifically because they believed no jobs were available for them. The other 1.1 million marginally attached had not searched for work for reasons such as school attendance or family responsibilities. (See table A-13.)

Employment Status of Hurricane Katrina Evacuees (Household Survey Data)

Beginning in October 2005, questions were added to the household survey to identify persons who evacuated from their homes, even temporarily, due to Hurricane Katrina. Data collected through these questions do not account for all evacuees; persons living outside the scope of the survey—such as those living in hotels or shelters—are not included. The questions were asked of persons in the household survey sample throughout the country, since some evacuees relocated far from the storm-affected areas. An additional question determined whether evacuees had returned to their homes and were living there at the time of the survey. The total number of evacuees estimated from the household survey may change from month to month as people move in and out of the scope of the survey. In addition, because the estimates are obtained from a sample survey, they may vary from month to month due to sampling error.

Information gathered in May represented about 1.2 million persons age 16 and over who had evacuated from where they were living in August 2005 due to Hurricane Katrina. These evacuees either had moved back to their homes or were living in other residential units covered in the survey. Over half of the evacuees were living in their August 2005 residences. Of all evacuees identified, 61.8 percent were in the labor force in May. The unemployment rate for persons identified as evacuees was 14.3 percent. The rate was much higher for evacuees who were not living in their former homes (24.9 percent) than for those who were again living at their pre-Katrina residences (6.5 percent). (See table B.)

Industry Payroll Employment (Establishment Survey Data)

Total nonfarm payroll employment edged up in May (+75,000) to 135.1 million. Over the month, job gains continued in education and health services, wholesale trade, professional and business services, and mining. Retail trade employment was down in May. (See table B-1.)

Education and health services continued to add jobs in May, with a gain of 41,000. Over the past 12 months, employment in the industry has increased by 408,000, with health care accounting for about two-thirds of the growth. In May, health care added 19,000 jobs, with about half of the gain in hospitals.

Elsewhere in the service-providing sector, wholesale trade added 14,000 jobs over the month; employment in this industry has risen by 108,000 over the past year. Employment in professional and business services continued to trend upward in May (+27,000). Within that industry, computer systems design added 11,000 jobs. Temporary help employment has been flat since January.

Retail trade employment fell by 27,000 in May, following a larger decline in April. However, employment in the industry was little changed over the year. Over the month, general merchandise stores and clothing stores each lost 9,000 jobs. Employment in the information industry fell by 13,000, largely due to a decline in motion picture and sound recording employment.

Table B. Employment status in May 2006 of persons 16 years and over who evacuated from their August residence, even temporarily, due to Hurricane Katrina ¹

(Numbers in thousands, not seasonally adjusted)

		Residence	in May 2006
Employment status in May 2006	Total	Same as in	Different than in
		August 2005	August 2005
Civilian noninstitutional population	1,179	675	504
Civilian labor force	728	419	309
Participation rate	61.8	62.1	61.3
Employed	624	392	232
Employment-population ratio	52.9	58.0	46.0
Unemployed	104	27	77
Unemployment rate	14.3	6.5	24.9
Not in labor force	451	256	195

¹ Represents persons in the civilian noninstitutional population age 16 and over who resided in households that were eligible to be selected for the Current Population Survey (CPS). These data are not representative of the total evacuee population because they do not include children or people residing in shelters, hotels, places of worship, or other units outside the scope of the CPS. The total number of evacuees estimated from the CPS may change from month to month as people move in and out of the scope of the survey and because of sampling variability.

NOTE: These data use population controls that have been adjusted to account for interstate moves by evacuees.

In the goods-producing sector, mining employment rose by 4,000 in May. Mining has added 113,000 jobs since its most recent low in April 2003, largely reflecting gains in support activities for oil and gas. In May, construction employment was essentially unchanged in all its component industries. Total construction employment has not increased significantly since February.

Manufacturing employment edged down in May (-14,000), following a small gain in April. Over the month, employment declined in motor vehicles and parts and in computer and electronic products; both of these industries had added jobs in April.

Weekly Hours (Establishment Survey Data)

The average workweek for production or nonsupervisory workers on private nonfarm payrolls decreased by 0.1 hour to 33.8 hours in May, seasonally adjusted. The manufacturing workweek also fell by 0.1 hour to 41.1 hours, while factory overtime was unchanged at 4.6 hours. (See table B-2.)

The index of aggregate weekly hours of production or nonsupervisory workers on private nonfarm payrolls decreased by 0.2 percent in May to 104.6 (2002=100). The manufacturing index fell by 0.3 percent to 96.0. (See table B-5.)

Hourly and Weekly Earnings (Establishment Survey Data)

Average hourly earnings of production or nonsupervisory workers on private nonfarm payrolls edged up by 1 cent in May to \$16.62, seasonally adjusted. This followed an increase of 10 cents in April. Average

weekly earnings decreased by 0.2 percent in May to \$561.76.	Over the year, av	erage hourly earnings
increased by 3.7 percent and average weekly earnings increase	ed by 4.0 percent.	(See table B-3.)

The Employment Situation for June is scheduled to be released on Friday, July 7, at 8:30 A.M. (EDT).

Explanatory Note

This news release presents statistics from two major surveys, the Current Population Survey (household survey) and the Current Employment Statistics survey (establishment survey). The household survey provides the information on the labor force, employment, and unemployment that appears in the A tables, marked HOUSEHOLD DATA. It is a sample survey of about 60,000 households conducted by the U.S. Census Bureau for the Bureau of Labor Statistics (BLS).

The establishment survey provides the information on the employment, hours, and earnings of workers on nonfarm payrolls that appears in the B tables, marked ESTABLISHMENT DATA. This information is collected from payroll records by BLS in cooperation with state agencies. The sample includes about 160,000 businesses and government agencies covering approximately 400,000 individual worksites. The active sample includes about one-third of all nonfarm payroll workers. The sample is drawn from a sampling frame of unemployment insurance tax accounts.

For both surveys, the data for a given month relate to a particular week or pay period. In the household survey, the reference week is generally the calendar week that contains the 12th day of the month. In the establishment survey, the reference period is the pay period including the 12th, which may or may not correspond directly to the calendar week.

Coverage, definitions, and differences between surveys

Household survey. The sample is selected to reflect the entire civilian noninstitutional population. Based on responses to a series of questions on work and job search activities, each person 16 years and over in a sample household is classified as employed, unemployed, or not in the labor force.

People are classified as *employed* if they did any work at all as paid employees during the reference week; worked in their own business, profession, or on their own farm; or worked without pay at least 15 hours in a family business or farm. People are also counted as employed if they were temporarily absent from their jobs because of illness, bad weather, vacation, labor-management disputes, or personal reasons

People are classified as *unemployed* if they meet all of the following criteria: They had no employment during the reference week; they were available for work at that time; and they made specific efforts to find employment sometime during the 4-week period ending with the reference week. Persons laid off from a job and expecting recall need not be looking for work to be counted as unemployed. The unemployment data derived from the household survey in no way depend upon the eligibility for or receipt of unemployment insurance benefits.

The civilian labor force is the sum of employed and unemployed persons. Those not classified as employed or unemployed are not in the labor force. The unemployment rate is the number unemployed as a percent of the labor force. The labor force participation rate is the labor force as a percent of the population, and the employment-population ratio is the employed as a percent of the population.

Establishment survey. The sample establishments are drawn from private nonfarm businesses such as factories, offices, and stores, as well as federal, state, and local government entities. *Employees on nonfarm payrolls* are those who received pay for any part of the reference pay period, including persons on paid leave. Persons are counted in each job they hold. *Hours and earnings* data are for private businesses and relate only to production workers in the goods-producing sector and nonsupervisory workers in the service-providing sector. Industries are classified on the basis of their principal activity in accordance with the 2002 version of the North American Industry Classification System.

Differences in employment estimates. The numerous conceptual and methodological differences between the household and establishment surveys result in important distinctions in the employment estimates derived from the surveys. Among these are:

- The household survey includes agricultural workers, the self-employed, unpaid family workers, and private household workers among the employed. These groups are excluded from the establishment survey.
- The household survey includes people on unpaid leave among the employed. The establishment survey does not.
- The household survey is limited to workers 16 years of age and older. The establishment survey is not limited by age.
- The household survey has no duplication of individuals, because individuals are counted only once, even if they hold more than one job. In the establishment survey, employees working at more than one job and thus appearing on more than one payroll would be counted separately for each appearance.

Seasonal adjustment

Over the course of a year, the size of the nation's labor force and the levels of employment and unemployment undergo sharp fluctuations due to such seasonal events as changes in weather, reduced or expanded production, harvests, major holidays, and the opening and closing of schools. The effect of such seasonal variation can be very large; seasonal fluctuations may account for as much as 95 percent of the month-to-month changes in unemployment.

Because these seasonal events follow a more or less regular pattern each year, their influence on statistical trends can be eliminated by adjusting the statistics from month to month. These adjustments make nonseasonal developments, such as declines in economic activity or increases in the participation of women in the labor force, easier to spot. For example, the large number of youth entering the labor force each June is likely to obscure any other changes that have taken place relative to May, making it difficult to determine if the level of economic activity has risen or declined. However, because the effect of students finishing school in previous years is known, the statistics for the current year can be adjusted to allow for a comparable change. Insofar as the seasonal adjustment is made correctly, the adjusted figure provides a more useful tool with which to analyze changes in economic activity.

Most seasonally adjusted series are independently adjusted in both the household and establishment surveys. However, the adjusted series for many major estimates, such as total payroll employment, employment in most supersectors, total employment, and unemployment are computed by aggregating independently adjusted component series. For example, total unemployment is derived by summing the adjusted series for four major age-sex components; this differs from the unemployment estimate that would be obtained by directly adjusting the total or by combining the duration, reasons, or more detailed age categories.

For both the household and establishment surveys, a concurrent seasonal adjustment methodology is used in which new seasonal factors are calculated each month, using all relevant data, up to and including the data for the current month. In the household survey, new seasonal factors are used to adjust only the current month's data. In the establishment survey, however, new seasonal factors are used each month to adjust the three most recent monthly estimates. In both surveys, revisions to historical data are made once a year.

Reliability of the estimates

Statistics based on the household and establishment surveys are subject to both sampling and nonsampling error. When a sample rather than the 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.

For example, the confidence interval for the monthly change in total employment from the household survey is on the order of plus or minus 430,000. Suppose the estimate of total employment increases by 100,000 from one month to the next. The 90-percent confidence interval on the monthly change would range from -330,000 to 530,000 (100,000 + /- 430,000). These figures do not mean that the sample results are off by these magnitudes, but rather that there is about a 90-percent chance that the "true" over-the-month change lies within this interval. Since this range includes values of less than zero, we could not say with confidence that employment had, in fact, increased. If, however, the reported employment rise was half a million, then all of the values within the 90-percent confidence interval would be greater than zero. In this case, it is likely (at least a 90-percent chance) that an employment rise had, in fact, occurred. At an unemployment rate of around 5.5 percent, the 90-percent confidence interval for the monthly change in unemployment is about +/- 280,000, and for the monthly change in the unemployment rate it is about +/- .19 percentage point.

In general, estimates involving many individuals or establishments have lower standard errors (relative to the size of the estimate) than estimates which are based on a small number of observations. The precision of estimates is also improved when the data are cumulated over time such as for quarterly and annual averages. The seasonal adjustment process can also improve the stability of the monthly estimates.

The household and establishment surveys are also affected by *nonsampling error*. Nonsampling errors 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 on a timely basis, mistakes made by respondents, and errors made in the collection or processing of the data.

For example, in the establishment survey, estimates for the most recent 2 months are based on incomplete returns; for this reason, these estimates are labeled preliminary in the tables. It is only after two successive revisions to a monthly estimate, when nearly all sample reports have been received, that the estimate is considered final.

Another major source of nonsampling error in the establishment survey is the inability to capture, on a timely basis, employment generated by new firms. To correct for this systematic underestimation of employment growth, an estimation procedure with two components is used to account for business births. The first component uses business deaths to impute employment for business births. This is incorporated into the sample-based link relative estimate procedure by simply not reflecting sample units going out of business, but imputing to them the same trend as the other firms in the sample. The second component is an ARIMA time series model designed to estimate the residual net birth/death employment not accounted for by the imputation. The historical time series used to create and test the ARIMA model was derived from the unemployment insurance universe micro-level database, and reflects the actual residual net of births and deaths over the past five years.

The sample-based estimates from the establishment survey are adjusted once a year (on a lagged basis) to universe counts of payroll employment obtained from administrative records of the unemployment insurance program. The difference between the March sample-based employment estimates and the March universe counts is known as a benchmark revision, and serves as a rough proxy for total survey error. The new benchmarks also incorporate changes in the classification of industries. Over the past decade, the benchmark revision for total nonfarm employment has averaged 0.2 percent, ranging from less than 0.05 percent to 0.4 percent.

Additional statistics and other information

More comprehensive statistics are contained in *Employment and Earnings*, published each month by BLS. It is available for \$27.00 per issue or \$53.00 per year from the U.S. Government Printing Office, Washington, DC 20402. All orders must be prepaid by sending a check or money order payable to the Superintendent of Documents, or by charging to Mastercard or Visa.

Employment and Earnings also provides measures of sampling error for the household and establishment survey data published in this release. For unemployment and other labor force categories, these measures appear in tables 1-B through 1-D of its "Explanatory Notes." For the establishment survey data, the sampling error measures and the actual size of revisions due to benchmark adjustments appear in tables 2-B through 2-F of Employment and Earnings.

Information in this release will be made available to sensory impaired individuals upon request. Voice phone: 202-691-5200; TDD message referral phone: 1-800-877-8339.

Table A-1. Employment status of the civilian population by sex and age

Employment status, sex, and age	Not se	easonally ac	ljusted			Seasonally	adjusted 1		
Employment status, sox, and age	May 2005	Apr. 2006	May 2006	May 2005	Jan. 2006	Feb. 2006	Mar. 2006	Apr. 2006	May 2006
TOTAL									
Civilian noninstitutional population	225,670	228,199	228,428	225,670	227,553	227,763	227,975	228,199	228,428
Civilian labor force		150,209	150,696	149,201	150,114	150,449	150,652	150,811	150,991
Participation rate	66.0	65.8	66.0	66.1	66.0	66.1	66.1	66.1	66.1
Employed	141,591	143,405	144,041	141,571	143,074	143,257	143,641	143,688	143,976
Employment-population ratio		62.8	63.1	62.7	62.9	62.9	63.0	63.0	63.0
Unemployed		6,804	6,655	7,629	7,040	7,193	7,011	7,123	7,015
Unemployment rate		4.5	4.4	5.1	4.7	4.8	4.7	4.7	4.6
Not in labor force		77,990	77,732	76,469	77,439	77,314	77,323	77,388	77,437
Persons who currently want a job	5,386	4,648	5,201	4,717	4,962	4,949	4,865	4,767	4,655
Men, 16 years and over									
Civilian noninstitutional population		110,280	110,401	108,934	109,936	110,048	110,161	110,280	110,401
Civilian labor force		80,669	80,995	80,046	80,525	80,771	81,031	81,075	81,189
Participation rate Employed		73.1 76,929	73.4 77,322	73.5 75,998	73.2 76,857	73.4 76,888	73.6 77,273	73.5 77,237	73.5 77,313
Employed Employment-population ratio		69.8	70.0	69.8	69.9	69.9	70.1	70.0	70.0
Unemployed		3,740	3,672	4,047	3,668	3,883	3,758	3,838	3,876
Unemployment rate		4.6	4.5	5.1	4.6	4.8	4.6	4.7	4.8
Not in labor force		29,611	29,407	28,888	29,411	29,278	29,129	29,205	29,212
Men, 20 years and over									
Civilian noninstitutional population	100,634	101,857	101,963	100,634	101,560	101,657	101,754	101,857	101,963
Civilian labor force		77,275	77,446	76,445	76,928	77,115	77,335	77,415	77,477
Participation rate	75.9	75.9	76.0	76.0	75.7	75.9	76.0	76.0	76.0
Employed	73,242	74,098	74,356	73,108	73,844	73,857	74,197	74,169	74,202
Employment-population ratio	72.8	72.7	72.9	72.6	72.7	72.7	72.9	72.8	72.8
Unemployed		3,177	3,090	3,337	3,084	3,258	3,137	3,246	3,275
Unemployment rate		4.1 24,582	4.0 24,517	4.4 24,190	4.0 24,631	4.2 24,542	4.1 24,419	4.2 24,442	4.2 24,486
Women, 16 years and over			,	,	,	,	,	,	•
•									
Civilian noninstitutional population		117,919	118,027	116,736	117,617	117,715	117,814	117,919	118,027
Civilian labor force		69,540	69,701	69,155	69,589	69,679	69,621	69,736	69,802
Participation rate Employed		59.0 66,476	59.1 66,719	59.2 65,573	59.2 66,217	59.2 66,369	59.1 66,368	59.1 66,451	59.1 66,663
Employment-population ratio		56.4	56.5	56.2	56.3	56.4	56.3	56.4	56.5
Unemployed		3,064	2,983	3,582	3,372	3,309	3,252	3,285	3,139
Unemployment rate		4.4	4.3	5.2	4.8	4.7	4.7	4.7	4.5
Not in labor force		48,379	48,326	47,581	48,028	48,037	48,193	48,183	48,225
Women, 20 years and over									
Civilian noninstitutional population	108,672	109,736	109,829	108,672	109.478	109,562	109,646	109,736	109,829
Civilian labor force		66,215	66,251	65,528	66,022	66,081	66,038	66,187	66,280
Participation rate		60.3	60.3	60.3	60.3	60.3	60.2	60.3	60.3
Employed		63,547	63,695	62,515	63,163	63,262	63,305	63,362	63,555
Employment-population ratio		57.9	58.0	57.5	57.7	57.7	57.7	57.7	57.9
Unemployed		2,668	2,556	3,013	2,859	2,819	2,733	2,825	2,725
Unemployment rate	4.4	4.0	3.9	4.6	4.3	4.3	4.1	4.3	4.1
Not in labor force	43,167	43,521	43,578	43,144	43,456	43,481	43,608	43,550	43,549
Both sexes, 16 to 19 years									
Civilian noninstitutional population		16,606	16,637	16,364	16,515	16,545	16,575	16,606	16,637
Civilian labor force		6,720	6,999	7,228	7,164	7,253	7,279	7,210	7,234
Participation rate		40.5	42.1	44.2	43.4	43.8	43.9	43.4	43.5
Employed		5,760	5,990	5,948	6,067	6,138	6,139	6,157	6,220
Employment-population ratio		34.7	36.0	36.4	36.7	37.1	37.0	37.1	37.4
Unampleyed	1,276	960	1,010	1,280	1,097	1,115	1,140	1,053	1,015
Unemployed Unemployment rate		14.3	14.4	17.7	15.3	15.4	15.7	14.6	14.0

¹ The population figures are not adjusted for seasonal variation; therefore, identical numbers appear in the unadjusted and seasonally adjusted columns. NOTE: Beginning in January 2006, data reflect revised population controls used in the household survey.

Table A-2. Employment status of the civilian population by race, sex, and age

	Not se	asonally ac	ljusted			Seasonally	adjusted 1		
Employment status, race, sex, and age	May 2005	Apr. 2006	May 2006	May 2005	Jan. 2006	Feb. 2006	Mar. 2006	Apr. 2006	May 2006
WHITE									
Civilian noninstitutional population	184,167	185,849	186,002	184,167	185,436	185,570	185,704	185,849	186,002
Civilian labor force	122,028	122,944	123,283	122,213	123,168	123,022	123,103	123,357	123,449
Participation rate		66.2	66.3	66.4	66.4	66.3	66.3	66.4	66.4
Employed Employment-population ratio		118,141 63.6	118,509 63.7	116,845 63.4	118,071 63.7	117,926 63.5	118,193 63.6	118,357 63.7	118,429 63.7
Unemployed		4,803	4,774	5,368	5,097	5,096	4,910	5,001	5,020
Unemployment rate Not in labor force	4.2	3.9 62,904	3.9 62,718	4.4 61,954	4.1 62,268	4.1 62,548	4.0 62,601	4.1 62,492	4.1 62,552
	5=,100		5=,1.10		5=,=55			,	52,552
Men, 20 years and over Civilian labor force	63,740	64,347	64,469	63,736	64,250	64,181	64,382	64,421	64,463
Participation rate		76.4	76.4	76.4	76.4	76.3	76.5	76.5	76.4
Employed	61,475	62,074	62,246	61,325	61,924	61,836	62,128	62,109	62,107
Employment-population ratio	73.7 2,265	73.7	73.8	73.5 2,412	73.7 2,326	73.5 2,345	73.8 2,254	73.7	73.6 2,356
Unemployed Unemployment rate		2,273 3.5	2,223 3.4	3.8	3.6	3.7	3.5	2,312 3.6	3.7
Women, 20 years and over									
Civilian labor force	52,509	53,015	53,016	52,489	52,913	52,890	52,749	52,974	52,985
Participation rate	59.6	59.7	59.7	59.6	59.7	59.6	59.5	59.7	59.6
Employed		51,159	51,223	50,441	50,938	50,895	50,853	51,022	51,083
Employment-population ratio		57.6	57.7 1,794	57.3 2,049	57.5	57.4 1,994	57.3 1,895	57.5	57.5 1,902
Unemployed		1,856 3.5	3.4	3.9	1,974 3.7	3.8	3.6	1,952 3.7	3.6
Both sexes, 16 to 19 years									
Civilian labor force	5,778	5,582	5,798	5,987	6,005	5,951	5,973	5,962	6,001
Participation rate		43.6	45.2	47.3	47.1	46.6	46.7	46.5	46.8
Employed		4,909	5,040	5,080	5,209	5,195	5,212	5,226	5,239
Employment-population ratio		38.3	39.3	40.1	40.8	40.7	40.7	40.8	40.8
Unemployed Unemployment rate	899 15.6	674 12.1	757 13.1	907 15.2	797 13.3	756 12.7	761 12.7	736 12.3	762 12.7
BLACK OR AFRICAN AMERICAN									
Civilian noninstitutional population	26,450	26,905	26,943	26,450	26,788	26,826	26,865	26,905	26,943
Civilian labor force	16,977	17,155	17,247	17,060	16,982	17,273	17,334	17,326	17,312
Participation rate		63.8	64.0	64.5	63.4	64.4	64.5	64.4	64.3
Employed		15,638	15,796	15,347	15,476	15,660	15,726	15,698	15,767
Employment-population ratio Unemployed		58.1 1,517	58.6 1,452	58.0 1,713	57.8 1,506	58.4 1,614	58.5 1,608	58.3 1,628	58.5 1,545
Unemployment rate		8.8	8.4	10.0	8.9	9.3	9.3	9.4	8.9
Not in labor force		9,751	9,696	9,389	9,806	9,553	9,531	9,580	9,631
Men, 20 years and over									
Civilian labor force		7,690	7,732	7,625	7,520	7,682	7,703	7,760	7,757
Participation rate		71.1 7,032	71.3 7,072	71.7 6,930	69.8 6,959	71.2 7,030	71.3 7,062	71.7 7,067	71.6 7,057
Employed Employment-population ratio		65.0	65.3	65.2	64.6	65.2	65.4	65.3	65.1
Unemployed		658	661	694	561	652	641	694	700
Unemployment rate		8.6	8.5	9.1	7.5	8.5	8.3	8.9	9.0
Women, 20 years and over									
Civilian labor force	8,571	8,670	8,676	8,590	8,681	8,668	8,725	8,677	8,693
Participation rate	64.2 7,883	64.1 8,036	64.0 8,091	64.4 7,874	64.4 7,981	64.2 7,990	64.5 8,058	64.1 8,004	64.1 8,063
Employed Employment-population ratio		59.4	59.7	59.0	59.2	59.2	59.6	59.1	59.5
Unemployed		635	585	716	700	678	667	673	630
Unemployment rate	8.0	7.3	6.7	8.3	8.1	7.8	7.6	7.8	7.2
Both sexes, 16 to 19 years									
Civilian labor force		794	839	846	781	924	905	889	862
Participation rate Employed		31.2 570	32.8 633	34.2 542	30.9 536	36.5 640	35.6 606	34.9 627	33.8 647
Employed Employment-population ratio		22.4	24.8	21.9	21.2	25.3	23.9	24.6	25.3
Unemployed		224	206	304	245	284	299	262	216
Unemployment rate		28.2	24.5	35.9	31.4	30.8	33.1	29.5	25.0
ASIAN									
Civilian noninstutional population		10,095	10,148	$\binom{2}{2}$	(2)	$\binom{2}{2}$	$\binom{2}{2}$	$\binom{2}{2}$	$\binom{2}{2}$
Civilian labor force	6,407	6,690	6,652	(2)	(2)	(2)	(2)	(2)	(2)
Participation rate Employed		66.3 6,447	65.6 6,454	(2)	(2)	(2)	(2)	(2)	(2)
EmployedEmployment-population ratio		63.9	63.6	(2) (2) (2) (2) (2) (2)	(2)	(2)	(2)	(2)	(2) (2) (2)
Unemployed		243	198	(2)	(2)	(2)	(2)	(2)	(2)
Unemployment rate		3.6	3.0	(2)	(2)	(2)	(2)	(2)	(2)
Not in labor force	3,362	3,405	3,496			(2)			

 $^{^{\}rm 1}$ The population figures are not adjusted for seasonal variation; therefore, identical numbers appear in the unadjusted and seasonally adjusted columns. $^{\rm 2}$ Data not available.

NOTE: Estimates for the above race groups will not sum to totals shown in table A-1 because data are not presented for all races. Beginning in January 2006, data reflect revised population controls used in the household survey.

Table A-3. Employment status of the Hispanic or Latino population by sex and age

	Not se	asonally ad	ljusted			Seasonally	adjusted 1		
Employment status, sex, and age	May 2005	Apr. 2006	May 2006	May 2005	Jan. 2006	Feb. 2006	Mar. 2006	Apr. 2006	May 2006
HISPANIC OR LATINO ETHNICITY									
Civilian noninstitutional population	28,989	29,880	29,966	28,989	29,622	29,707	29,793	29,880	29,966
Civilian labor force	19,753	20,564	20,601	19,749	20,528	20,485	20,489	20,583	20,574
Participation rate	68.1	68.8	68.7	68.1	69.3	69.0	68.8	68.9	68.7
Employed	18,693	19,528	19,685	18,581	19,344	19,356	19,385	19,476	19,541
Employment-population ratio	64.5	65.4	65.7	64.1	65.3	65.2	65.1	65.2	65.2
Unemployed	1,060	1,035	916	1,168	1,184	1,129	1,104	1,107	1,033
Unemployment rate	5.4	5.0	4.4	5.9	5.8	5.5	5.4	5.4	5.0
Not in labor force	9,236	9,316	9,364	9,240	9,094	9,222	9,304	9,297	9,392
Men, 20 years and over									
Civilian labor force	11,378	11,833	11,833	(²)	(²)	(²)	(2)	(2)	(²)
Participation rate	84.2	84.9	84.6	(2) (2) (2) (2) (2) (2)	(2)	(2) (2) (2) (2) (2)	(2) (2) (2) (2)	121	(2)
Employed	10,948	11,371	11,448	(2)	(2)	(2)	(2)	(2)	(2)
Employment-population ratio	81.0	81.6	81.9	(2)	(2)	(2)	(2)	(2)	(²)
Unemployed	430	462	385	(2)	(2)	(2)	(2)	(2) (2)	(2)
Unemployment rate	3.8	3.9	3.3	(2)	(2)	(2)	(2)	(2)	(2)
Women, 20 years and over									
Civilian labor force	7,368	7,734	7,735	(²)	(²)	(²)	(2)	(²)	(²)
Participation rate	57.6	58.7	58.6	(2)	(2)	(2)	(2)	(2)	(2)
Employed	6,938	7,284	7,347	(2)	(2)	(2)	(2) (2) (2) (2)	(2)	(²)
Employment-population ratio	54.2	55.3	55.6	(2) (2) (2) (2) (2) (2)	(2)	(2) (2) (2) (2) (2) (2)	(2)	(2)	(2)
Unemployed	430	450	389	(2)	(2)	(2)	(2)	(2)	(2)
Unemployment rate	5.8	5.8	5.0	(2)	(2)	(2)	(2)	(2)	(2)
Both sexes, 16 to 19 years									
Civilian labor force	1,007	996	1,033	(2)	(2)	(2)	(2)	(2)	(2)
Participation rate	37.7	36.0	37.2	(2)	(2)	(2)	(2)	(2)	(²)
Employed	807	873	890	(2)	(2)	(2)	(2)	(2)	(2)
Employment-population ratio	30.2	31.5	32.0	(2)	(2)	(2) (2) (2) (2)	(2)	(2)	(2)
Unemployed	200	123	142	(2) (2) (2) (2) (2) (2)	(2)	(2)	(2)	(2)	(2)
Unemployment rate	19.9	12.4	13.8	(2)	(2)	(2)	(2)	(2)	(2)

¹ The population figures are not adjusted for seasonal variation; therefore, identical numbers appear in the unadjusted and seasonally adjusted columns. ² Data not available.

NOTE: Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Beginning in January 2006, data reflect revised population controls used in the household survey.

Table A-4. Employment status of the civilian population 25 years and over by educational attainment

(Numbers in thousands)

	Not se	asonally ac	ljusted			Seasonall	y adjusted		
Educational attainment	May 2005	Apr. 2006	May 2006	May 2005	Jan. 2006	Feb. 2006	Mar. 2006	Apr. 2006	May 2006
Less than a high school diploma									
Civilian labor force	13,077	12,959	13,231	12,823	12,628	12,739	12,682	12,829	12,937
Participation rate	46.3	46.3	46.8	45.4	46.0	47.0	46.3	45.8	45.8
Employed	12,174	12,099	12,415	11,833	11,742	11,823	11,795	11,933	12,040
Employment-population ratio	43.1	43.2	43.9	41.9	42.7	43.6	43.0	42.6	42.6
Unemployed	904	860	816	990	886	915	887	897	897
Unemployment rate	6.9	6.6	6.2	7.7	7.0	7.2	7.0	7.0	6.9
High school graduates, no college ¹									
Civilian labor force	38,299	38.347	38.431	38.253	38.001	37.913	38.310	38,179	38.250
Participation rate	63.3	63.3	63.3	63.2	62.5	62.6	62.9	63.0	63.0
Employed	36,718	36,674	36,903	36,522	36,324	36,240	36,716	36.515	36.576
Employment-population ratio	60.7	60.5	60.8	60.4	59.7	59.8	60.2	60.3	60.3
Unemployed	1,582	1,673	1,528	1,731	1,678	1,673	1,594	1,664	1,674
Unemployment rate	4.1	4.4	4.0	4.5	4.4	4.4	4.2	4.4	4.4
Some college or associate degree									
Civilian labor force	34,439	35,284	34,716	34,744	35,535	35,745	35,508	35,354	35,115
Participation rate	72.6	72.4	72.0	73.2	72.5	71.6	72.3	72.6	72.9
Employed	33,192	33,983	33,496	33,410	34,290	34,442	34,178	34,013	33,792
Employment-population ratio	70.0	69.8	69.5	70.4	69.9	69.0	69.6	69.8	70.1
Unemployed	1,247	1,300	1,220	1,335	1,246	1,302	1,329	1,341	1,323
Unemployment rate	3.6	3.7	3.5	3.8	3.5	3.6	3.7	3.8	3.8
Bachelor's degree and higher ²									
Civilian labor force	41,087	42,122	42,295	40,967	41,837	41,731	41,810	41,959	42.156
Participation rate	77.7	77.9	77.7	77.5	78.3	78.3	77.9	77.6	77.5
Employed	40.152	41.243	41.457	39.978	40.955	40.808	40,876	41.032	41.273
Employment-population ratio	76.0	76.3	76.2	75.6	76.6	76.6	76.1	75.9	75.9
Unemployed	935	879	838	988	882	923	935	927	883
Unemployment rate	2.3	2.1	2.0	2.4	2.1	2.2	2.2	2.2	2.1
			5						

NOTE: Beginning in January 2006, data reflect revised population controls used in the household survey.

 $^{^{1}\,}$ Includes persons with a high school diploma or equivalent. $^{2}\,$ Includes persons with bachelor's, master's, professional, and doctoral degrees.

Table A-5. Employed persons by class of worker and part-time status

(In thousands)

Category	Not se	asonally ac	ljusted			Seasonall	Seasonally adjusted			
	May 2005	Apr. 2006	May 2006	May 2005	Jan. 2006	Feb. 2006	Mar. 2006	Apr. 2006	May 2006	
CLASS OF WORKER										
Agriculture and related industries Wage and salary workers Self-employed workers Unpaid family workers Nonagricultural industries Wage and salary workers Government Private industries Private households Other industries Self-employed workers Unpaid family workers	2,258 1,238 992 28 139,333 129,633 20,919 108,714 722 107,992 9,643 57	2,219 1,277 930 12 141,186 131,547 20,406 111,142 819 110,322 9,560 79	2,233 1,307 911 15 141,808 132,044 20,395 111,649 800 110,848 9,677 87	2,216 1,229 961 (1) 139,322 129,564 20,772 108,850 (1) 108,059 9,689 (1)	2,198 1,266 897 (1) 140,862 131,185 19,952 111,266 (1) 110,440 9,550 (1)	2,224 1,281 919 (1) 141,000 131,189 19,966 111,229 (1) 110,394 9,730 (1)	2,194 1,255 931 (1) 141,464 131,638 20,200 111,431 (1) 110,625 9,706 (1)	2,232 1,307 937 (1) 141,425 131,728 20,149 111,546 (1) 110,699 9,659 (1)	2,184 1,286 890 (1) 141,786 131,965 20,196 111,799 (1) 110,933 9,696 (1)	
PERSONS AT WORK PART TIME ² All industries: Part time for economic reasons	4,171 2,582 1,319	3,787 2,352 1,156	3,968 2,587 1,115	4,375 2,740 1,352	4,133 2,649 1,226	4,204 2,655 1,238	3,989 2,494 1,191	3,978 2,474 1,179	4,137 2,703 1,152	
Part time for noneconomic reasons Nonagricultural industries: Part time for economic reasons Slack work or business conditions Could only find part-time work Part time for noneconomic reasons	19,886 4,104 2,560 1,296 19,596	3,710 2,299 1,153 19,438	3,878 2,516 1,110 19,872	19,407 4,296 2,703 1,333 19,057	4,064 2,606 1,198 19,368	4,107 2,590 1,225 19,199	19,373 3,884 2,382 1,177 19,044	3,900 2,422 1,169 19,112	19,701 4,037 2,612 1,150 19,292	

bad weather.

NOTE: Detail for the seasonally adjusted data shown in this table will not necessarily add to totals because of the independent seasonal adjustment of the various series. Beginning in January 2006, data reflect revised population controls used in the household survey.

 $^{^1}$ Data not available. 2 Persons at work excludes employed persons who were absent from their jobs during the entire reference week for reasons such as vacation, illness, or industrial dispute. Part time for noneconomic reasons excludes persons who usually work full time but worked only 1 to 34 hours during the reference week for reasons such as holidays, illness, and

Table A-6. Selected employment indicators

(In thousands)

Characteristic	Not se	asonally a	djusted			Seasonall	y adjusted		
	May 2005	Apr. 2006	May 2006	May 2005	Jan. 2006	Feb. 2006	Mar. 2006	Apr. 2006	May 2006
AGE AND SEX									
Total, 16 years and over	141,591	143,405	144,041	141,571	143,074	143,257	143,641	143,688	143,976
16 to 19 years	5,707	5,760	5,990	5,948	6,067	6,138	6,139	6,157	6,220
16 to 17 years	2,086	2,210	2,335	2,257	2,280	2,348	2,321	2,384	2,502
18 to 19 years	3,621	3,550	3,654	3,685	3,788	3,791	3,848	3,756	3,731
20 years and over	135,884	137,645	138,051	135,623	137,007	137,119	137,502	137,531	137,757
20 to 24 years	13,649	13,646	13,780	13,751	13,713	13,801	13,820	13,777	13,871
25 years and over	122,235	123,999	124,271	121,826	123,302	123,261	123,575	123,661	123,799
25 to 54 years	98,805 30,774	99,333 30.826	99,640 30,990	98,490 30.695	99,216 30.860	99,146 30,789	99,315	99,167 30.816	99,280 30,884
25 to 34 years	34,772	34,596	,	,	34,632	34,630	30,973 34,553	34,508	34,486
35 to 44 years	34,772	33,911	34,641 34,009	34,615 33,180	33,724	33,727	33,790	33,842	33,910
55 years and over	23,429	24,666	24,631	23,335	24,086	24,114	24,260	24,494	24,519
Men, 16 years and over	75,997	76,929	77,322	75,998	76,857	76,888	77,273	77,237	77,313
16 to 19 years	2,755	2,831	2,966	2,890	3,013	3,031	3,076	3,068	3,111
16 to 17 years	974	1,036	1,137	1,065	1,064	1,078	1,132	1,131	1,226
18 to 19 years	1,781	1,795	1,829	1,822	1,943	1,968	1,965	1,936	1,887
20 years and over	73,242	74,098	74,356	73,108	73,844	73,857	74,197	74,169	74,202
20 to 24 years	7,260	7,262	7,358	7,292	7,297	7,373	7,389	7,361	7,384
25 years and over	65,982	66,836	66,998	65,763	66,534	66,460	66,753	66,758	66,757
25 to 54 years	53,344	53,634	53,810	53,177	53,621	53,504	53,676	53,634	53,632
25 to 34 years	17,039	17,014	17,131	16,988	17,106	17,012	17,200	17,068	17,077
35 to 44 years	18,807	18,820	18,848	18,768	18,818	18,796	18,782	18,818	18,805
45 to 54 years55 years and over	17,499 12,638	17,800 13,202	17,831 13,187	17,421 12,586	17,697 12,913	17,696 12,956	17,694 13,077	17,747 13,125	17,750 13,125
Women, 16 years and over	65,594	66,476	66,719	65,573	66,217	66,369	66,368	66,451	66,663
16 to 19 years	2.952	2.929	3.024	3.058	3.054	3,107	3.063	3.089	3.109
16 to 17 years	1,112	1,174	1,198	1,192	1,216	1,270	1,188	1,253	1,276
18 to 19 years	1,840	1,755	1,825	1,864	1,845	1,824	1,883	1,820	1,843
20 years and over	62,642	63,547	63,695	62,515	63,163	63,262	63,305	63,362	63,555
20 to 24 years	6,390	6,384	6,421	6,459	6,415	6,428	6,431	6,416	6,487
25 years and over	56,252	57,163	57,274	56,063	56,769	56,801	56,822	56,903	57,042
25 to 54 years	45,461	45,699	45,830	45,313	45,596	45,643	45,639	45,533	45,648
25 to 34 years	13,735	13,812	13,859	13,707	13,754	13,777	13,773	13,748	13,807
35 to 44 years	15,966	15,776	15,793	15,847	15,814	15,834	15,770	15,690	15,681
45 to 54 years	15,761	16,111	16,178	15,759	16,027	16,031	16,096	16,095	16,160
55 years and over	10,791	11,464	11,444	10,750	11,173	11,158	11,183	11,370	11,394
MARITAL STATUS									
Married men, spouse present	45,725	45,731	45,841	45,723	45,790	45,679	45,806	45,837	45,843
Married women, spouse present	34,723	35,326	35,123	34,771	35,167	35,039	35,074	35,300	35,171
Women who maintain families	8,965	8,747	9,249	(1)	(1)	(¹)	(¹)	(1)	(1)
FULL- OR PART-TIME STATUS									
Full-time workers ²	116,830	118,559	118,925	116,845	118.166	118,402	119.053	119,251	118,959
Part-time workers ³	24,761	24,846	25,115	24,665	24,931	24,794	24,559	24,469	24,955
MULTIPLE JOBHOLDERS									
Total multiple jobholders	7,348	7,360	7,641	7,457	7,603	7,408	7,521	7,489	7,718
Percent of total employed	5.2	5.1	5.3	5.3	5.3	5.2	5.2	5.2	5.4

NOTE: Detail for the seasonally adjusted data shown in this table will not necessarily add to totals because of the independent seasonal adjustment of the various series. Beginning in January 2006, data reflect revised population controls used in the household survey.

 $^{^{1}}$ Data not available. 2 Employed full-time workers are persons who usually work 35 hours or more per

week. 3 Employed part-time workers are persons who usually work less than 35 hours per week.

Table A-7. Selected unemployment indicators, seasonally adjusted

Characteristic	unen	Number of aployed per a thousand			Unemployment rates ¹				
	May 2005	Apr. 2006	May 2006	May 2005	Jan. 2006	Feb. 2006	Mar. 2006	Apr. 2006	May 2006
AGE AND SEX									
Total, 16 years and over		7,123	7,015	5.1	4.7	4.8	4.7	4.7	4.6
16 to 19 years	1,280	1,053	1,015	17.7	15.3	15.4	15.7	14.6	14.0
16 to 17 years	555	451	445	19.7	16.5	17.9	18.6	15.9	15.1
18 to 19 years	707	618	576	16.1	14.4	13.9	13.7	14.1	13.4
20 years and over	6,350	6,071	6,000	4.5	4.2	4.2	4.1	4.2	4.2
20 to 24 years	1,319	1,228	1,225	8.8	8.2	8.5	7.6	8.2	8.1
25 years and over	5,027	4,817	4,763	4.0	3.7	3.8	3.7	3.7	3.7
25 to 54 years	4,264	4,061	4,030	4.1	3.8	4.0	3.9	3.9	3.9
25 to 34 years	1,654	1,601	1,591	5.1	4.6	5.2	4.8	4.9	4.9
35 to 44 years	1,405	1,351	1,276	3.9	3.7	3.6	3.8	3.8	3.6
45 to 54 years	1,205	1,109	1,163	3.5	3.2	3.3	3.2	3.2	3.3
55 years and over	779	753	757	3.2	3.2	2.9	2.7	3.0	3.0
Men, 16 years and over	4,047	3,838	3,876	5.1	4.6	4.8	4.6	4.7	4.8
16 to 19 years	711	592	601	19.7	16.2	17.1	16.8	16.2	16.2
16 to 17 years	305	247	262	22.3	17.0	21.3	20.5	17.9	17.6
18 to 19 years	402	363	341	18.1	15.4	14.6	14.4	15.8	15.3
20 years and over	3,337	3,246	3,275	4.4	4.0	4.2	4.1	4.2	4.2
20 to 24 years	735	705	739	9.2	8.9	9.1	8.3	8.7	9.1
25 years and over	2,606	2,514	2,531	3.8	3.5	3.7	3.6	3.6	3.7
25 to 54 years	2,219	2,091	2,121	4.0	3.5	3.9	3.8	3.8	3.8
25 to 34 years	863	833	846	4.8	4.2	5.2	4.5	4.7	4.7
35 to 44 years	737	678	630	3.8	3.2	3.2	3.6	3.5	3.2
45 to 54 years	619	579	645	3.4	3.2	3.4	3.4	3.2	3.5
55 years and over	386	423	411	3.0	3.2	2.8	2.7	3.1	3.0
Women, 16 years and over	3,582	3,285	3,139	5.2	4.8	4.7	4.7	4.7	4.5
16 to 19 years	569	460	414	15.7	14.4	13.6	14.5	13.0	11.7
16 to 17 years	250	205	183	17.3	16.1	14.7	16.7	14.0	12.5
18 to 19 years	305	255	236	14.1	13.2	13.1	13.0	12.3	11.3
20 years and over	3,013	2,825	2,725	4.6	4.3	4.3	4.1	4.3	4.1
20 to 24 years	584	523	486	8.3	7.4	7.7	6.7	7.5	7.0
25 years and over	2,421	2,303	2,232	4.1	4.0	3.9	3.8	3.9	3.8
25 to 54 years	2,045	1,970	1,910	4.3	4.1	4.1	4.1	4.1	4.0
25 to 34 years	791	768	745	5.5	5.1	5.3	5.3	5.3	5.1
35 to 44 years	669	672	647	4.0	4.2	4.0	4.0	4.1	4.0
45 to 54 years		530	518	3.6	3.2	3.1	3.0	3.2	3.1
55 years and over ²	357	302	310	3.2	3.3	3.1	2.5	2.6	2.6
MARITAL STATUS									
Married men, spouse present	1,260	1,200	1,191	2.7	2.4	2.4	2.4	2.6	2.5
Married women, spouse present	1,144	1,037	1,072	3.2	3.0	2.9	2.7	2.9	3.0
Women who maintain families ²	768	708	619	7.9	8.2	7.5	7.5	7.5	6.3
FULL- OR PART-TIME STATUS									
Full-time workers ³	6,175	5,834	5,644	5.0	4.7	4.7	4.6	4.7	4.5
Part-time workers ⁴	1,469	1,326	1,344	5.6	4.8	5.2	5.1	5.1	5.1

¹ Unemployment as a percent of the civilian labor force.

part time (less than 35 hours per week) or are on layoff from part-time jobs.

NOTE: Detail shown in this table will not necessarily add to totals because of the independent seasonal adjustment of the various series. Beginning in January 2006, data reflect revised population controls used in the household survey.

Unemployment as a percent of the distillation of the distilla

Table A-8. Unemployed persons by reason for unemployment

(Numbers in thousands)

Reason	Not se	asonally ac	ljusted		Seasonally adjusted					
	May 2005	Apr. 2006	May 2006	May 2005	Jan. 2006	Feb. 2006	Mar. 2006	Apr. 2006	May 2006	
NUMBER OF UNEMPLOYED										
Job losers and persons who completed temporary jobs On temporary layoff Not on temporary layoff Permanent job losers Persons who completed temporary jobs Job leavers Reentrants New entrants	3,265 662 2,603 1,862 740 863 2,455 705	3,426 841 2,585 1,840 745 817 2,041 520	3,152 708 2,444 1,780 664 810 2,174 519	3,664 898 2,766 (1) (1) 952 2,365 699	3,336 873 2,462 (1) (1) 839 2,314 622	3,361 885 2,477 (1) (1) (1) 849 2,313 680	3,412 918 2,494 (1) (1) (1) 817 2,158 634	3,531 907 2,624 (1) (1) 846 2,180 579	3,524 949 2,575 (1) (1) 878 2,119 525	
PERCENT DISTRIBUTION Total unemployed Job losers and persons who completed temporary jobs On temporary layoff Not on temporary layoff	100.0 44.8 9.1 35.7 11.8 33.7 9.7	100.0 50.4 12.4 38.0 12.0 30.0 7.6	100.0 47.4 10.6 36.7 12.2 32.7 7.8	100.0 47.7 11.7 36.0 12.4 30.8 9.1	100.0 46.9 12.3 34.6 11.8 32.5 8.7	100.0 46.7 12.3 34.4 11.8 32.1 9.4	100.0 48.6 13.1 35.5 11.6 30.7 9.0	100.0 49.5 12.7 36.8 11.9 30.5 8.1	100.0 50.0 13.5 36.5 12.5 30.1 7.4	
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE Job losers and persons who completed temporary jobs Job leavers	2.2 .6 1.6	2.3 .5 1.4 .3	2.1 .5 1.4 .3	2.5 .6 1.6 .5	2.2 .6 1.5 .4	2.2 .6 1.5 .5	2.3 .5 1.4 .4	2.3 .6 1.4 .4	2.3 .6 1.4 .3	

Data not available. NOTE: Beginning in January 2006, data reflect revised population controls used in the household survey.

Table A-9. Unemployed persons by duration of unemployment

(Numbers in thousands)

Duration	Not se	asonally ad	ljusted			Seasonall	y adjusted		
	May	Apr.	May	May	Jan.	Feb.	Mar.	Apr.	May
	2005	2006	2006	2005	2006	2006	2006	2006	2006
NUMBER OF UNEMPLOYED									
Less than 5 weeks 5 to 14 weeks	2,743	2,339	2,526	2,694	2,556	2,595	2,676	2,635	2,516
	1,838	1,900	1,804	2,270	2,263	2,074	2,011	2,115	2,242
	2,706	2,566	2,325	2,650	2,241	2,482	2,333	2,373	2,297
	1,190	1,169	1,008	1,122	1,090	1,126	1,044	1,046	968
	1,516	1,396	1,317	1,528	1,151	1,356	1,288	1,327	1,329
	19.1	18.0	17.5	18.6	16.8	17.6	16.9	16.8	17.1
	9.1	9.8	8.6	9.1	8.4	8.9	8.5	8.5	8.5
PERCENT DISTRIBUTION									
Total unemployed Less than 5 weeks 5 to 14 weeks 15 weeks and over 15 to 26 weeks 27 weeks and over	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
	37.6	34.4	38.0	35.4	36.2	36.3	38.1	37.0	35.7
	25.2	27.9	27.1	29.8	32.1	29.0	28.6	29.7	31.8
	37.1	37.7	34.9	34.8	31.7	34.7	33.2	33.3	32.6
	16.3	17.2	15.1	14.7	15.4	15.7	14.9	14.7	13.7
	20.8	20.5	19.8	20.1	16.3	19.0	18.4	18.6	18.8

NOTE: Beginning in January 2006, data reflect revised population controls used in the household survey.

Table A-10. Employed and unemployed persons by occupation, not seasonally adjusted

(Numbers in thousands)

Occupation	Empl	oyed	Unemp	loyed	Unemployment rates		
	May 2005	May 2006	May 2005	May 2006	May 2005	May 2006	
Total, 16 years and over 1	141.591	144.041	7.287	6.655	4.9	4.4	
Management, professional, and related occupations	49,249	50,160	1,189	1,040	2.4	2.0	
Management, business, and financial operations occupations	20,082	20,865	477	437	2.3	2.1	
Professional and related occupations	29,167	29,294	712	603	2.4	2.0	
Service occupations	23,056	24,041	1,606	1,384	6.5	5.4	
Sales and office occupations	35,875	36,002	1,857	1,650	4.9	4.4	
Sales and related occupations	16,612	16,950	886	760	5.1	4.3	
Office and administrative support occupations	19,263	19,052	971	890	4.8	4.5	
Natural resources, construction, and maintenance occupations	15,339	15,722	861	940	5.3	5.6	
Farming, fishing, and forestry occupations	959	1,003	66	79	6.4	7.3	
Construction and extraction occupations	9,161	9,385	612	645	6.3	6.4	
Installation, maintenance, and repair occupations	5,218	5,334	183	216	3.4	3.9	
Production, transportation, and material moving occupations	18,071	18,117	1,059	1,086	5.5	5.7	
Production occupations	9,545	9,341	578	466	5.7	4.8	
Transportation and material moving occupations	8,527	8,775	481	620	5.3	6.6	

Persons with no previous work experience and persons whose last job was in the Armed Forces are included in the unemployed total. NOTE: Beginning in January 2006, data reflect revised population controls used in the household survey.

Table A-11. Unemployed persons by industry and class of worker, not seasonally adjusted

Industry and class of worker	unem per	ber of ployed sons usands)	Unemployment rates				
	May 2005	May 2006	May 2005	May 2006			
Total, 16 years and over ¹	7,287	6,655	4.9	4.4			
Nonagricultural private wage and salary workers	5,765 16	5,377 20	5.0 2.4	4.6 2.8			
Mining Construction	567	647	6.1	2.0 6.6			
Manufacturing	743	680	4.5	4.1			
Durable goods	422	372	4.1	3.5			
Nondurable goods	322	308	5.2	5.2			
Wholesale and retail trade	1,145	1.025	5.4	4.8			
Transportation and utilities	223	226	4.1	4.0			
Information	145	158	4.7	4.8			
Financial activities	288	289	3.1	3.0			
Professional and business services	730	695	5.9	5.3			
Education and health services	648	543	3.6	2.9			
Leisure and hospitality	944	830	7.7	7.0			
Other services	314	265	5.0	4.2			
Agriculture and related private wage and salary workers	66	79	5.3	6.0			
Government workers	453	429	2.1	2.1			
Self employed and unpaid family workers	299	251	2.7	2.3			

Persons with no previous work experience are included in the unemployed total. NOTE: Beginning in January 2006, data reflect revised population controls used in the household survey.

Table A-12. Alternative measures of labor underutilization

(Percent)

Measure	Not sea	sonally a	ıdjusted		5	Geasonall	y adjuste	d	
	May 2005	Apr. 2006	May 2006	May 2005	Jan. 2006	Feb. 2006	Mar. 2006	Apr. 2006	May 2006
U-1 Persons unemployed 15 weeks or longer, as a percent of the civilian labor force	1.8	1.7	1.5	1.8	1.5	1.6	1.5	1.6	1.5
U-2 Job losers and persons who completed temporary jobs, as a percent of the civilian labor force	2.2	2.3	2.1	2.5	2.2	2.2	2.3	2.3	2.3
U-3 Total unemployed, as a percent of the civilian labor force (official unemployment rate)	4.9	4.5	4.4	5.1	4.7	4.8	4.7	4.7	4.6
U-4 Total unemployed plus discouraged workers, as a percent of the civilian labor force plus discouraged workers	5.1	4.8	4.6	5.4	4.9	5.0	4.9	5.0	4.8
U-5 Total unemployed, plus discouraged workers, plus all other marginally attached workers, as a percent of the civilian labor force plus all marginally attached workers	5.8	5.4	5.3	6.0	5.7	5.7	5.6	5.5	5.5
U-6 Total unemployed, plus all marginally attached workers, plus total employed part time for economic reasons, as a percent of the civilian labor force plus all marginally attached workers	8.6	7.9	7.9	8.9	8.4	8.5	8.2	8.2	8.2

NOTE: Marginally attached workers are persons who currently are neither working nor looking for work but indicate that they want and are available for a job and have looked for work sometime in the recent past. Discouraged workers, a subset of the marginally attached, have given a job-market related reason for not currently looking for a job. Persons employed part time for economic reasons are those who want and are available for full-time work but

have had to settle for a part-time schedule. For further information, see "BLS introduces new range of alternative unemployment measures," in the October 1995 issue of the *Monthly Labor Review*. Beginning in January 2006, data reflect revised population controls used in the household survey.

Table A-13. Persons not in the labor force and multiple jobholders by sex, not seasonally adjusted

(Numbers in thousands)

Category	To	otal	М	en	Women		
	May 2005	May 2006	May 2005	May 2006	May 2005	May 2006	
NOT IN THE LABOR FORCE							
Total not in the labor force	76,792 5,386 1,428	77,732 5,201 1,388	29,107 2,531 783	29,407 2,354 691 204 487	47,685 2,855 645 159 486	48,326 2,848 697 119 578	
MULTIPLE JOBHOLDERS	1,036	1,066	550	487	486	578	
Total multiple jobholders ⁴ Percent of total employed	7,348 5.2	7,641 5.3	3,741 4.9	3,863 5.0	3,607 5.5	3,778 5.7	
Primary job full time, secondary job part time	3,763 1,744 312 1,504	3,881 1,794 334 1,594	2,111 547 217 851	2,164 550 244 885	1,652 1,197 95 653	1,718 1,245 90 710	

¹ Data refer to persons who have searched for work during the prior 12 months and

were available to take a job during the reference week.

² Includes thinks no work available, could not find work, lacks schooling or training,

employer thinks too young or old, and other types of discrimination.

³ Includes those who did not actively look for work in the prior 4 weeks for such reasons as school or family responsibilities, ill health, and transportation problems, as well

as a small number for which reason for nonparticipation was not determined.

⁴ Includes persons who work part time on their primary job and full time on their secondary job(s), not shown separately.

NOTE: Beginning in January 2006, data reflect revised population controls used in the beginning for survey.

household survey.

Table B-1. Employees on nonfarm payrolls by industry sector and selected industry detail

(In thousands)

	No	ot season	ally adjust	ed			Se	asonally a	djusted		
Industry	May 2005	Mar. 2006	Apr. 2006 ^p	May 2006 ^p	May 2005	Jan. 2006	Feb. 2006	Mar. 2006	Apr. 2006 ^p	May 2006 ^p	Change from: Apr. 2006 May 2006
Total nonfarm	133,924	134,116	135,041	135,810	133,210	134,530	134,730	134,905	135,031	135,106	75
Total private	111,760	111,812	112,726	113,510	111,437	112,686	112,854	113,006	113,123	113,190	67
Goods-producing	22,194	21,956	22,229	22,484	22,126	22,335	22,373	22,381	22,426	22,416	-10
Natural resources and mining		646	661	675	620	648	653	661	671	674	3
Logging		58.8	57.7	60.4	64.0	62.1	62.3	63.0	63.7	63.0	7
Mining		587.5	603.3	614.5	556.1	585.6	590.8	597.7	607.3	611.4	4.1
Oil and gas extraction	125.3	131.0	133.2	133.0	125.2	129.9	130.9	131.9	133.4	132.6	8
Mining, except oil and gas1	214.6	210.9	216.2	221.4	211.9	214.4	216.0	217.6	218.2	218.5	.3
Coal mining	72.6	77.9	78.6	78.6	72.7	76.0	77.2	78.3	78.7	78.6	1
Support activities for mining	218.6	245.6	253.9	260.1	219.0	241.3	243.9	248.2	255.7	260.3	4.6
Construction		7,148	7,363	7,578	7,255	7,460	7,494	7,495	7,511	7,512	. 1
Construction of buildings		1,695.8	1,730.8	1,757.6	1,686.7	1,742.5	1,745.1	1,749.2	1,759.0	1,757.5	-1.5
Residential building		950.3	967.7	983.1	946.2	976.4	978.8	979.6	983.5	982.2	-1.3
Nonresidential building		745.5	763.1	774.5	740.5	766.1	766.3	769.6	775.5	775.3	2
Heavy and civil engineering construction		904.3	957.2	1,015.0	947.1	987.0	992.4	990.5	989.7	990.2	.5
Specialty trade contractors	4,668.8	4,547.9	4,675.1	4,805.3	4,621.5	4,730.8	4,756.3	4,755.7	4,762.0	4,764.5	2.5
Residential specialty trade contractors	2,291.6	2,250.0	2,303.9	2,358.7	2,271.4	2,358.8	2,368.6	2,350.9	2,350.9	2,349.7	-1.2
Nonresidential specialty trade contractors	2,377.2	2,297.9	2,371.2	2,446.6	2,350.1	2,372.0	2,387.7	2,404.8	2,411.1	2,414.8	3.7
lanufacturing	14,247	14,162	14,205	14,231	14,251	14,227	14,226	14,225	14,244	14,230	-14
Production workers	10,052	10,121	10,165	10,184	10,059	10,155	10,164	10,170	10,189	10,182	-7
Durable goods		8,967	9,013	9,020	8,964	8,977	8,981	8,992	9,017	9,008	-9
Production workers		6,332	6,373	6,386	6,205	6,323	6,331	6,347	6,368	6,371	3
Wood products		549.9	551.0	556.9	551.8	560.7	557.5	558.3	555.8	557.8	2.0
Nonmetallic mineral products		496.0	504.7	509.2	504.0	505.1	506.5	507.2	506.9	505.1	-1.8
Primary metals		472.8	472.9	473.7	469.1	472.9	470.9	473.1	473.0	474.0	1.0
Fabricated metal products	1,518.3	1,530.7	1,536.7	1,537.9	1,519.1	1,527.7	1,531.8	1,534.1	1,538.3	1,538.1	2
Machinery	1,163.4	1,172.1	1,176.9	1,181.8	1,161.1	1,163.4	1,168.7	1,171.5	1,174.2	1,177.5	3.3
Computer and electronic products 1	1,316.8	1,318.9	1,324.8	1,321.4	1,317.6	1,317.3	1,321.9	1,322.0	1,326.7	1,322.1	-4.6
Computer and peripheral equipment	206.5	202.5	202.0	201.4	205.8	201.7	201.8	202.7	202.4	200.7	-1.7
Communications equipment	147.3	148.9	149.3	150.2	147.5	147.3	148.8	149.3	149.7	150.4	.7
Semiconductors and electronic components	450.1	451.8	457.0	455.4	450.5	451.2	453.1	453.1	457.1	455.2	-1.9
Electronic instruments	435.2	443.5	444.6	443.3	436.0	443.1	445.0	444.3	445.6	444.5	-1.1
Electrical equipment and appliances		439.7	439.8	441.2	438.2	436.5	437.6	439.3	440.4	441.2	.8
Transportation equipment 1		1,776.0	1,792.9	1,785.0	1.786.8	1,781.6	1,771.7	1,772.6	1,787.5	1,780.1	-7.4
Motor vehicles and parts ²		1,091.1	1,104.2	1,096.0	1,109.5	1,095.8	1,082.8	1,086.8	1,099.9	1,090.2	-9.7
Furniture and related products	'	557.0	559.0	558.3	563.7	557.4	557.5	557.6	558.7	557.0	-1.7
Miscellaneous manufacturing		654.1	654.1	654.3	652.1	654.1	656.5	656.7	655.9	655.5	4
Nondurable goods	5,275	5,195	5,192	5,211	5,287	5,250	5,245	5,233	5,227	5,222	-5
Production workers		3,789	3,792	3,798	3,854	3,832	3,833	3,823	3,821	3,811	-10
Food manufacturing	,	1,434.0	1,434.5	1,444.1	1,475.2	1,463.4	1,462.6	1,460.7	1,462.8	1,461.9	9
Beverages and tobacco products		189.4	190.6	193.2	191.9	194.4	194.3	194.4	194.8	194.2	6
Textile mills		203.8	202.0	201.1	220.2	208.6	206.3	203.7	201.7	200.3	-1.4
Textile product mills		ı	169.8	169.4	172.2	175.4		170.5	1	167.5	-1.4
•		171.2			1		173.9		168.5		l
Apparel		253.3	252.3	251.5	261.4	253.7	253.1	252.8	251.6	249.9	-1.7
Leather and allied products		37.4	37.6	38.0	39.0	38.9	38.4	37.5	37.7	37.7	.0
Paper and paper products		473.6	469.3	472.1	486.8	477.7	477.3	475.2	472.4	473.2	.8
Printing and related support activities	649.6	642.3	641.6	642.8	649.1	643.4	644.1	644.1	643.2	642.1	-1.1
Petroleum and coal products	114.2	111.1	113.7	115.4	113.7	111.5	112.9	113.3	114.0	114.5	.5
							0050	0070	1 0070	0070	
ChemicalsPlastics and rubber products	878.8	887.2	887.8	889.4	877.9	886.4 796.2	885.8	887.0	887.0	887.8	.8

See footnotes at the end of table.

Table B-1. Employees on nonfarm payrolls by industry sector and selected industry detail—Continued

(In thousands)

Service-providing Private service-providing	May 2005	Mar. 2006	Apr. 2006 ^p	May 2006 ^p	May	Jan.	Feb.	Mar.	Apr.	May	Change
Private service-providingrade, transportation, and utilities	111,730	l		2000	2005	2006	2006	2006	2006 ^p	2006 ^p	from: Apr. 2006 May 2006
Private service-providingrade, transportation, and utilities	,	112,160	112,812	113,326	111,084	112,195	112,357	112,524	112,605	112,690	85
rade, transportation, and utilities	. 89,566	89,856	90,497	91,026	89,311	90,351	90,481	90,625	90,697	90,774	77
		25,770	25,841	25,984	25,897	26,042	26,048	26,075	26,053	26,047	-6
Wholesale trade		5,796.5	5,825.2	5,865.8	5,742.5	5,801.8	5,810.6	5,824.0	5,836.0	5.850.4	14.4
Durable goods		3,029.7	3,040.7	3,055.1	2,986.7	3,028.5	3,032.2	3,039.7	3,045.7	3,052.4	6.7
Nondurable goods		2,019.0	2,030.9	2,049.9	2,022.7	2,025.6	2,030.4	2,032.9	2,034.7	2,040.1	5.4
Electronic markets and agents and brokers		747.8	753.6	760.8	733.1	747.7	748.0	751.4	755.6	757.9	2.3
Retail trade	. 15,175.9	15,067.0	15,077.8	15,147.4	15,249.4	15,300.4	15,289.4	15,306.6	15,263.1	15,236.0	-27.1
Motor vehicle and parts dealers ¹		1,898.5	1,908.6	1,917.4	1,919.9	1,910.2	1,911.6	1,911.8	1,913.1	1,914.9	1.8
Automobile dealers		1,239.8	1,243.8	1,248.2	1,264.1	1,248.0	1,247.6	1,244.6	1,247.2	1,249.4	2.2
Furniture and home furnishings stores		585.6	590.3	590.7	579.1	589.6	590.7	591.3	596.2	596.1	1
Electronics and appliance stores		531.6	524.0	517.6	527.8	534.2	536.5	535.1	532.7	529.9	-2.8
Building material and garden supply stores		1,290.3	1,346.0	1,375.8	1,269.1	1,300.1	1,309.1	1,312.4	1,315.5	1,318.4 2.805.0	2.9
Food and beverage stores		2,775.9	2,788.3	2,804.9	2,820.2	2,805.9	2,807.4	2,809.6	2,809.6	,	-4.6
Health and personal care stores	II .	955.2 855.1	948.7 860.5	954.1 864.8	955.7 872.1	959.4 869.4	955.9 870.2	960.3 866.0	956.6 866.0	957.8 862.7	1.2 -3.3
Clothing and clothing accessories stores		1,382.8	1,376.5	1,371.3	1,401.1	1,434.3	1,432.2	1,423.1	1,416.7	1,408.0	-8.7
Sporting goods, hobby, book, and music	. 628.1	620.2	612.2	608.8	644.2	641.2	627.0	624 5	630.8	607.0	2.5
storesGeneral merchandise stores ¹		620.3 2,866.4	612.3	2,824.1	2,924.4	641.3 2,919.1	637.8 2,907.0	634.5 2,929.4	2,894.1	627.3 2,885.3	-3.5 -8.8
Department stores		1,555.3	1,534.8	1,538.0	1,603.4	1,597.5	1,596.7	1,607.4	1,593.3	1,588.7	-6.6 -4.6
Miscellaneous store retailers		883.0	885.5	901.4	904.2	901.5	900.7	902.5	901.6	899.2	-2.4
Nonstore retailers	II .	422.3	416.8	416.5	431.6	435.4	430.3	430.6	430.2	431.4	1.2
Transportation and warehousing	4,357.7	4,348.8	4,378.0	4,409.3	4,348.4	4,380.0	4,387.4	4,384.4	4,393.5	4,399.2	5.7
Air transportation		485.0	487.0	486.9	506.8	489.0	489.1	487.6	488.7	485.0	-3.7
Rail transportation	II .	225.5	227.2	228.1	229.4	227.4	227.4	227.5	227.5	227.9	.4
Water transportation		60.3	62.8	62.6	59.7	63.4	63.0	62.5	62.7	61.8	9
Truck transportationTransit and ground passenger transportation .		1,382.9 409.2	1,400.3 406.9	1,410.8 417.2	1,392.2 387.5	1,406.0 394.1	1,407.5 394.6	1,409.2 394.5	1,416.0 389.9	1,414.5 396.2	-1.5 6.3
Pipeline transportation		37.5	37.7	37.7	37.6	37.4	37.5	37.7	37.8	37.8	.0
Scenic and sightseeing transportation		24.9	28.1	33.5	29.7	30.3	31.5	32.4	32.8	33.2	.4
Support activities for transportation		559.6	563.7	562.7	551.8	560.7	564.7	562.2	563.7	565.1	1.4
Couriers and messengers	571.2	571.9	572.5	577.4	571.2	576.8	576.5	575.2	576.3	577.2	.9
Warehousing and storage		592.0	591.8	592.4	582.5	594.9	595.6	595.6	598.1	600.5	2.4
Utilities	. 556.0	557.4	559.6	561.6	556.2	559.3	560.4	559.5	560.5	561.4	.9
oformation	3,069	3,063	3,059	3,058	3,065	3,065	3,073	3,072	3,068	3,055	-13
Publishing industries, except Internet		902.0	902.4	899.7	901.5	901.5	903.9	903.5	904.9	903.5	-1.4
Motion picture and sound recording industries		382.6	375.0	376.9	379.8	391.2	389.7	389.5	383.1	372.0	-11.1
Broadcasting, except Internet		324.1	326.4	326.4	325.2	323.4	325.3	325.5	327.3	327.6	.3
Internet publishing and broadcasting		30.2	30.5	30.4	30.5	29.6	30.7	30.3	30.4	30.3	1
Telecommunications		992.8	994.1	994.0	1,000.2	991.3	994.6	993.2	993.6	992.1	-1.5
ISPs, search portals, and data processing Other information services		382.2 49.2	381.1 49.5	380.6 50.1	377.8 49.9	377.4 50.4	378.7 49.6	380.7 49.4	379.0 49.6	379.3 49.9	.3 .3
inancial activities		8,247	8,289	8,316	8,101	8,244	8,268	8,282	8,310	8,322	12
Finance and insurance		6,118.8	6,133.9	6,141.1	5,983.8	6,081.8	6,103.8	6,120.1	6,137.3	6,146.1	8.8
Monetary authorities - central bank		21.2	21.3	21.3	20.8	21.2	21.2	21.3	21.4	21.4	.0
Credit intermediation and related activities ¹	2,849.5	2,910.8	2,919.7	2,925.8	2,851.8	2,896.7	2,906.7	2,914.7	2,922.6	2,928.2	5.6
Depository credit intermediation ¹	1,764.6	1,808.3	1,813.5	1,817.0	1,765.9	1,793.0	1,803.3	1,810.6	1,814.9	1,817.8	2.9
Commercial banking		1,317.1	1,320.0	1,321.8	1,292.8	1,303.3	1,311.4	1,318.3	1,320.3	1,321.8	1.5
Securities, commodity contracts, investments		799.5	801.2	799.3	780.7	792.9	795.9	798.8	801.6	802.7	1.1
Insurance carriers and related activities		2,298.5	2,303.0	2,305.3	2,245.1	2,283.5	2,292.2	2,297.1	2,303.1	2,304.6	1.5
Funds, trusts, and other financial vehicles		88.8	88.7	89.4	85.4	87.5	87.8	88.2	88.6	89.2	.6
Real estate and rental and leasing	II .	2,128.2 1,467.3	2,155.1 1,488.2	2,174.8 1,495.4	2,116.7 1,444.9	2,161.7 1,490.5	2,164.2 1,492.3	2,162.3 1,489.2	2,172.4 1,498.5	2,176.1 1,499.4	3.7 .9
Rental and leasing services		633.2	638.7	650.9	644.5	643.3	643.9	644.9	645.7	648.5	2.8
Lessors of nonfinancial intangible assets		27.7	28.2	28.5	27.3	27.9	28.0	28.2	28.2	28.2	.0

See footnotes at the end of table.

Table B-1. Employees on nonfarm payrolls by industry sector and selected industry detail—Continued

(In thousands)

	N	ot season	ally adjust	ted			Se	asonally a	adjusted		
Industry	May 2005	Mar. 2006	Apr. 2006 ^p	May 2006 ^p	May 2005	Jan. 2006	Feb. 2006	Mar. 2006	Apr. 2006 ^p	May 2006 ^p	Change from: Apr. 2006- May 2006 ^p
Professional and business services		16,995	17,176	17,234	16,794	17,127	17,156	17,199	17,216	17,243	27
Professional and technical services ¹		7,240.8	7,257.3	7,149.7	6,977.0	7,133.8	7,147.1	7,170.3	7,195.4	7,215.1	19.7
Legal services	1,160.8	1,155.1	1,155.4	1,152.9	1,166.2	1,161.8	1,161.0	1,162.5	1,163.0	1,159.1	-3.9
Accounting and bookkeeping services	783.6	966.9	950.3	817.2	829.8	847.0	846.2	849.9	854.0	862.6	8.6
Architectural and engineering services Computer systems design and related	1,293.7	1,336.9	1,351.4	1,363.7	1,295.6	1,340.5	1,348.3	1,356.5	1,361.8	1,366.0	4.2
services Management and technical consulting	1,177.3	1,233.4	1,242.5	1,251.1	1,182.0	1,226.0	1,230.5	1,235.2	1,244.6	1,255.8	11.2
services	834.2	870.5	876.2	877.6	836.2	867.8	871.7	875.4	879.8	879.6	2
Management of companies and enterprises	1,751.8	1,764.0	1,771.7	1,782.1	1,753.3	1,772.6	1,771.0	1,774.9	1,777.5	1,780.9	3.4
Administrative and waste services	8,119.3	7,990.3	8,147.1	8,302.0	8,063.2	8,220.1	8,237.5	8,253.7	8,242.6	8,247.4	4.8
Administrative and support services ¹		7,660.0	7,813.1	7,967.7	7,732.9	7,884.9	7,903.1	7,917.9	7,907.2	7,913.0	5.8
Employment services ¹		3,505.3	3,544.9	3,605.3	3,534.9	3,638.3	3,636.8	3,644.0	3,633.4	3,629.2	-4.2
Temporary help services		2,485.4	2,526.7	2,579.5	2,503.0	2,605.6	2,602.0	2,604.6	2,599.4	2,596.6	-2.8
Business support services		764.5	762.5	762.8	764.5	760.7	760.6	761.3	760.3	762.3	2.0
Services to buildings and dwellings	1,787.6	1,649.0	1,764.2	1,845.4	1,718.8	1,750.0	1,761.6	1,765.8	1,768.9	1,774.0	5.1
Waste management and remediation services	330.9	330.3	334.0	334.3	330.3	335.2	334.4	335.8	335.4	334.4	-1.0
Education and health services	17,370	17,766	17,813	17,783	17,291	17,544	17,585	17,622	17,658	17,699	41
Educational services		2,998.0	3,008.2	2,943.4	2,812.6	2,828.5	2,840.1	2,845.4	2,857.2	2,876.1	18.9
Health care and social assistance		14,768.1	14,804.4	14,839.6	14,478.2	14,715.6	14,744.9	14,776.5	14,800.8	14,822.7	21.9
Health care ³			12,514.1	12,541.7	12,276.4	12,465.9	12,490.3	12,516.3	12,537.5	12,556.1	18.6
Ambulatory health care services ¹		5,223.7	5,233.4	5,246.4	5,089.9	5,202.1	5,216.1	5,232.5	5,240.9	5,249.3	8.4
Offices of physicians	2,090.8	2,150.9	2,154.7	2,161.9	2,095.2	2,143.3	2,148.2	2,154.8	2,160.8	2,165.7	4.9
Outpatient care centers		489.4	488.3	490.7	469.5	485.9	486.9	488.6	488.6	490.3	1.7
Home health care services		834.0	835.6	839.9	809.6	829.1	831.9	835.8	836.0	839.0	3.0
Hospitals		4,395.0	4,398.7	4,409.2	4,333.8	4,387.3	4,393.0	4,402.5	4,408.7	4,417.4	8.7
Nursing and residential care facilities ¹		2,872.4	2,882.0	2,886.1	2,852.7	2,876.5	2,881.2	2,881.3	2,887.9	2,889.4	1.5
Nursing care facilities		1,577.4	1,581.1	1,585.6	1,577.5	1,583.5	1,583.4	1,582.6	1,585.7	1,588.0	2.3
Social assistance ¹		2,277.0	2,290.3	2,297.9	2,201.8	2,249.7	2,254.6	2,260.2	2,263.3	2,266.6	3.3
Child day care services		809.0	814.8	817.8	780.4	795.1	795.8	795.6	798.6	798.2	4
Leisure and hospitality	13,002	12,632	12,921	13,218	12,778	12,932	12,955	12,976	12,991	12,995	4
Arts, entertainment, and recreation	1,963.4	1,742.2	1,862.6	1,984.5	1,884.3	1,903.5	1,906.5	1,903.1	1,909.6	1,906.8	-2.8
Performing arts and spectator sports	381.7	343.1	380.9	390.4	369.7	356.3	364.9	364.4	372.0	375.3	3.3
Museums, historical sites, zoos, and parks	124.6	113.2	121.0	127.7	121.1	121.4	121.9	121.5	123.0	123.7	.7
Amusements, gambling, and recreation	1,457.1	1,285.9	1,360.7	1,466.4	1,393.5	1,425.8	1,419.7	1,417.2	1,414.6	1,407.8	-6.8
Accommodations and food services	11,038.7	10,889.3	11,058.7	11,233.6	10,893.4	11,028.0	11,048.9	11,072.8	11,081.8	11,088.5	6.7
Accommodations	1,815.6	1,745.7	1,752.1	1,792.8	1,812.1	1,808.0	1,804.2	1,803.1	1,795.8	1,792.8	-3.0
Food services and drinking places	9,223.1	9,143.6	9,306.6	9,440.8	9,081.3	9,220.0	9,244.7	9,269.7	9,286.0	9,295.7	9.7
Other services	5,402	5,383	5,398	5,433	5,385	5,397	5,396	5,399	5,401	5,413	12
Repair and maintenance	1,241.5	1,246.7	1,254.4	1,261.7	1,237.1	1,240.7	1,242.8	1,245.8	1,250.2	1,255.8	5.6
Personal and laundry services	1,292.3	1,264.7	1,274.8	1,285.8	1,274.9	1,278.4	1,275.5	1,270.7	1,270.0	1,268.6	-1.4
Membership associations and organizations	2,868.2	2,871.5	2,869.2	2,885.5	2,873.3	2,877.7	2,877.6	2,882.4	2,881.1	2,888.7	7.6
Government		22,304	22,315	22,300	21,773	21,844	21,876	21,899	21,908	21,916	8
Federal		2,692	2,697	2,704	2,725	2,705	2,707	2,706	2,704	2,702	-2
Federal, except U.S. Postal Service		1,926.7	1,933.0	1,939.8	1,950.6	1,935.6	1,938.8	1,937.0	1,937.6	1,935.6	-2.0
U.S. Postal Service		765.0	763.9	764.0	774.7	769.1	767.9	769.3	765.9	766.8	.9
State government		5,168	5,173	5,070	5,017	5,007	5,024	5,024	5,025	5,026	1
State government education		2,398.8	2,400.2	2,290.2	2,247.0	2,232.4	2,248.1	2,248.0	2,249.4	2,249.1	3
•	2,773.4	2,768.9	2,772.3	2,779.7	2,770.0	2,774.9	2,775.7	2,776.2	2,776.0	2,776.7	.7
State government, excluding education		l '	1 '		1 :	1 1					
Local government	14,374	14,444	14,445	14,526	14,031	14,132	14,145	14,169	14,179	14,188	9
	14,374	l '	1 '		14,031 7,841.5 6,189.4	14,132 7,902.6 6,228.9	14,145 7,911.9 6,233.2	14,169 7,922.1 6,246.7	14,179 7,927.1 6,251.5	14,188 7,930.3 6,257.8	9 3.2 6.3

¹ Includes other industries, not shown separately.
² Includes motor vehicles, motor vehicle bodies and trailers, and motor vehicle parts.

 $^{^3}$ Includes ambulatory health care services, hospitals, and nursing and residential care facilities. $^{\rm p}$ = preliminary.

Table B-2. Average weekly hours of production or nonsupervisory workers¹ on private nonfarm payrolls by industry sector and selected industry detail

	No	ot season	ally adjust	ed			Se	asonally a	adjusted		
Industry	May 2005	Mar. 2006	Apr. 2006 ^p	May 2006 ^p	May 2005	Jan. 2006	Feb. 2006	Mar. 2006	Apr. 2006 ^p	May 2006 ^p	Change from: Apr. 2006- May 2006 ^p
Total private	33.9	33.6	33.9	33.7	33.7	33.8	33.8	33.8	33.9	33.8	-0.1
Goods-producing	40.0	40.2	39.9	40.5	39.9	40.4	40.4	40.4	40.6	40.3	3
Natural resources and mining	45.9	44.7	45.5	45.3	45.7	46.1	45.2	45.2	45.5	45.1	4
Construction	38.9	38.4	38.4	38.9	38.4	39.1	38.9	38.9	39.1	38.5	6
Manufacturing Overtime hours	40.4 4.3	41.0 4.4	40.4 3.9	41.2 4.5	40.4 4.4	40.9 4.5	41.0 4.6	41.1 4.5	41.2 4.6	41.1 4.6	1 .0
Durable goods Overtime hours	40.9 4.4	41.4 4.5	40.7 3.8	41.5 4.6	40.8 4.4	41.3 4.5	41.4 4.6	41.4 4.6	41.6 4.6	41.5 4.6	1 .0
Wood products	40.0	40.0	40.0	40.7	39.7	40.1	40.3	40.4	40.5	40.4	1
Nonmetallic mineral products	42.2	42.4	42.8	43.6	41.9	43.1	42.9	43.0	43.3	43.3	.0
Primary metals Fabricated metal products	42.5 40.8	43.5 41.4	42.7 40.5	43.0 41.5	42.5 40.8	43.7 41.2	43.6 41.3	43.4 41.5	43.3 41.7	43.2 41.4	1 3
Machinery	42.0	42.2	41.6	42.5	41.9	41.8	42.1	42.1	42.6	42.4	2
Computer and electronic products	39.8	40.5	40.1	40.4	39.8	40.5	40.4	40.5	40.6	40.5	1
Electrical equipment and appliances	40.0	41.1	40.0	40.8	40.2	41.2	41.4	41.3	41.4	41.1	3
Transportation equipment	41.9	42.9	41.6	43.3	41.8	42.6	42.7	42.8	43.0	43.1	.1
Motor vehicles and parts ² Furniture and related products	41.6 38.7	42.6 38.4	40.9 38.0	43.2 38.0	41.4 39.1	42.1 38.2	42.2 38.5	42.5 38.5	42.6 38.4	42.9 38.4	.3 .0
Miscellaneous manufacturing	38.7	38.8	38.0	38.4	38.6	38.5	38.6	38.5	38.6	38.4	2
Nondurable goods	39.6	40.3	39.9	40.5	39.7	40.3	40.4	40.4	40.5	40.5	.0
Overtime hours	4.2	4.2	3.9	4.5	4.3	4.4	4.5	4.4	4.5	4.6	.1
Food manufacturing	38.8	39.3	38.7	40.0	38.9	39.6	39.7	39.8	39.7	40.0	.3
Beverages and tobacco products	39.1	40.1	40.0	41.1	38.9	39.9	39.9	40.2	40.1	40.6	.5
Textile mills	40.5	40.6	39.9	40.1	40.3	40.6	40.5	40.3	40.1	40.0	1
Textile product mills	38.5 35.1	39.7 36.3	39.4 35.7	40.4 36.6	38.8 35.1	40.1 36.0	40.4 35.8	39.6 36.0	40.2 36.4	40.6 36.5	.4
ApparelLeather and allied products	38.5	39.9	37.9	39.4	38.4	39.4	39.3	39.5	38.7	39.3	.1
Paper and paper products	42.2	42.0	42.2	42.6	42.3	42.4	42.5	42.4	42.8	42.7	1
Printing and related support activities	38.0	39.1	38.7	38.7	38.3	38.8	39.0	39.0	39.1	39.0	1
Petroleum and coal products	45.7	44.5	45.5	44.6	45.8	45.0	44.6	45.0	45.0	44.8	2
Chemicals Plastics and rubber products	42.2 39.7	42.8 40.8	42.8 40.0	42.3 40.9	42.3 39.7	42.6 40.5	42.8 40.5	42.7 40.8	42.7 40.8	42.4 40.8	3 .0
Private service-providing	32.6	32.1	32.6	32.2	32.4	32.4	32.4	32.3	32.4	32.3	1
Trade, transportation, and utilities	33.6	33.0	33.5	33.3	33.4	33.3	33.3	33.3	33.4	33.3	1
Wholesale trade	38.0	37.6	38.3	37.8	37.7	37.8	37.9	37.8	38.0	37.9	1
Retail trade	30.7	30.0	30.6	30.4	30.6	30.5	30.4	30.4	30.5	30.4	1
Transportation and warehousing	37.3	36.3	36.7	36.6	37.1	36.6	36.7	36.7	36.7	36.6	1
Utilities	41.0	40.7	41.5	41.2	40.9	41.0	41.1	41.0	41.3	41.1	2
Information	36.7	36.3	36.8	36.1	36.7	36.6	36.5	36.6	36.6	36.4	2
Financial activities	36.4	35.3	36.3	35.2	36.0	36.0	35.7	35.6	35.7	35.5	2
Professional and business services	34.5	34.3	34.8	34.4	34.2	34.6	34.5	34.4	34.7	34.5	2
Education and health services	32.7	32.3	32.6	32.4	32.6	32.5	32.5	32.5	32.5	32.6	.1
Leisure and hospitality	26.0	25.3	25.7	25.4	25.8	25.7	25.6	25.6	25.6	25.5	1
Other services	31.0	30.7	31.0	30.7	30.9	30.9	30.9	30.9	31.0	30.9	1

¹ Data relate to production workers in natural resources and mining and manufacturing, construction workers in construction, and nonsupervisory workers in the service-providing industries. These groups account for approximately four-fifths of the

total employment on private nonfarm payrolls.

² Includes motor vehicles, motor vehicle bodies and trailers, motor vehicle parts.

^p = preliminary.

Table B-3. Average hourly and weekly earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by industry sector and selected industry detail

Industry							,	
industry	May 2005	Mar. 2006	Apr. 2006 ^p	May 2006 ^p	May 2005	Mar. 2006	Apr. 2006 ^p	May 2006 ^p
Total private	\$16.03	\$16.51	\$16.68	\$16.59	\$543.42	\$554.74	\$565.45	\$559.08
Seasonally adjusted	16.03	16.51	16.61	16.62	540.21	558.04	563.08	561.76
Goods-producing	17.52	17.72	17.82	17.88	700.80	712.34	711.02	724.14
Natural resources and mining	18.56	19.61	19.81	19.76	851.90	876.57	901.36	895.13
Construction	19.29	19.53	19.60	19.75	750.38	749.95	752.64	768.28
Manufacturing	16.51	16.71	16.78	16.76	667.00	685.11	677.91	690.51
Durable goods	17.24	17.54	17.58	17.59	705.12	726.16	715.51	729.99
Wood products	13.22	13.17	13.28	13.36	528.80	526.80	531.20	543.75
Nonmetallic mineral products	16.59	16.61	16.74	16.58	700.10	704.26	716.47	722.89
Primary metals	18.82	19.18	19.36	19.05	799.85	834.33	826.67	819.15
Fabricated metal products	15.67	16.09	16.07	16.08	639.34	666.13	650.84	667.32
Machinery	16.91	16.99	16.96	17.10	710.22	716.98	705.54	726.75
Computer and electronic products	18.41	18.61	18.76	18.72	732.72	753.71	752.28	756.29
Electrical equipment and appliances	15.05	15.42	15.38	15.40	602.00	633.76	615.20	628.32
Transportation equipment	21.87	22.32	22.31	22.39	916.35	957.53	928.10	969.49
Furniture and related products			1		I	1	520.22	517.18
	13.42	13.50	13.69	13.61	519.35	518.40		1
Miscellaneous manufacturing	14.04	14.30	14.35	14.23	543.35	554.84	545.30	546.43
Nondurable goods	15.29	15.29	15.40	15.32	605.48	616.19	614.46	620.46
Food manufacturing	13.03	13.02	13.10	13.12	505.56	511.69	506.97	524.80
Beverages and tobacco products	19.19	18.19	18.40	18.14	750.33	729.42	736.00	745.55
Textile mills	12.41	12.41	12.46	12.48	502.61	503.85	497.15	500.45
Textile product mills	11.54	11.74	11.91	11.92	444.29	466.08	469.25	481.57
Apparel	10.15	10.61	10.65	10.54	356.27	385.14	380.21	385.76
Leather and allied products	11.42	11.11	11.25	11.38	439.67	443.29	426.38	448.37
Paper and paper products	18.03	17.78	17.99	17.83	760.87	746.76	759.18	759.56
Printing and related support activities	15.54	15.77	15.72	15.86	590.52	616.61	608.36	613.78
Petroleum and coal products	24.58	24.81	24.73	24.30	1,123.31	1,104.05	1,125.22	1,083.78
Chemicals	19.73	19.63	19.82	19.67	832.61	840.16	848.30	832.04
Plastics and rubber products	14.88	14.90	14.93	14.91	590.74	607.92	597.20	609.82
Private service-providing	15.64	16.19	16.38	16.23	509.86	519.70	533.99	522.61
Trade, transportation, and utilities	14.90	15.23	15.44	15.27	500.64	502.59	517.24	508.49
Wholesale trade	18.03	18.60	18.87	18.68	685.14	699.36	722.72	706.10
Retail trade	12.40	12.50	12.70	12.53	380.68	375.00	388.62	380.91
Transportation and warehousing	16.58	16.96	17.11	17.01	618.43	615.65	627.94	622.57
Utilities	26.51	27.60	27.71	27.32	1,086.91	1,123.32	1,149.97	1,125.58
Information	21.88	22.89	23.18	23.09	803.00	830.91	853.02	833.55
Financial activities	17.93	18.46	18.76	18.59	652.65	651.64	680.99	654.37
Professional and business services	18.07	18.82	19.20	18.93	623.42	645.53	668.16	651.19
Education and health services	16.59	17.16	17.22	17.20	542.49	554.27	561.37	557.28
Leisure and hospitality	9.09	9.43	9.47	9.56	236.34	238.58	243.38	242.82
Other services	14.35	14.49	14.59	14.55	444.85	444.84	452.29	446.69

¹ See footnote 1, table B-2. ^p = preliminary.

Table B-4. Average hourly earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by industry sector and selected industry detail, seasonally adjusted

Industry	May 2005	Jan. 2006	Feb. 2006	Mar. 2006	Apr. 2006 ^p	May 2006 ^p	Percent change from: Apr. 2006- May 2006 p
Total Private: Current dollars Constant (1982) dollars ²	\$16.03 8.20	\$16.40 8.17	\$16.47 8.20	\$16.51 8.19	\$16.61 8.18	\$16.62 N.A.	0.1 (³)
Goods-producing	17.55	17.79	17.80	17.82	17.87	17.91	.2
Natural resources and mining	18.58	19.33	19.40	19.52	19.68	19.76	.4
Construction	19.37	19.63	19.66	19.65	19.67	19.81	.7
ManufacturingExcluding overtime ⁴	16.54 15.69	16.71 15.84	16.72 15.83	16.74 15.87	16.80 15.91	16.80 15.91	.0 .0
Durable goods	17.29	17.53	17.54	17.57	17.61	17.64	.2
Nondurable goods	15.31	15.33	15.33	15.33	15.40	15.36	3
Private service-providing	15.63	16.03	16.11	16.16	16.27	16.28	.1
Trade, transportation, and utilities	14.87	15.13	15.19	15.20	15.29	15.26	2
Wholesale trade	18.01	18.53	18.61	18.66	18.69	18.73	.2
Retail trade	12.36	12.44	12.46	12.47	12.56	12.50	5
Transportation and warehousing	16.64	16.91	16.99	16.98	17.10	17.07	2
Utilities	26.47	27.48	27.54	27.53	27.50	27.31	7
Information	21.92	22.98	22.82	23.00	23.12	23.13	.0
Financial activities	17.81	18.33	18.45	18.49	18.64	18.63	1
Professional and business services	17.98	18.54	18.66	18.80	19.00	19.00	.0
Education and health services	16.64	17.04	17.13	17.16	17.21	17.25	.2
Leisure and hospitality	9.10	9.27	9.36	9.42	9.49	9.55	.6
Other services	14.30	14.48	14.50	14.48	14.50	14.53	.2

¹ See footnote 1, table B-2.

²The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) is used to deflate this series.

³ Change was -0.1 percent from Mar. 2006 to Apr. 2006, the latest

month available.

⁴ Derived by assuming that overtime hours are paid at the rate of time and one-half.

N.A. = not available.

p = preliminary.

Table B-5. Indexes of aggregate weekly hours of production or nonsupervisory workers¹ on private nonfarm payrolls by industry sector and selected industry detail

(2002=100)

	No	ot season	ally adjust	ted	Seasonally adjusted							
Industry	May 2005	Mar. 2006	Apr. 2006 ^p	May 2006 ^p	May 2005	Jan. 2006	Feb. 2006	Mar. 2006	Apr. 2006 ^p	May 2006 ^p	Percent change from Apr. 2006- May 2006 ^p	
Total private	103.1	102.5	104.4	104.6	102.2	104.0	104.2	104.4	104.8	104.6	-0.2	
Goods-producing	98.6	98.6	99.4	102.3	98.0	101.1	101.3	101.5	102.3	101.5	8	
Natural resources and mining	113.7	115.7	120.7	123.0	113.2	120.0	118.4	120.1	122.3	122.2	1	
Construction	109.3	104.7	108.5	113.8	106.7	112.2	112.1	112.4	113.3	111.5	-1.6	
Manufacturing	93.2	95.2	94.3	96.3	93.3	95.3	95.6	95.9	96.3	96.0	3	
Durable goods Wood products Nonmetallic mineral products Primary metals Fabricated metal products Machinery Computer and electronic products Electrical equipment and appliances Transportation equipment Motor vehicles and parts ² Furniture and related products Miscellaneous manufacturing Nondurable goods Food manufacturing Beverages and tobacco products Textile mills Textile product mills Apparel Leather and allied products Printing and related support activities Petroleum and coal products Chemicals Plastics and rubber products Private service-providing Trade, transportation, and utilities Wholesale trade	95.5 99.6 97.7 92.3 98.5 98.7 92.7 85.0 97.3 95.5 90.4 90.1 89.6 93.6 90.9 73.2 90.4 105.5 96.6 91.6 104.3	98.5 99.8 96.6 96.3 101.7 100.7 103.2 89.3 100.7 96.0 89.4 91.1 89.9 93.1 96.4 67.6 92.5 65.9 77.0 85.6 92.7 97.0 99.8 93.0	97.5 99.9 99.5 94.2 99.8 99.9 103.2 87.0 98.9 93.4 88.9 89.1 92.0 97.7 65.9 90.4 64.4 74.1 85.2 92.3 100.7 99.6 91.6 105.8	99.6 102.4 102.7 104.0 89.6 102.4 97.6 89.1 90.3 90.6 95.6 100.7 66.1 91.8 65.9 77.6 86.2 92.5 101.6 97.7 93.9 105.2	95.1 99.0 96.3 92.3 98.6 98.3 92.6 86.0 96.5 94.4 91.2 90.2 90.1 95.5 91.6 72.4 89.9 65.5 77.4 88.0 91.1 105.3 96.7 91.3	98.1 102.3 100.0 96.4 100.8 98.9 101.8 89.1 99.8 95.3 88.7 90.5 90.9 96.4 99.7 68.7 96.2 65.3 80.0 86.8 91.6 98.4 98.8 92.8 104.9	98.5 102.0 100.0 95.8 101.4 100.0 102.3 89.5 99.7 94.3 89.7 91.2 91.2 96.7 100.3 68.0 95.5 64.5 77.9 87.2 92.6 99.3 99.2 92.9 105.1	98.7 102.3 100.5 96.0 102.0 100.3 103.3 89.9 100.1 95.3 89.9 90.9 91.0 96.6 100.7 67.1 91.7 65.0 76.4 86.8 92.9 100.4 99.2 93.3 105.0	99.5 102.0 101.1 95.5 102.7 101.9 104.6 90.5 101.4 96.6 89.9 90.8 91.1 96.6 100.8 66.1 91.6 65.3 75.7 87.0 93.4 100.4 98.9 93.5 105.4	99.3 101.9 102.0 101.9 104.2 90.6 101.2 96.3 89.8 90.6 90.9 97.2 100.9 65.6 91.7 65.1 76.6 86.6 93.0 101.1 97.7 93.4 105.2 101.8	21547 .0412312261813 1.2547 -1.21250	
Retail trade	100.5	97.5	99.5	99.3	100.7	100.9	100.5	100.6	100.6	99.9	7	
Transportation and warehousing	106.1	103.2	105.1	105.4	105.1	104.7	105.1	105.1	105.3	105.0	3	
Utilities	93.0	93.5	95.8	95.3	92.9	94.5	94.9	94.6	95.5	95.1	4	
Information	99.9	100.0	101.2	99.5	99.8	100.7	100.5	100.9	100.8	100.3	5	
Financial activities	105.2	104.5	108.4	105.8	104.2	106.4	105.9	106.1	107.0	106.7	3	
Professional and business services	105.9	107.2	110.0	109.2	105.1	109.1	109.0	109.0	110.0	109.7	3	
Education and health services	106.8	107.8	109.1	108.3	106.0	107.0	107.3	107.6	107.8	108.4	.6	
Lainura and hagnitality	108.9	103.1	107.3	108.8	106.2	107.4	107.1	107.4	107.6	107.2	4	
Leisure and hospitality			l .		l						1	

NOTE: The indexes of aggregate weekly hours are calculated by

dividing the current month's estimates of aggregate hours by the corresponding 2002 annual average levels. Aggregate hours estimates are the product of estimates of average weekly hours and production or nonsupervisory worker employment.

 $^{^{\}rm 1}$ See footnote 1, table B-2. $^{\rm 2}$ Includes motor vehicles, motor vehicle bodies and trailers, and motor vehicle parts.

p = preliminary.

Table B-6. Indexes of aggregate weekly payrolls of production or nonsupervisory workers¹ on private nonfarm payrolls by industry sector and selected industry detail

(2002=100)

	No	ot season	ally adjust	ted			Se	asonally a	djusted		
Industry	May 2005	Mar. 2006	Apr. 2006 ^p	May 2006 ^p	May 2005	Jan. 2006	Feb. 2006	Mar. 2006	Apr. 2006 ^p	May 2006 ^p	Percent change from Apr. 2006- May 2006 ^p
	440.5		440.5		400.0			445.0	440.5	4400	
Total private		113.2	116.5	116.1	109.6	114.1	114.8	115.3	116.5	116.3	-0.2
Goods-producing	105.8	107.0	108.5	112.1	105.3	110.1	110.4	110.8	111.9	111.3	5
Natural resources and mining	122.7	131.9	139.0	141.4	122.3	134.9	133.6	136.3	140.0	140.5	.4
Construction	113.9	110.4	114.9	121.3	111.7	118.9	119.0	119.3	120.3	119.3	8
Manufacturing	100.6	104.1	103.4	105.5	100.9	104.2	104.6	105.0	105.9	105.5	4
Durable goods	102.7	107.9	107.0	109.3	102.7	107.4	107.8	108.3	109.4	109.4	.0
Nondurable goods	96.8	97.2	97.0	98.1	97.5	98.5	98.8	98.5	99.2	98.7	5
Private service-providing	112.1	114.9	119.0	117.3	111.0	115.5	116.3	116.5	117.8	117.6	2
Trade, transportation, and utilities	108.1	108.4	111.9	110.6	107.5	110.0	110.4	110.7	111.5	110.8	6
Wholesale trade	108.7	112.2	116.8	115.0	107.4	112.6	113.7	113.9	115.1	115.3	.2
Retail trade	106.8	104.5	108.3	106.6	106.7	107.6	107.3	107.5	108.3	107.1	-1.1
Transportation and warehousing	111.6	111.0	114.1	113.7	110.9	112.3	113.3	113.2	114.2	113.7	4
Utilities	102.9	107.7	110.8	108.7	102.6	108.3	109.1	108.7	109.6	108.4	-1.1
Information	108.2	113.3	116.2	113.8	108.3	114.5	113.6	114.9	115.4	114.8	5
Financial activities	116.6	119.3	125.7	121.6	114.7	120.6	120.9	121.3	123.3	122.9	3
Professional and business services	113.8	120.0	125.7	123.0	112.4	120.3	121.0	121.9	124.4	124.0	3
Education and health services	116.5	121.6	123.5	122.4	115.9	119.9	120.9	121.4	122.0	122.9	.7
Leisure and hospitality	115.5	113.4	118.5	121.3	112.6	116.0	116.9	118.0	119.1	119.4	.3
Other services	101.2	100.9	102.9	102.3	100.2	101.4	101.7	101.8	102.3	102.4	.1
. ,										_	

¹ See footnote 1, table B-2.

by the corresponding 2002 annual average levels. Aggregate payroll estimates are the product of estimates of average hourly earnings, average weekly hours, and production or nonsupervisory worker employment.

p = preliminary.

NOTE: The indexes of aggregate weekly payrolls are calculated by dividing the current month's estimates of aggregate payrolls

Table B-7. Diffusion indexes of employment change

(Percent)

Time span	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
	Private nonfarm payrolls, 278 industries ¹											
Over 1-month span:									=			
2002	. 40.8	36.5	38.3	38.7	40.1	46.0	43.7	43.3	41.7	41.9	41.5	36.0
2003		37.9	34.9	38.3	42.8	38.8	37.6	39.7	50.7	49.8	52.0	51.3
2004		49.5	62.4	65.5	62.4	57.7	52.7	52.0	57.0	54.3	55.0	54.1
2005		57.7	56.7	54.7	54.5	56.7	59.2	54.1	51.4	53.4	61.7	58.6
2006	. 61.0	59.9	58.5	^p 62.9	^p 57.9							
Over 3-month span:												
2002	. 34.5	36.2	35.6	35.8	34.9	38.8	38.5	44.8	37.6	39.7	37.2	39.6
2003	40.6	34.2	34.7	32.7	35.3	41.7	38.5	33.8	42.6	47.8	49.8	50.5
2004		53.4	57.6	63.1	69.4	68.3	58.8	55.6	57.4	56.5	59.9	55.2
2005	. 52.9	56.7	59.2	60.4	56.8	60.8	60.4	59.7	57.9	52.2	57.0	63.7
2006	. 66.2	65.5	63.3	^p 62.4	p 62.4							
Over 6-month span:	00.0	00.0	04.5	00.0	00.0	00.0	05.0	07.0	04.5	00.0	00.7	05.0
2002		30.6	31.5	30.9	32.0	36.3	35.8	37.6	34.5	36.0	36.7	35.3
2003		31.8	31.8	34.0	32.7	36.2	33.3	32.4	40.5	45.3	46.4	47.7
2004		52.3	54.7	60.8	63.3	63.8	63.1	63.5	59.0	61.3	55.9	55.6
2005		57.7	57.4	58.8	55.2	58.6	60.8	59.5	60.6	57.7	58.5	60.6
2006	. 61.2	61.5	63.1	^p 69.6	^p 64.6							
Over 12-month span:												
2002	. 33.6	31.7	30.2	30.4	30.2	29.1	32.0	31.3	30.0	29.5	32.9	34.7
2003		31.5	32.9	33.5	34.2	35.1	32.7	33.1	37.1	36.7	37.2	39.2
2004		42.1	44.8	48.4	50.7	57.7	57.0	55.2	56.7	58.3	60.1	60.3
2005		61.0	59.5	58.6	58.6	59.4	60.8	61.0	60.8	58.3	58.8	62.1
2006	61.3	61.0	62.2	^p 62.1	p 63.1	33.4	00.0	01.0	00.0	30.5] 30.0	02.1
2000	. 01.0	01.0	02.2	02.1	00.1							
	Manufacturing payrolls, 84 industries ¹											
Over 1-month span:												
2002	. 19.6	21.4	18.5	29.2	25.0	30.4	36.9	25.6	28.6	17.9	17.9	19.6
2003		19.6	19.6	10.7	23.2	19.0	19.6	29.2	28.6	36.3	42.3	40.5
2004		47.6	44.6	64.9	53.6	45.8	56.5	52.4	41.7	42.3	39.9	39.3
2005	-	38.7	38.7	42.3	44.6	34.5	47.6	35.7	45.2	43.5	50.0	52.4
2006		48.8	49.4	p 56.5	p 47.6	34.5	47.0	33.7	45.2	45.5	30.0	32.4
2000	. 59.5	40.0	49.4	1 30.3	1 47.0							
Over 3-month span:												
2002	. 9.5	9.5	11.3	17.9	14.9	17.9	22.6	25.6	22.6	17.3	9.5	11.9
2003	. 18.5	11.3	12.5	8.3	7.7	11.3	14.9	15.5	16.7	27.4	32.1	35.7
2004	. 43.5	42.3	43.5	53.6	57.7	58.9	53.6	48.8	48.2	40.5	38.1	31.0
2005	. 35.7	39.9	42.9	39.9	37.5	41.1	39.3	35.7	39.9	36.3	36.9	50.0
		1 540	48.8	p 46.4	p 44.0							
2006	. 56.0	51.8	70.0		1				l .		1	
	. 56.0	51.8	40.0	10.1								
Over 6-month span:						11.0	12.5	11.0	12.7	0.0	7.1	77
Over 6-month span: 2002	. 7.1	8.3	7.7	8.3	8.3	11.9	12.5	11.9	13.7	8.9	7.1	7.7
Over 6-month span: 2002	. 7.1 . 11.3	8.3 11.3	7.7 8.3	8.3 9.5	8.3 10.7	9.5	6.0	8.9	13.7	18.5	24.4	23.8
Over 6-month span: 2002	. 7.1 . 11.3 . 28.6	8.3 11.3 33.3	7.7 8.3 33.3	8.3 9.5 45.8	8.3 10.7 47.6	9.5 51.2	6.0 56.0	8.9 51.8	13.7 48.2	18.5 49.4	24.4 39.3	23.8 35.7
Over 6-month span: 2002 2003 2004 2005	. 7.1 . 11.3 . 28.6 . 36.9	8.3 11.3 33.3 36.9	7.7 8.3 33.3 35.1	8.3 9.5 45.8 33.3	8.3 10.7 47.6 33.3	9.5	6.0	8.9	13.7	18.5	24.4	23.8
Over 6-month span: 2002	. 7.1 . 11.3 . 28.6	8.3 11.3 33.3	7.7 8.3 33.3	8.3 9.5 45.8	8.3 10.7 47.6	9.5 51.2	6.0 56.0	8.9 51.8	13.7 48.2	18.5 49.4	24.4 39.3	23.8 35.7
Over 6-month span: 2002 2003 2004 2005	. 7.1 . 11.3 . 28.6 . 36.9 . 37.5	8.3 11.3 33.3 36.9 45.8	7.7 8.3 33.3 35.1 45.2	8.3 9.5 45.8 33.3 P 52.4	8.3 10.7 47.6 33.3 P 45.2	9.5 51.2 32.7	6.0 56.0 36.9	8.9 51.8 36.9	13.7 48.2 41.1	18.5 49.4 41.7	24.4 39.3 39.3	23.8 35.7 42.3
Over 6-month span: 2002 2003 2004 2005 2006	. 7.1 . 11.3 . 28.6 . 36.9	8.3 11.3 33.3 36.9	7.7 8.3 33.3 35.1	8.3 9.5 45.8 33.3	8.3 10.7 47.6 33.3	9.5 51.2	6.0 56.0	8.9 51.8	13.7 48.2	18.5 49.4	24.4 39.3	23.8 35.7
Over 6-month span: 2002 2003 2004 2005 2006 Over 12-month span:	7.1 11.3 28.6 36.9 37.5	8.3 11.3 33.3 36.9 45.8	7.7 8.3 33.3 35.1 45.2	8.3 9.5 45.8 33.3 P 52.4	8.3 10.7 47.6 33.3 P 45.2	9.5 51.2 32.7	6.0 56.0 36.9	8.9 51.8 36.9	13.7 48.2 41.1	18.5 49.4 41.7	24.4 39.3 39.3	23.8 35.7 42.3
Over 6-month span: 2002	7.1 11.3 28.6 36.9 37.5	8.3 11.3 33.3 36.9 45.8	7.7 8.3 33.3 35.1 45.2	8.3 9.5 45.8 33.3 P 52.4	8.3 10.7 47.6 33.3 P 45.2	9.5 51.2 32.7	6.0 56.0 36.9	8.9 51.8 36.9	13.7 48.2 41.1	18.5 49.4 41.7	24.4 39.3 39.3 4.8	23.8 35.7 42.3
Over 6-month span: 2002	7.1 11.3 28.6 36.9 37.5	8.3 11.3 33.3 36.9 45.8	7.7 8.3 33.3 35.1 45.2 6.0 6.5	8.3 9.5 45.8 33.3 P 52.4	8.3 10.7 47.6 33.3 P 45.2 7.1 8.3	9.5 51.2 32.7 3.6 7.1	6.0 56.0 36.9 4.8 7.1	8.9 51.8 36.9 6.0 8.3	13.7 48.2 41.1 4.8 10.7	18.5 49.4 41.7 7.1 10.7	24.4 39.3 39.3 4.8 9.5	23.8 35.7 42.3 8.3 10.7

 $^{^{\}rm 1}$ Based on seasonally adjusted data for 1-, 3-, and 6-month spans and unadjusted data for the 12-month span. $^{\rm p}\!=\!{\rm preliminary}.$

NOTE: Figures are the percent of industries with employment increasing

plus one-half of the industries with unchanged employment, where 50 percent indicates an equal balance between industries with increasing and decreasing employment.