

Geographic Profile of Employment and Unemployment, 2002

U.S. Department of Labor
Elaine L. Chao, Secretary

Bureau of Labor Statistics
Kathleen P. Utgoff, Commissioner

February 2004

Bulletin 2591

Preface

Annual data on the labor force, employment, and unemployment in States and substate areas are available from two major sources--the Current Population Survey (CPS) and the Local Area Unemployment Statistics (LAUS) program. The CPS is a sample survey of about 60,000 households nationwide conducted by the U.S. Census Bureau for the Bureau of Labor Statistics (BLS). The LAUS program is a Federal-State cooperative endeavor in which State employment security agencies prepare estimates using concepts, definitions, and estimation procedures prescribed by BLS.

This bulletin presents 2002 annual averages from the CPS for census regions and divisions, the 50 States and the District of Columbia, 50 large metropolitan areas, and 17 central cities. Data are provided on the employed and unemployed by selected demographic and economic characteristics.

Tables 1 through 11 present 2002 annual average labor force estimates for census regions and divisions. Similar information for all States and the District of Columbia appears in tables 12 through 23. All these data reflect, for the first time, 2000 Census-based population controls. The LAUS program uses the total CPS estimates for States and the District of Columbia as the official annual average labor force statistics.

Tables 24 through 28 display 2002 annual average rates, ratios, and percent distributions from the CPS for 50 large metropolitan areas and 17

central cities. Levels for the various labor force categories are not presented because independent census-based population controls are not available for geographic areas below the State level. **The CPS metropolitan area and city estimates may differ from the official estimates produced by the individual States through the LAUS program.** CPS estimates are provided herein because they are the only current source of information on demographic and economic characteristics for these areas. Official 2002 annual average LAUS estimates for metropolitan areas appeared in the May 2003 issue of *Employment and Earnings*. Official LAUS estimates for metropolitan areas and cities were published on the BLS Web site. Geographic definitions for metropolitan areas in this publication reflect those issued by the Office of Management and Budget (OMB) on June 30, 1993. (See appendix C.)

This bulletin was prepared in the Office of Employment and Unemployment Statistics by the Division of Local Area Unemployment Statistics in collaboration with the Division of Data Development and Publications. Editorial assistance was provided by the Data Users and Publication Services Group.

Information in this bulletin is available to sensory impaired individuals upon request. Voice phone: 202-691-5200; Federal Relay Service: 1-800-877-8339. This material is in the public domain and, with appropriate credit, may be reproduced without permission.

Contents

	<i>Page</i>
Geographic Profile of Employment and Unemployment, 2002	1
Section I. Estimates for Census Regions and Divisions	3
Tables: Census regions and divisions, 2002 annual averages:	
1 Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin	5
2 Employed and unemployed persons by full- and part-time status, sex, age, race, and Hispanic origin	10
3 Employment status of the experienced civilian labor force by occupation	13
4 Percent distribution of employed persons by occupation, sex, race, and Hispanic origin	17
5 Employment status of the experienced civilian labor force for private nonagricultural wage and salary workers, excluding private household workers, by industry	23
6 Percent distribution of employed private nonagricultural wage and salary workers, excluding private household workers, by industry, sex, race, and Hispanic origin	27
7 Persons at work by sex, age, race, Hispanic origin, and hours of work	33
8 Persons at work 1 to 34 hours by sex, race, Hispanic origin, usual full- or part-time status, and reason for working less than 35 hours	36
9 Employed persons with a job but not at work by sex, race, Hispanic origin, and reason not at work	38
10. Percent distribution of unemployed persons by sex, age, race, Hispanic origin, and reason for unemployment	40
11. Percent distribution of unemployed persons by sex, age, race, Hispanic origin, and duration of unemployment	43
Section II. Estimates for States	47
Charts:	
1 Unemployment rates by State, 2002 annual averages	48
2 Employment-population ratios by State, 2002 annual averages	48
Tables: States, 2002 annual averages:	
12. Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin	49
13. Employed and unemployed persons by full- and part-time status, sex, age, race, and Hispanic origin	66
14. Employment status of the experienced civilian labor force by occupation	73
15. Percent distribution of employed persons by sex, race, Hispanic origin, and occupation	77
16. Employment status of the experienced civilian labor force by industry	83
17. Percent distribution of employed persons by sex, race, Hispanic origin, and industry	87
18. Employed persons by class of worker	93
19. Persons at work by sex, age, race, Hispanic origin and hours of work	94
20. Persons at work 1 to 34 hours by sex, race, Hispanic origin, usual full- or part-time status, and reason for working less than 35 hours	120
21. Employed persons with a job but not at work by reason	107
22. Percent distribution of unemployed persons by sex, age, race, Hispanic origin, and reason for unemployment	108
23. Percent distribution of unemployed persons by sex, age, race, Hispanic origin, and duration of unemployment	113

Contents—Continued

	<i>Page</i>
Section III. Estimates for Metropolitan Areas and Cities	119
Tables: Metropolitan areas and cities, 2002 annual averages:	
24. Civilian labor force participation rates, employment-population ratios, and unemployment rates by sex, age, race, and Hispanic origin	120
25. Percent distribution of employed persons by sex, race, Hispanic origin, and occupation	137
26. Unemployment rates by occupation	143
27. Percent distribution of employed persons, excluding private household workers, by sex, race, Hispanic origin, and industry	144
28. Unemployment rates for nonagricultural workers, excluding private household workers, by industry	150
Appendices:	
A. Concepts and Definitions for Data Derived from the Current Population Survey	151
B. Sampling and Estimation Procedures and Sampling Error Tables	153
C. Geographic Boundary Definitions	167

Geographic Profile of Employment and Unemployment, 2002

The Current Population Survey (CPS) is the regular monthly survey of about 60,000 households from which the national unemployment rate is derived. (See appendix A for concepts and definitions used in the CPS and appendix B for a description of the estimation procedures.)

The method for determining which annual average estimates of the labor force by demographic characteristics (age, sex, race, and Hispanic origin) and economic characteristics of the employed and unemployed to publish in this bulletin is explained in appendix B. Table B-1 lists the minimum bases required for publication for various geographic areas.

Estimates for census regions and divisions are shown in section I; data for States are shown in section II; and limited data for metropolitan areas and cities are shown in section III. Estimates of levels are not provided in section III because population controls

needed to make estimates of levels comparable with those in the other sections of this publication are not available.

Because the estimates are based on a survey rather than on a complete census of the population, they are subject to sampling error. Consequently, error ranges have been calculated, in the form of 90-percent confidence intervals, and displayed for the unemployment rates in the first table of sections I, II, and III. In addition, appendix B provides tables from which the sampling error ranges can be obtained for the data in other tables in sections I and II. Separate error tables are not provided for each population group (such as total, white, black, or Hispanic). Instead, one table is used for all population groups for a given labor force characteristic, because differences in sampling errors are usually minimal.

Section I. Estimates for Census Regions And Divisions

Table 1. Census regions and divisions: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
Northeast Region								
Total	42,028	27,576	65.6	26,026	61.9	1,550	5.6	5.4 - 5.8
Men	19,989	14,554	72.8	13,683	68.5	871	6.0	5.8 - 6.2
Women	22,039	13,022	59.1	12,343	56.0	679	5.2	5.0 - 5.4
Both sexes, 16 to 19 years	2,892	1,315	45.5	1,118	38.7	197	15.0	14.0 - 16.0
White	35,236	23,220	65.9	22,046	62.6	1,174	5.1	4.9 - 5.3
Men	16,900	12,378	73.2	11,703	69.2	676	5.5	5.3 - 5.7
Women	18,337	10,842	59.1	10,344	56.4	498	4.6	4.4 - 4.8
Both sexes, 16 to 19 years	2,324	1,139	49.0	987	42.5	152	13.3	12.2 - 14.4
Black	4,717	2,964	62.8	2,664	56.5	300	10.1	9.5 - 10.7
Men	2,062	1,381	67.0	1,228	59.6	152	11.0	10.1 - 11.9
Women	2,656	1,583	59.6	1,435	54.1	148	9.3	8.5 - 10.1
Both sexes, 16 to 19 years	416	128	30.8	91	21.9	37	29.0	25.5 - 32.5
Hispanic origin	3,740	2,408	64.4	2,201	58.8	207	8.6	8.0 - 9.2
Men	1,801	1,339	74.3	1,229	68.2	110	8.2	7.4 - 9.0
Women	1,939	1,069	55.1	972	50.1	97	9.1	8.1 - 10.1
Both sexes, 16 to 19 years	361	140	38.9	112	30.9	29	20.5	17.1 - 23.9
New England Division								
Total	11,020	7,556	68.6	7,190	65.2	367	4.9	4.7 - 5.1
Men	5,248	3,954	75.3	3,747	71.4	207	5.2	4.9 - 5.5
Women	5,772	3,602	62.4	3,443	59.6	160	4.4	4.1 - 4.7
Both sexes, 16 to 19 years	742	371	50.0	321	43.2	51	13.6	12.0 - 15.2
White	9,978	6,839	68.5	6,524	65.4	315	4.6	4.4 - 4.8
Men	4,757	3,585	75.4	3,406	71.6	179	5.0	4.6 - 5.4
Women	5,221	3,254	62.3	3,118	59.7	136	4.2	3.9 - 4.5
Both sexes, 16 to 19 years	641	339	52.9	298	46.5	41	12.2	10.6 - 13.8
Black	663	454	68.5	417	63.0	37	8.1	6.9 - 9.3
Men	310	227	73.2	207	66.8	20	8.8	7.1 - 10.5
Women	353	227	64.4	210	59.6	17	7.4	5.8 - 9.0
Hispanic origin	621	430	69.3	388	62.6	42	9.7	8.4 - 11.0
Men	291	226	77.7	203	69.8	23	10.2	8.4 - 12.0
Women	330	204	61.9	185	56.2	19	9.2	7.3 - 11.1
Both sexes, 16 to 19 years	73	37	50.9	29	39.9	8	21.7	16.3 - 27.1
Middle Atlantic Division								
Total	31,008	20,020	64.6	18,836	60.7	1,183	5.9	5.7 - 6.1
Men	14,741	10,600	71.9	9,936	67.4	664	6.3	6.0 - 6.6
Women	16,268	9,420	57.9	8,900	54.7	519	5.5	5.2 - 5.8
Both sexes, 16 to 19 years	2,150	944	43.9	798	37.1	146	15.5	14.2 - 16.8
White	25,258	16,381	64.9	15,522	61.5	858	5.2	5.0 - 5.4
Men	12,143	8,793	72.4	8,297	68.3	497	5.6	5.3 - 5.9
Women	13,115	7,587	57.9	7,226	55.1	362	4.8	4.5 - 5.1
Both sexes, 16 to 19 years	1,682	799	47.5	689	40.9	110	13.8	12.4 - 15.2
Black	4,055	2,509	61.9	2,247	55.4	263	10.5	9.8 - 11.2
Men	1,752	1,154	65.9	1,022	58.3	132	11.4	10.3 - 12.5
Women	2,303	1,356	58.9	1,225	53.2	131	9.6	8.7 - 10.5
Both sexes, 16 to 19 years	351	109	31.0	79	22.5	30	27.4	23.3 - 31.5
Hispanic origin	3,120	1,978	63.4	1,812	58.1	166	8.4	7.7 - 9.1
Men	1,510	1,113	73.7	1,026	67.9	87	7.8	6.9 - 8.7
Women	1,609	865	53.8	787	48.9	79	9.1	8.0 - 10.2
Both sexes, 16 to 19 years	288	103	35.9	83	28.7	21	20.1	15.9 - 24.3

See footnotes at end of table.

Table 1. Census regions and divisions: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
Midwest Region								
Total	49,600	34,125	68.8	32,247	65.0	1,878	5.5	5.3 - 5.7
Men	23,812	17,971	75.5	16,917	71.0	1,055	5.9	5.7 - 6.1
Women	25,788	16,154	62.6	15,330	59.4	824	5.1	4.9 - 5.3
Both sexes, 16 to 19 years	3,733	2,046	54.8	1,739	46.6	307	15.0	14.1 - 15.9
White	43,554	30,212	69.4	28,746	66.0	1,466	4.9	4.7 - 5.1
Men	21,129	16,108	76.2	15,255	72.2	854	5.3	5.1 - 5.5
Women	22,424	14,104	62.9	13,492	60.2	612	4.3	4.1 - 4.5
Both sexes, 16 to 19 years	3,156	1,817	57.6	1,575	49.9	243	13.4	12.5 - 14.3
Black	4,593	2,890	62.9	2,549	55.5	341	11.8	11.1 - 12.5
Men	1,976	1,294	65.5	1,130	57.2	164	12.6	11.5 - 13.7
Women	2,617	1,596	61.0	1,419	54.2	178	11.1	10.2 - 12.0
Both sexes, 16 to 19 years	469	179	38.2	122	25.9	58	32.2	29.7 - 34.7
Hispanic origin	2,137	1,601	74.9	1,476	69.1	125	7.8	7.0 - 8.6
Men	1,135	962	84.8	887	78.2	74	7.7	6.7 - 8.7
Women	1,003	640	63.8	589	58.7	51	7.9	6.6 - 9.2
Both sexes, 16 to 19 years	190	98	51.4	76	39.7	22	22.7	18.6 - 26.8
East North Central Division								
Total	34,721	23,410	67.4	22,024	63.4	1,385	5.9	5.7 - 6.1
Men	16,651	12,393	74.4	11,615	69.8	778	6.3	6.0 - 6.6
Women	18,070	11,017	61.0	10,409	57.6	608	5.5	5.2 - 5.8
Both sexes, 16 to 19 years	2,555	1,324	51.8	1,109	43.4	215	16.3	15.1 - 17.5
White	29,912	20,346	68.0	19,280	64.5	1,066	5.2	5.0 - 5.4
Men	14,539	10,951	75.3	10,333	71.1	619	5.7	5.4 - 6.0
Women	15,373	9,395	61.1	8,947	58.2	448	4.8	4.5 - 5.1
Both sexes, 16 to 19 years	2,104	1,154	54.8	986	46.9	167	14.5	13.3 - 15.7
Black	3,809	2,364	62.1	2,090	54.9	275	11.6	10.8 - 12.4
Men	1,617	1,041	64.4	906	56.0	135	13.0	11.8 - 14.2
Women	2,192	1,323	60.4	1,184	54.0	140	10.6	9.6 - 11.6
Both sexes, 16 to 19 years	384	142	37.0	97	25.2	46	32.0	29.0 - 35.0
Hispanic origin	1,676	1,244	74.2	1,147	68.4	97	7.8	6.9 - 8.7
Men	881	742	84.2	682	77.4	60	8.0	6.8 - 9.2
Women	795	502	63.2	465	58.5	38	7.5	6.0 - 9.0
Both sexes, 16 to 19 years	151	75	49.5	59	39.0	16	21.3	16.4 - 26.2
West North Central Division								
Total	14,879	10,716	72.0	10,223	68.7	493	4.6	4.4 - 4.8
Men	7,161	5,579	77.9	5,302	74.0	277	5.0	4.7 - 5.3
Women	7,718	5,137	66.6	4,921	63.8	216	4.2	3.9 - 4.5
Both sexes, 16 to 19 years	1,178	722	61.3	630	53.5	92	12.8	11.5 - 14.1
White	13,642	9,866	72.3	9,467	69.4	400	4.1	3.9 - 4.3
Men	6,590	5,157	78.2	4,922	74.7	235	4.6	4.3 - 4.9
Women	7,051	4,710	66.8	4,545	64.5	165	3.5	3.2 - 3.8
Both sexes, 16 to 19 years	1,052	664	63.0	588	55.9	75	11.3	10.0 - 12.6
Black	784	526	67.1	459	58.6	67	12.7	11.2 - 14.2
Men	359	253	70.4	224	62.5	29	11.3	9.3 - 13.3
Women	425	273	64.2	235	55.3	38	13.9	11.8 - 16.0
Both sexes, 16 to 19 years	85	37	43.7	25	29.4	12	32.9	29.0 - 36.8
Hispanic origin	462	357	77.3	330	71.4	27	7.7	6.2 - 9.2
Men	254	220	86.6	205	80.9	14	6.6	4.8 - 8.4
Women	208	137	66.0	124	59.8	13	9.4	6.8 - 12.0

See footnotes at end of table.

Table 1. Census regions and divisions: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
South Region								
Total	77,831	50,711	65.2	47,861	61.5	2,849	5.6	5.5 - 5.7
Men	37,124	27,150	73.1	25,654	69.1	1,496	5.5	5.3 - 5.7
Women	40,706	23,560	57.9	22,207	54.6	1,353	5.7	5.5 - 5.9
Both sexes, 16 to 19 years	5,573	2,496	44.8	2,067	37.1	430	17.2	16.3 - 18.1
White	61,066	39,598	64.8	37,757	61.8	1,842	4.7	4.6 - 4.8
Men	29,570	21,782	73.7	20,779	70.3	1,003	4.6	4.4 - 4.8
Women	31,496	17,817	56.6	16,977	53.9	839	4.7	4.5 - 4.9
Both sexes, 16 to 19 years	4,045	1,929	47.7	1,654	40.9	275	14.3	13.3 - 15.3
Black	14,149	9,353	66.1	8,457	59.8	896	9.6	9.2 - 10.0
Men	6,335	4,420	69.8	3,987	62.9	433	9.8	9.2 - 10.4
Women	7,814	4,933	63.1	4,470	57.2	463	9.4	8.9 - 9.9
Both sexes, 16 to 19 years	1,314	487	37.1	347	26.4	141	28.8	27.0 - 30.6
Hispanic origin	9,467	6,474	68.4	6,036	63.8	437	6.8	6.4 - 7.2
Men	4,856	3,882	79.9	3,634	74.8	248	6.4	5.9 - 6.9
Women	4,611	2,591	56.2	2,403	52.1	189	7.3	6.6 - 8.0
Both sexes, 16 to 19 years	898	404	45.0	329	36.6	75	18.5	16.3 - 20.7
South Atlantic Division								
Total	40,766	26,682	65.5	25,255	62.0	1,427	5.3	5.1 - 5.5
Men	19,454	14,154	72.8	13,435	69.1	718	5.1	4.9 - 5.3
Women	21,312	12,528	58.8	11,820	55.5	708	5.7	5.4 - 6.0
Both sexes, 16 to 19 years	2,698	1,218	45.1	1,023	37.9	195	16.0	14.8 - 17.2
White	31,034	20,137	64.9	19,264	62.1	873	4.3	4.1 - 4.5
Men	15,069	11,016	73.1	10,548	70.0	468	4.2	3.9 - 4.5
Women	15,965	9,121	57.1	8,716	54.6	405	4.4	4.1 - 4.7
Both sexes, 16 to 19 years	1,862	902	48.5	787	42.3	115	12.8	11.4 - 14.2
Black	8,384	5,612	66.9	5,109	60.9	503	9.0	8.5 - 9.5
Men	3,758	2,648	70.5	2,424	64.5	225	8.5	7.8 - 9.2
Women	4,626	2,964	64.1	2,685	58.0	279	9.4	8.7 - 10.1
Both sexes, 16 to 19 years	722	270	37.4	198	27.4	72	26.8	24.2 - 29.4
Hispanic origin	3,650	2,531	69.3	2,368	64.9	164	6.5	5.9 - 7.1
Men	1,920	1,527	79.5	1,435	74.7	92	6.0	5.2 - 6.8
Women	1,730	1,004	58.0	933	53.9	71	7.1	6.1 - 8.1
Both sexes, 16 to 19 years	291	132	45.5	108	37.0	25	18.8	15.0 - 22.6
East South Central Division								
Total	13,200	8,293	62.8	7,821	59.3	472	5.7	5.4 - 6.0
Men	6,195	4,371	70.5	4,121	66.5	249	5.7	5.3 - 6.1
Women	7,005	3,923	56.0	3,700	52.8	223	5.7	5.2 - 6.2
Both sexes, 16 to 19 years	966	419	43.4	342	35.4	77	18.4	16.4 - 20.4
White	10,535	6,610	62.7	6,306	59.9	303	4.6	4.3 - 4.9
Men	5,024	3,594	71.5	3,430	68.3	164	4.6	4.2 - 5.0
Women	5,512	3,016	54.7	2,876	52.2	140	4.6	4.1 - 5.1
Both sexes, 16 to 19 years	676	324	47.9	278	41.2	45	14.0	11.9 - 16.1
Black	2,494	1,561	62.6	1,400	56.1	161	10.3	9.4 - 11.2
Men	1,102	718	65.1	636	57.7	83	11.5	10.1 - 12.9
Women	1,391	843	60.6	764	54.9	79	9.4	8.2 - 10.6
Both sexes, 16 to 19 years	275	88	32.2	58	21.1	31	34.6	31.6 - 37.6
Hispanic origin	239	171	71.6	164	68.5	8	4.4	2.5 - 6.3
Men	132	120	91.2	115	87.1	5	4.5	2.2 - 6.8
Women	108	51	47.7	49	45.6	2	4.3	.8 - 7.8

See footnotes at end of table.

Table 1. Census regions and divisions: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
West South Central Division								
Total	23,864	15,735	65.9	14,785	62.0	950	6.0	5.7 - 6.3
Men	11,475	8,626	75.2	8,098	70.6	528	6.1	5.7 - 6.5
Women	12,389	7,109	57.4	6,687	54.0	422	5.9	5.5 - 6.3
Both sexes, 16 to 19 years	1,909	860	45.1	702	36.8	158	18.3	16.8 - 19.8
White	19,497	12,851	65.9	12,186	62.5	665	5.2	4.9 - 5.5
Men	9,478	7,172	75.7	6,801	71.8	371	5.2	4.8 - 5.6
Women	10,019	5,680	56.7	5,386	53.8	294	5.2	4.8 - 5.6
Both sexes, 16 to 19 years	1,507	703	46.6	588	39.0	115	16.3	14.6 - 18.0
Black	3,271	2,180	66.6	1,949	59.6	231	10.6	9.7 - 11.5
Men	1,475	1,053	71.4	928	62.9	125	11.9	10.6 - 13.2
Women	1,796	1,127	62.7	1,021	56.8	106	9.4	8.3 - 10.5
Both sexes, 16 to 19 years	316	129	40.8	91	28.9	38	29.2	25.7 - 32.7
Hispanic origin	5,577	3,771	67.6	3,505	62.8	266	7.1	6.5 - 7.7
Men	2,804	2,235	79.7	2,084	74.3	151	6.7	6.0 - 7.4
Women	2,773	1,536	55.4	1,421	51.2	115	7.5	6.6 - 8.4
Both sexes, 16 to 19 years	580	259	44.6	211	36.4	48	18.5	15.7 - 21.3
West Region								
Total	48,899	32,947	67.4	30,811	63.0	2,136	6.5	6.3 - 6.7
Men	24,044	18,105	75.3	16,911	70.3	1,194	6.6	6.3 - 6.9
Women	24,856	14,842	59.7	13,900	55.9	942	6.3	6.0 - 6.6
Both sexes, 16 to 19 years	3,860	1,748	45.3	1,423	36.9	325	18.6	17.4 - 19.8
White	40,456	27,448	67.8	25,771	63.7	1,676	6.1	5.9 - 6.3
Men	20,025	15,237	76.1	14,298	71.4	938	6.2	5.9 - 6.5
Women	20,431	12,211	59.8	11,473	56.2	738	6.0	5.7 - 6.3
Both sexes, 16 to 19 years	3,112	1,494	48.0	1,235	39.7	259	17.3	16.0 - 18.6
Black	2,277	1,462	64.2	1,296	56.9	166	11.4	10.3 - 12.5
Men	1,092	751	68.8	659	60.4	92	12.3	10.7 - 13.9
Women	1,185	711	60.0	637	53.7	74	10.4	8.9 - 11.9
Both sexes, 16 to 19 years	232	80	34.6	54	23.5	26	32.2	26.3 - 38.1
Hispanic origin	10,936	7,679	70.2	7,079	64.7	600	7.8	7.4 - 8.2
Men	5,591	4,556	81.5	4,216	75.4	340	7.5	7.0 - 8.0
Women	5,345	3,123	58.4	2,863	53.6	260	8.3	7.6 - 9.0
Both sexes, 16 to 19 years	1,091	475	43.6	377	34.6	98	20.6	18.3 - 22.9
Mountain Division								
Total	14,158	9,707	68.6	9,148	64.6	559	5.8	5.5 - 6.1
Men	7,050	5,400	76.6	5,088	72.2	311	5.8	5.5 - 6.1
Women	7,107	4,307	60.6	4,060	57.1	248	5.7	5.3 - 6.1
Both sexes, 16 to 19 years	1,152	603	52.4	496	43.1	107	17.8	16.4 - 19.2
White	12,944	8,884	68.6	8,395	64.9	490	5.5	5.2 - 5.8
Men	6,443	4,948	76.8	4,677	72.6	271	5.5	5.2 - 5.8
Women	6,501	3,936	60.5	3,718	57.2	218	5.5	5.1 - 5.9
Both sexes, 16 to 19 years	1,032	550	53.3	457	44.3	92	16.8	15.3 - 18.3
Black	372	245	65.8	221	59.4	24	9.8	7.9 - 11.7
Men	193	137	71.2	125	64.9	12	8.9	6.4 - 11.4
Women	179	107	60.0	96	53.5	12	11.0	8.0 - 14.0
Hispanic origin	2,739	1,932	70.5	1,791	65.4	141	7.3	6.7 - 7.9
Men	1,437	1,171	81.5	1,092	76.0	79	6.8	6.0 - 7.6
Women	1,302	760	58.4	699	53.7	62	8.1	7.1 - 9.1
Both sexes, 16 to 19 years	286	137	48.0	108	37.8	29	21.2	18.2 - 24.2

See footnotes at end of table.

Table 1. Census regions and divisions: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
Pacific Division								
Total	34,742	23,240	66.9	21,663	62.4	1,577	6.8	6.6 - 7.0
Men	16,993	12,705	74.8	11,823	69.6	882	6.9	6.6 - 7.2
Women	17,748	10,535	59.4	9,840	55.4	694	6.6	6.2 - 7.0
Both sexes, 16 to 19 years	2,709	1,145	42.3	927	34.2	218	19.0	17.4 - 20.6
White	27,512	18,564	67.5	17,377	63.2	1,187	6.4	6.1 - 6.7
Men	13,581	10,288	75.8	9,621	70.8	667	6.5	6.1 - 6.9
Women	13,931	8,275	59.4	7,755	55.7	520	6.3	5.9 - 6.7
Both sexes, 16 to 19 years	2,080	945	45.4	778	37.4	167	17.6	15.9 - 19.3
Black	1,905	1,217	63.9	1,075	56.4	142	11.7	10.4 - 13.0
Men	899	614	68.3	534	59.4	80	13.0	11.1 - 14.9
Women	1,006	604	60.0	541	53.8	62	10.4	8.6 - 12--2
Both sexes, 16 to 19 years	190	65	34.0	45	23.7	20	30.4	23.0 - 37.8
Hispanic origin	8,197	5,747	70.1	5,288	64.5	459	8.0	7.5 - 8.5
Men	4,154	3,385	81.5	3,124	75.2	261	7.7	7.0 - 8.4
Women	4,044	2,363	58.4	2,164	53.5	198	8.4	7.6 - 9.2
Both sexes, 16 to 19 years	805	338	42.0	269	33.4	69	20.4	17.4 - 23.4

¹ Error ranges are calculated at the 90-percent confidence interval, which means that if repeated samples were drawn from the same population and an error range constructed around each sample estimate, in 9 out of 10 cases the true value based on a complete census of the population would be contained within these error ranges.

NOTE: Data for demographic groups are not shown when they do not meet BLS publication standards of reliability for the particular area based on the sample in that

area. See appendix B. Items may not add to totals because of rounding. Detail for race and Hispanic-origin groups will not add to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups. Data incorporate updated Census 2000-based population controls.

Table 2. Census regions and divisions: Employed and unemployed persons by full- and part-time status, sex, age, race, and Hispanic origin, 2002 annual averages

(In thousands)

Population group and area	Employed ¹										Unemployed			
	Full-time workers					Part-time workers					Looking for full-time work	Looking for part-time work		
	Total	At work		Not at work	Total	At work ²		Not at work						
		35 hours or more	1 to 34 hours			Economic reasons	Noneconomic reasons	Part time for economic reasons	Part time for noneconomic reasons					
TOTAL														
Northeast	21,240	18,650	231	1,538	821	4,786	503	3,985	298	1,308	242			
New England	5,753	5,004	66	443	240	1,437	131	1,217	88	306	61			
Middle Atlantic	15,487	13,647	165	1,095	580	3,349	372	2,768	210	1,002	181			
Midwest	26,061	22,858	374	1,888	940	6,186	571	5,217	398	1,550	329			
East North Central	17,911	15,782	256	1,197	675	4,114	403	3,453	257	1,165	221			
West North Central	8,150	7,076	118	692	265	2,072	168	1,764	141	385	108			
South	40,689	35,828	579	2,953	1,330	7,172	897	5,839	436	2,456	393			
South Atlantic	21,517	19,009	281	1,563	663	3,738	455	3,055	229	1,228	198			
East South Central	6,633	5,823	100	480	229	1,188	136	982	71	405	68			
West South Central	12,540	10,996	197	910	437	2,245	306	1,803	137	823	127			
West	25,116	22,066	451	1,768	831	5,695	798	4,545	352	1,780	355			
Mountain	7,454	6,555	132	526	242	1,694	192	1,390	112	451	108			
Pacific	17,662	15,511	319	1,242	590	4,001	606	3,155	240	1,330	247			
Men														
Northeast	12,272	10,986	140	732	414	1,411	208	1,125	78	766	105			
New England	3,333	2,961	40	210	122	414	60	334	21	180	(³)			
Middle Atlantic	8,939	8,025	100	522	292	997	148	792	58	586	78			
Midwest	15,010	13,396	231	925	457	1,907	272	1,539	95	908	147			
East North Central	10,358	9,290	158	586	324	1,257	199	997	60	683	94			
West North Central	4,651	4,106	73	339	133	650	73	542	36	224	53			
South	23,187	20,778	373	1,410	627	2,467	408	1,923	136	1,331	165			
South Atlantic	12,191	10,951	180	743	317	1,244	208	966	70	636	83			
East South Central	3,708	3,313	57	230	109	413	56	333	24	223	(³)			
West South Central	7,288	6,514	135	437	201	810	144	624	43	472	56			
West	14,973	13,372	281	897	423	1,938	364	1,482	92	1,041	153			
Mountain	4,505	4,036	81	268	120	584	88	465	31	265	46			
Pacific	10,469	9,336	200	629	303	1,354	276	1,017	61	776	107			
Women														
Northeast	8,968	7,665	92	805	407	3,375	295	2,859	220	542	137			
New England	2,420	2,043	26	232	118	1,023	72	883	68	126	34			
Middle Atlantic	6,548	5,622	65	573	288	2,352	224	1,976	152	417	103			
Midwest	11,051	9,462	143	963	483	4,279	298	3,678	302	642	182			
East North Central	7,552	6,493	98	610	351	2,857	204	2,456	197	481	126			
West North Central	3,499	2,970	44	353	132	1,422	95	1,222	105	161	55			
South	17,502	15,050	206	1,543	703	4,705	489	3,916	300	1,125	228			
South Atlantic	9,325	8,058	101	820	346	2,494	246	2,089	159	593	116			
East South Central	2,924	2,510	43	250	121	776	80	649	47	181	42			
West South Central	5,252	4,481	62	472	236	1,435	162	1,179	94	351	71			
West	10,143	8,693	170	871	408	3,757	434	3,064	260	739	203			
Mountain	2,949	2,519	51	258	122	1,110	104	926	80	186	62			
Pacific	7,194	6,175	119	613	287	2,647	329	2,138	179	554	141			

See footnotes at end of table.

Table 2. Census regions and divisions: Employed and unemployed persons by full- and part-time status, sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(In thousands)

Population group and area	Employed ¹										Unemployed			
	Full-time workers					Part-time workers					Looking for full-time work	Looking for part-time work		
	Total	At work		Not at work	Total	At work ²		Not at work						
		35 hours or more	1 to 34 hours			Economic reasons	Noneconomic reasons	Part time for economic reasons	Part time for noneconomic reasons					
Both sexes, 16 to 19 years														
Northeast	332	279	13	31	10	786	56	693	37	97	100			
New England	91	72	(3)	12	(3)	229	16	203	10	(3)	(3)	74		
Middle Atlantic	241	207	9	18	(3)	557	40	489	27	72				
Midwest	485	408	19	41	17	1,254	72	1,132	49	149	158			
East North Central	314	267	13	23	11	795	47	717	31	107	108			
West North Central	171	141	(3)	18	(3)	459	25	415	18	42	50			
South	739	619	30	74	16	1,328	97	1,189	42	253	177			
South Atlantic	370	315	16	33	(3)	652	46	587	19	112	83			
East South Central	111	95	(3)	(3)	(3)	231	15	208	(3)	45	(3)			
West South Central	258	209	(3)	31	(3)	444	35	394	15	96	62			
West	473	401	21	43	(3)	950	83	837	31	173	152			
Mountain	183	153	9	18	(3)	313	25	276	11	57	51			
Pacific	289	248	12	25	(3)	637	58	560	19	117	101			
White														
Northeast	17,818	15,605	197	1,311	705	4,228	400	3,560	268	976	198			
New England	5,198	4,515	60	406	217	1,327	111	1,133	83	264	52			
Middle Atlantic	12,621	11,090	137	905	488	2,902	290	2,427	185	712	146			
Midwest	23,108	20,240	329	1,691	848	5,638	466	4,805	367	1,194	272			
East North Central	15,579	13,706	222	1,049	602	3,700	324	3,144	233	886	180			
West North Central	7,529	6,533	107	642	246	1,938	143	1,661	134	308	91			
South	31,949	28,150	451	2,310	1,037	5,808	628	4,811	370	1,561	281			
South Atlantic	16,335	14,445	209	1,183	498	2,929	300	2,436	193	735	138			
East South Central	5,310	4,661	77	387	185	996	92	841	63	257	47			
West South Central	10,303	9,044	164	740	354	1,883	236	1,534	113	569	96			
West	20,924	18,332	396	1,505	691	4,848	647	3,899	302	1,387	289			
Mountain	6,830	6,003	121	486	220	1,564	175	1,289	101	394	95			
Pacific	14,093	12,329	274	1,019	471	3,283	472	2,610	201	993	194			
Black														
Northeast	2,272	2,004	25	162	81	392	82	291	19	268	(3)			
New England	349	309	(3)	23	13	68	14	52	(3)	30	(3)			
Middle Atlantic	1,923	1,696	21	139	68	324	68	239	16	237	(3)			
Midwest	2,164	1,908	36	150	69	385	85	280	20	294	48			
East North Central	1,782	1,576	28	120	58	308	67	225	16	241	(3)			
West North Central	382	332	(3)	31	12	78	19	55	(3)	53	(3)			
South	7,340	6,434	109	550	247	1,117	238	825	54	798	98			
South Atlantic	4,440	3,913	60	327	141	668	135	502	31	448	56			
East South Central	1,224	1,071	22	89	43	175	41	127	(3)	142	(3)			
West South Central	1,675	1,450	27	134	64	273	62	195	16	208	(3)			
West	1,087	950	15	80	41	209	44	150	14	144	(3)			
Mountain	189	167	(3)	11	8	32	(3)	24	(3)	(3)	(3)			
Pacific	898	783	13	69	33	177	39	126	12	124	(3)			

See footnotes at end of table.

Table 2. Census regions and divisions: Employed and unemployed persons by full- and part-time status, sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(In thousands)

Population group and area	Employed ¹										Unemployed	
	Full-time workers					Part-time workers					Looking for full-time work	Looking for part-time work
	Total	At work		Not at work	Total	At work ²		Not at work				
		35 hours or more	1 to 34 hours			Economic reasons	Noneconomic reasons	Part time for economic reasons	Part time for noneconomic reasons			
Hispanic origin												
Northeast	1,887	1,704	31	101	52	314	71	231	12	184	(³)	
New England	316	276	6	23	11	72	21	49	(³)	36	(³)	
Middle Atlantic	1,571	1,428	25	78	41	241	49	182	10	148	(³)	
Midwest	1,266	1,129	29	72	37	210	52	149	(³)	112	(³)	
East North Central	996	892	22	52	30	151	35	109	(³)	89	(³)	
West North Central	270	236	(³)	20	(³)	59	17	40	(³)	(³)	(³)	
South	5,195	4,614	118	322	141	842	201	606	34	382	56	
South Atlantic	2,080	1,866	43	122	49	288	79	198	(³)	145	(³)	
East South Central	145	131	(³)	(³)	(³)	19	(³)	12	(³)	(³)	(³)	
West South Central	2,970	2,617	73	192	88	535	117	395	22	231	(³)	
West	5,987	5,318	166	348	155	1,092	263	786	42	517	83	
Mountain	1,534	1,368	43	86	37	257	52	191	14	117	(³)	
Pacific	4,453	3,951	123	262	118	835	212	595	28	400	59	

¹ Employed persons are classified as full- or part-time workers based on their usual weekly hours at all jobs regardless of the number of hours they are at work during the reference week. Persons absent from work are classified according to their usual status.

² Includes some persons at work 35 hours or more classified by their reason for working part time.

³ Data are not shown when the labor force base does not meet BLS

publication standards of reliability for the particular area, based on the sample in that area. See appendix B.

NOTE: Items may not add to totals because of rounding. Detail for race and Hispanic-origin groups will not add to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

Table 3. Census regions and divisions: Employment status of the experienced¹ civilian labor force by occupation, 2002 annual averages

(Numbers in thousands)

Employment status and occupation	Northeast			Midwest			South			West			
	Total	New England	Middle Atlantic	Total	East North Central	West North Central	Total	South Atlantic	East South Central	West South Central	Total	Mountain	Pacific
CIVILIAN LABOR FORCE													
Managerial and professional specialty	9,064	2,643	6,422	9,823	6,715	3,108	14,978	8,315	2,268	4,395	10,122	2,890	7,232
Executive, administrative, and managerial	4,311	1,247	3,064	4,745	3,275	1,470	7,326	4,087	1,126	2,114	4,965	1,458	3,507
Professional specialty	4,753	1,395	3,357	5,078	3,440	1,637	7,652	4,228	1,142	2,281	5,156	1,432	3,725
Engineers	399	143	256	497	367	130	681	390	90	201	538	154	384
Mathematical and computer scientists	449	140	309	439	291	148	657	412	73	172	594	156	438
Health diagnosing occupations	285	71	214	262	186	76	394	213	65	117	245	66	178
Health assessment and treating occupations	699	193	506	847	572	275	1,180	645	196	339	582	187	395
Teachers, except college and university	1,188	338	850	1,266	858	409	2,129	1,092	336	701	1,224	357	867
Technical, sales, and administrative support	7,946	2,120	5,826	9,578	6,508	3,070	14,367	7,542	2,331	4,494	9,338	2,798	6,541
Technicians and related support	913	247	666	1,062	717	345	1,676	886	274	517	1,048	330	718
Health technologists and technicians	389	94	294	472	319	154	703	356	126	221	357	109	248
Engineering and science technicians	225	80	145	294	197	97	470	231	80	160	355	114	241
Sales occupations	3,226	908	2,318	3,987	2,733	1,255	6,180	3,274	962	1,944	3,923	1,171	2,752
Supervisors and proprietors	935	271	664	1,136	762	373	1,809	945	296	568	1,115	336	779
Sales representatives, finance and business services	624	170	454	690	459	231	1,053	598	141	314	723	236	487
Sales representatives, commodities, except retail	296	82	214	396	272	123	590	311	82	198	353	93	260
Sales workers, retail and personal services	1,353	381	972	1,738	1,221	517	2,688	1,402	437	848	1,705	499	1,206
Administrative support, including clerical	3,807	965	2,842	4,528	3,059	1,470	6,511	3,383	1,095	2,033	4,368	1,297	3,071
Computer equipment operators	64	(²)	51	81	55	(²)	117	66	(²)	(²)	63	(²)	(²)
Secretaries, stenographers, and typists	722	146	576	786	534	251	1,048	538	190	320	605	170	434
Financial records processing	434	115	319	556	377	179	810	401	159	251	490	150	339
Mail and message distributing	209	46	163	246	166	81	301	163	46	92	191	63	128
Service occupations	4,078	1,025	3,053	4,740	3,254	1,486	7,109	3,735	1,070	2,304	4,733	1,463	3,270
Private household	130	34	95	136	102	(²)	294	158	(²)	108	255	52	203
Protective service	524	125	399	551	408	143	1,026	532	159	335	609	183	426
Service, except private household and protective	3,424	866	2,559	4,053	2,744	1,309	5,789	3,045	883	1,862	3,869	1,228	2,641
Food service	1,378	353	1,026	1,731	1,185	546	2,480	1,310	367	802	1,662	567	1,095
Health service	727	180	547	730	484	246	983	503	160	320	552	140	412
Cleaning and building service	650	159	490	781	534	247	1,177	626	171	379	807	254	553
Personal service	670	174	496	810	541	270	1,150	606	184	360	847	267	581
Precision production, craft, and repair	2,625	785	1,840	3,722	2,571	1,151	5,760	2,966	942	1,852	3,567	1,141	2,426
Mechanics and repairers	828	227	601	1,201	810	392	1,863	994	291	579	1,109	328	781
Construction trades	1,153	367	786	1,511	1,037	475	2,573	1,356	398	820	1,604	564	1,040
Operators, fabricators, and laborers	3,345	839	2,506	5,204	3,778	1,427	6,982	3,411	1,429	2,142	3,943	1,081	2,862
Machine operators, assemblers, and inspectors	1,185	339	846	2,151	1,626	525	2,518	1,219	620	679	1,272	303	969
Transportation and material moving occupations	1,143	251	893	1,510	1,066	444	2,297	1,136	426	735	1,261	371	891
Motor vehicle operators	937	208	729	1,109	777	332	1,722	886	311	525	985	289	696
Handlers, equipment cleaners, helpers, and laborers	1,016	249	767	1,543	1,086	458	2,166	1,056	382	727	1,409	408	1,002
Construction laborers	200	51	149	276	192	84	451	246	60	146	347	105	242
Farming, forestry, and fishing	428	128	300	949	502	447	1,315	610	227	478	1,084	293	791
Farm operators and managers	107	(²)	83	467	206	261	400	134	82	183	207	85	122

See footnotes at end of table.

Table 3. Census regions and divisions: Employment status of the experienced¹ civilian labor force by occupation, 2002 annual averages — Continued

(Numbers in thousands)

Employment status and occupation	Northeast			Midwest			South			West			
	Total	New England	Middle Atlantic	Total	East North Central	West North Central	Total	South Atlantic	East South Central	West South Central	Total	Mountain	Pacific
EMPLOYED													
Managerial and professional specialty	8,767	2,560	6,207	9,576	6,534	3,042	14,558	8,076	2,222	4,260	9,723	2,794	6,929
Executive, administrative, and managerial	4,154	1,203	2,951	4,605	3,169	1,437	7,105	3,961	1,102	2,042	4,764	1,407	3,357
Professional specialty	4,613	1,357	3,256	4,971	3,365	1,605	7,453	4,115	1,120	2,218	4,959	1,387	3,572
Engineers	385	138	247	482	354	128	652	375	86	191	515	150	365
Mathematical and computer scientists	421	128	294	423	282	142	631	397	71	163	562	146	416
Health diagnosing occupations	283	70	213	261	185	75	393	212	65	117	243	66	177
Health assessment and treating occupations	691	192	499	841	569	272	1,166	637	195	335	576	185	392
Teachers, except college and university	1,161	330	831	1,240	841	399	2,078	1,063	327	688	1,192	348	844
Technical, sales, and administrative support	7,521	2,024	5,497	9,133	6,185	2,949	13,625	7,155	2,220	4,250	8,796	2,652	6,145
Technicians and related support	876	237	639	1,030	698	333	1,614	855	265	495	1,003	317	686
Health technologists and technicians	382	93	289	464	313	151	688	351	123	215	348	108	240
Engineering and science technicians	213	75	138	282	191	92	443	219	77	148	338	107	231
Sales occupations	3,039	863	2,177	3,771	2,575	1,196	5,821	3,085	907	1,829	3,680	1,100	2,580
Supervisors and proprietors	905	265	640	1,105	739	365	1,752	911	289	552	1,083	326	757
Sales representatives, finance and business services	598	163	435	656	436	221	1,006	571	138	297	693	225	468
Sales representatives, commodities, except retail	282	79	203	383	264	119	571	299	79	193	332	90	242
Sales workers, retail and personal services	1,239	353	886	1,599	1,118	481	2,452	1,286	395	771	1,546	454	1,093
Administrative support, including clerical	3,606	925	2,681	4,332	2,912	1,420	6,190	3,215	1,048	1,926	4,114	1,235	2,879
Computer equipment operators	59	(²)	47	78	53	(²)	111	64	(²)	(²)	61	(²)	(²)
Secretaries, stenographers, and typists	691	141	550	755	510	245	1,004	514	183	308	575	163	412
Financial records processing	415	111	303	543	367	177	781	388	153	240	472	147	325
Mail and message distributing	202	45	157	235	156	79	292	159	45	88	181	60	121
Service occupations	3,834	972	2,863	4,404	3,012	1,392	6,611	3,486	989	2,135	4,436	1,371	3,065
Private household	120	33	87	124	92	(²)	272	146	(²)	100	236	48	188
Protective service	507	121	386	533	393	140	983	513	155	315	585	177	408
Service, except private household and protective	3,208	818	2,389	3,747	2,528	1,220	5,355	2,827	808	1,720	3,616	1,147	2,469
Food service	1,277	329	948	1,574	1,072	503	2,241	1,191	324	727	1,540	520	1,020
Health service	692	172	519	687	454	233	933	481	151	300	512	132	380
Cleaning and building service	616	152	464	717	489	228	1,086	579	156	350	754	239	515
Personal service	623	165	458	769	512	256	1,095	576	176	343	809	255	554
Precision production, craft, and repair	2,457	744	1,713	3,491	2,395	1,096	5,440	2,817	882	1,740	3,327	1,071	2,256
Mechanics and repairers	788	218	570	1,148	767	381	1,794	964	280	550	1,047	310	737
Construction trades	1,062	345	717	1,388	945	443	2,401	1,273	366	763	1,480	525	955
Operators, fabricators, and laborers	3,052	771	2,282	4,745	3,435	1,310	6,395	3,147	1,301	1,947	3,555	985	2,571
Machine operators, assemblers, and inspectors	1,084	313	771	1,979	1,492	487	2,293	1,112	563	617	1,146	274	871
Transportation and material moving occupations	1,071	236	835	1,403	988	415	2,173	1,082	400	691	1,186	349	837
Motor vehicle operators	884	196	688	1,043	729	313	1,637	845	293	500	933	272	661
Handlers, equipment cleaners, helpers, and laborers	897	222	675	1,363	955	408	1,930	953	338	639	1,223	361	862
Construction laborers	165	43	122	232	161	71	396	222	51	123	302	94	208
Farming, forestry, and fishing	395	119	276	897	463	434	1,233	573	208	452	973	275	698
Farm operators and managers	105	(²)	82	464	204	260	396	133	81	182	204	84	120

See footnotes at end of table.

Table 3. Census regions and divisions: Employment status of the experienced¹ civilian labor force by occupation, 2002 annual averages — Continued

(Numbers in thousands)

Employment status and occupation	Northeast			Midwest			South			West			
	Total	New England	Middle Atlantic	Total	East North Central	West North Central	Total	South Atlantic	East South Central	West South Central	Total	Mountain	Pacific
UNEMPLOYED													
Managerial and professional specialty	298	83	215	247	181	66	420	239	46	135	399	96	303
Executive, administrative, and managerial	157	44	113	140	106	34	221	126	24	71	202	51	151
Professional specialty	140	39	101	107	75	32	199	113	23	63	197	45	152
Engineers	14	5	9	15	13	2	28	15	4	9	23	4	19
Mathematical and computer scientists	28	12	16	15	9	6	27	15	2	10	32	10	23
Health diagnosing occupations	1	(³)	1	1	1	(³)	1	1	(³)	(³)	2	(³)	2
Health assessment and treating occupations	8	1	7	7	3	3	13	8	1	4	6	2	4
Teachers, except college and university	27	8	19	26	17	10	51	29	9	13	32	9	23
Technical, sales, and administrative support	425	96	329	444	324	121	742	387	112	244	542	146	396
Technicians and related support	36	9	27	32	20	12	62	31	10	22	45	13	32
Health technologists and technicians	6	1	5	8	6	2	16	6	4	6	9	2	7
Engineering and science technicians	12	5	7	12	6	6	26	12	3	11	17	7	10
Sales occupations	187	45	142	216	158	59	359	189	55	115	243	71	172
Supervisors and proprietors	30	6	24	31	23	8	57	35	7	16	32	10	23
Sales representatives, finance and business services	27	7	19	34	23	10	47	26	3	17	29	11	18
Sales representatives, commodities, except retail	15	3	11	13	8	4	18	11	2	5	21	3	18
Sales workers, retail and personal services	114	29	85	139	103	36	236	117	43	77	158	45	113
Administrative support, including clerical	201	41	161	196	146	50	321	168	47	106	254	62	192
Computer equipment operators	5	(²)	4	4	2	(²)	6	3	(²)	(²)	2	(²)	(²)
Secretaries, stenographers, and typists	31	5	25	31	25	6	43	25	7	12	29	7	22
Financial records processing	20	4	16	12	10	2	29	13	6	11	18	3	15
Mail and message distributing	8	1	6	12	10	2	9	4	1	4	10	2	8
Service occupations	243	53	190	336	241	95	498	248	81	169	297	92	205
Private household	10	1	8	12	10	(²)	22	12	(²)	7	20	5	15
Protective service	17	4	13	18	15	3	43	19	5	19	24	6	18
Service, except private household and protective	217	48	169	306	217	89	434	217	75	142	253	81	172
Food service	101	24	77	157	113	44	238	119	44	76	122	47	75
Health service	35	7	28	44	30	13	50	21	9	20	40	7	32
Cleaning and building service	33	7	26	63	45	19	91	47	15	29	53	15	38
Personal service	47	9	38	42	28	13	55	30	8	17	38	11	27
Precision production, craft, and repair	168	41	127	230	176	55	320	148	60	112	240	69	170
Mechanics and repairers	40	9	32	53	43	11	70	30	11	29	62	18	44
Construction trades	91	22	69	123	92	31	172	83	32	57	124	39	85
Operators, fabricators, and laborers	292	68	224	459	342	117	586	264	128	195	388	97	291
Machine operators, assemblers, and inspectors	101	26	75	173	134	38	226	107	57	62	126	28	98
Transportation and material moving occupations	72	14	58	106	77	29	124	54	26	44	75	22	53
Motor vehicle operators	53	12	41	67	48	19	84	41	18	25	51	17	35
Handlers, equipment cleaners, helpers, and laborers	119	27	92	180	131	49	236	103	44	89	186	47	139
Construction laborers	34	8	26	44	31	13	55	24	8	23	45	11	34
Farming, forestry, and fishing	33	9	24	52	39	13	82	37	19	26	111	18	93
Farm operators and managers	2	(²)	1	3	2	1	4	1	1	1	3	1	2

See footnotes at end of table.

Table 3. Census regions and divisions: Employment status of the experienced¹ civilian labor force by occupation, 2002 annual averages — Continued

(Numbers in thousands)

Employment status and occupation	Northeast			Midwest			South			West			
	Total	New England	Middle Atlantic	Total	East North Central	West North Central	Total	South Atlantic	East South Central	West South Central	Total	Mountain	Pacific
UNEMPLOYMENT RATE													
Managerial and professional specialty	3.3	3.1	3.3	2.5	2.7	2.1	2.8	2.9	2.0	3.1	3.9	3.3	4.2
Executive, administrative, and managerial	3.6	3.5	3.7	2.9	3.2	2.3	3.0	3.1	2.1	3.4	4.1	3.5	4.3
Professional specialty	3.0	2.8	3.0	2.1	2.2	2.0	2.6	2.7	2.0	2.8	3.8	3.1	4.1
Engineers	3.4	3.6	3.3	3.0	3.6	1.4	4.1	3.8	4.5	4.6	4.2	2.6	4.9
Mathematical and computer scientists	6.2	8.7	5.0	3.5	3.1	4.3	4.0	3.7	2.8	5.5	5.5	6.2	5.2
Health diagnosing occupations5	.1	.6	.3	.3	.5	.3	.5	(³)	(³)	.8	.4	.9
Health assessment and treating occupations	1.2	.5	1.5	.8	.6	1.2	1.1	1.3	.6	1.1	1.0	1.3	.9
Teachers, except college and university	2.3	2.3	2.3	2.1	1.9	2.4	2.4	2.6	2.7	1.9	2.6	2.5	2.7
Technical, sales, and administrative support	5.3	4.5	5.6	4.6	5.0	3.9	5.2	5.1	4.8	5.4	5.8	5.2	6.1
Technicians and related support	4.0	3.8	4.0	3.0	2.7	3.6	3.7	3.4	3.5	4.3	4.3	3.9	4.5
Health technologists and technicians	1.6	1.4	1.7	1.7	1.8	1.6	2.2	1.6	2.9	2.8	2.6	1.6	3.0
Engineering and science technicians	5.2	6.1	4.8	4.0	3.0	5.8	5.6	5.2	3.8	7.2	4.9	6.0	4.3
Sales occupations	5.8	5.0	6.1	5.4	5.8	4.7	5.8	5.8	5.7	5.9	6.2	6.0	6.3
Supervisors and proprietors	3.2	2.2	3.6	2.7	3.0	2.2	3.1	3.7	2.2	2.7	2.9	2.9	2.9
Sales representatives, finance and business services	4.2	4.2	4.3	4.9	5.1	4.5	4.5	4.4	2.4	5.5	4.1	4.8	3.7
Sales representatives, commodities, except retail	4.9	4.1	5.3	3.2	3.0	3.4	3.1	3.7	3.0	2.3	6.0	3.6	6.8
Sales workers, retail and personal services	8.4	7.5	8.8	8.0	8.4	7.0	8.8	8.3	9.8	9.1	9.3	9.1	9.4
Administrative support, including clerical	5.3	4.2	5.7	4.3	4.8	3.4	4.9	5.0	4.3	5.2	5.8	4.8	6.2
Computer equipment operators	7.8	(²)	7.5	4.4	4.2	(²)	5.1	4.0	(²)	(²)	3.9	(²)	(²)
Secretaries, stenographers, and typists	4.2	3.6	4.4	3.9	4.6	2.4	4.1	4.6	3.8	3.6	4.9	4.1	5.2
Financial records processing	4.5	3.1	5.0	2.2	2.6	1.4	3.6	3.1	3.8	4.2	3.7	2.2	4.3
Mail and message distributing	3.6	2.8	3.8	4.7	5.7	2.7	3.1	2.4	3.2	4.1	5.2	3.7	6.0
Service occupations	6.0	5.2	6.2	7.1	7.4	6.4	7.0	6.6	7.6	7.3	6.3	6.3	6.3
Private household	7.5	4.2	8.7	8.8	9.5	(²)	7.4	7.8	(²)	6.9	7.7	8.8	7.4
Protective service	3.2	3.4	3.2	3.3	3.7	2.2	4.2	3.5	3.0	5.8	4.0	3.4	4.3
Service, except private household and protective	6.3	5.5	6.6	7.5	7.9	6.8	7.5	7.1	8.5	7.6	6.5	6.6	6.5
Food service	7.4	6.8	7.5	9.1	9.5	8.0	9.6	9.1	11.9	9.4	7.3	8.3	6.8
Health service	4.8	4.0	5.1	6.0	6.2	5.5	5.1	4.3	5.4	6.2	7.2	5.4	7.8
Cleaning and building service	5.1	4.6	5.3	8.1	8.4	7.5	7.7	7.5	8.7	7.7	6.6	6.0	6.8
Personal service	7.0	5.2	7.6	5.1	5.2	4.9	4.7	5.0	4.1	4.7	4.5	4.2	4.7
Precision production, craft, and repair	6.4	5.2	6.9	6.2	6.8	4.8	5.6	5.0	6.3	6.0	6.7	6.1	7.0
Mechanics and repairers	4.9	3.9	5.3	4.4	5.3	2.8	3.7	3.0	3.9	5.0	5.5	5.5	5.6
Construction trades	7.9	6.0	8.8	8.1	8.8	6.6	6.7	6.1	8.1	7.0	7.7	7.0	8.2
Operators, fabricators, and laborers	8.7	8.1	9.0	8.8	9.1	8.2	8.4	7.7	8.9	9.1	9.8	9.0	10.2
Machine operators, assemblers, and inspectors	8.5	7.7	8.8	8.0	8.3	7.3	9.0	8.8	9.3	9.1	9.9	9.3	10.1
Transportation and material moving occupations	6.3	5.7	6.5	7.0	7.2	6.6	5.4	4.8	6.1	6.0	6.0	5.9	6.0
Motor vehicle operators	5.7	5.7	5.7	6.0	6.2	5.6	4.9	4.6	5.9	4.7	5.2	5.7	5.0
Handlers, equipment cleaners, helpers, and laborers	11.7	11.0	12.0	11.7	12.0	10.8	10.9	9.8	11.6	12.2	13.2	11.5	13.9
Construction laborers	17.2	15.9	17.7	16.0	16.4	15.2	12.3	9.9	14.0	15.6	13.0	10.5	14.0
Farming, forestry, and fishing	7.7	7.0	7.9	5.5	7.7	2.9	6.2	6.0	8.3	5.5	10.2	6.0	11.8
Farm operators and managers	1.6	(²)	1.5	.6	.9	.5	.9	.5	1.6	.8	1.4	1.0	1.6

¹ Excludes persons with no previous work experience.

² Data are not shown when the labor force base does not meet BLS publication standards of reliability for the particular area, based on the sample in that area. See appendix B.

³ Less than 500 persons or less than 0.05 percent.

NOTE: Totals for the summary groups published include other occupations not shown separately. Items may not compute to displayed rates because of rounding.

Table 4. Census regions and divisions: Percent distribution of employed persons by occupation, sex, race, and Hispanic origin, 2002 annual averages

Population group and occupation	Northeast			Midwest			South			West			
	Total	New England	Middle Atlantic	Total	East North Central	West North Central	Total	South Atlantic	East South Central	West South Central	Total	Mountain	Pacific
TOTAL													
Total (in thousands)	26,026	7,190	18,836	32,247	22,024	10,223	47,861	25,255	7,821	14,785	30,811	9,148	21,663
Percent	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Managerial and professional specialty	33.7	35.6	33.0	29.7	29.7	29.8	30.4	32.0	28.4	28.8	31.6	30.5	32.0
Executive, administrative, and managerial	16.0	16.7	15.7	14.3	14.4	14.1	14.8	15.7	14.1	13.8	15.5	15.4	15.5
Professional specialty	17.7	18.9	17.3	15.4	15.3	15.7	15.6	16.3	14.3	15.0	16.1	15.2	16.5
Engineers	1.5	1.9	1.3	1.5	1.6	1.3	1.4	1.5	1.1	1.3	1.7	1.6	1.7
Mathematical and computer scientists	1.6	1.8	1.6	1.3	1.3	1.4	1.3	1.6	.9	1.1	1.8	1.6	1.9
Health diagnosing occupations	1.1	1.0	1.1	.8	.8	.7	.8	.8	.8	.8	.7	.8	.8
Health assessment and treating occupations	2.7	2.7	2.6	2.6	2.7	2.7	2.4	2.5	2.5	2.3	1.9	2.0	1.8
Teachers, except College and university	4.5	4.6	4.4	3.8	3.8	3.9	4.3	4.2	4.2	4.7	3.9	3.8	3.9
Technical, sales, and administrative support	28.9	28.2	29.2	28.3	28.1	28.8	28.5	28.3	28.4	28.7	28.5	29.0	28.4
Technicians and related support	3.4	3.3	3.4	3.2	3.2	3.3	3.4	3.4	3.4	3.3	3.3	3.5	3.2
Health technologists and technicians	1.5	1.3	1.5	1.4	1.4	1.5	1.4	1.4	1.6	1.5	1.1	1.2	1.1
Engineering and science technicians8	1.0	.7	.9	.9	.9	.9	.9	1.0	1.0	1.1	1.2	1.1
Sales occupations	11.7	12.0	11.6	11.7	11.7	11.7	12.2	12.2	11.6	12.4	11.9	12.0	11.9
Supervisors and proprietors	3.5	3.7	3.4	3.4	3.4	3.6	3.7	3.6	3.7	3.7	3.5	3.6	3.5
Sales representatives, finance and business services	2.3	2.3	2.3	2.0	2.0	2.2	2.1	2.3	1.8	2.0	2.3	2.5	2.2
Sales representatives, commodities, except retail	1.1	1.1	1.1	1.2	1.2	1.2	1.2	1.2	1.0	1.3	1.1	1.0	1.1
Sales workers, retail and personal services	4.8	4.9	4.7	5.0	5.1	4.7	5.1	5.1	5.0	5.2	5.0	5.0	5.0
Administrative support, including clerical	13.9	12.9	14.2	13.4	13.2	13.9	12.9	12.7	13.4	13.0	13.4	13.5	13.3
Computer equipment operators2	.2	.3	.2	.2	.2	.2	.3	.2	.2	.2	.3	.2
Secretaries, stenographers, and typists	2.7	2.0	2.9	2.3	2.3	2.4	2.1	2.0	2.3	2.1	1.9	1.8	1.9
Financial records processing	1.6	1.5	1.6	1.7	1.7	1.7	1.6	1.5	2.0	1.6	1.5	1.6	1.5
Mail and message distributing8	.6	.8	.7	.7	.8	.6	.6	.6	.6	.6	.7	.6
Service occupations	14.7	13.5	15.2	13.7	13.7	13.6	13.8	13.8	12.6	14.4	14.4	15.0	14.2
Private household5	.5	.5	.4	.4	.3	.6	.6	.3	.7	.8	.5	.9
Protective service	1.9	1.7	2.1	1.7	1.8	1.4	2.1	2.0	2.0	2.1	1.9	1.9	1.9
Service, except private household and protective	12.3	11.4	12.7	11.6	11.5	11.9	11.2	11.2	10.3	11.6	11.7	12.5	11.4
Food service	4.9	4.6	5.0	4.9	4.9	4.9	4.7	4.7	4.1	4.9	5.0	5.7	4.7
Health service	2.7	2.4	2.8	2.1	2.1	2.3	1.9	1.9	1.9	2.0	1.7	1.4	1.8
Cleaning and building service	2.4	2.1	2.5	2.2	2.2	2.2	2.3	2.3	2.0	2.4	2.4	2.6	2.4
Personal service	2.4	2.3	2.4	2.4	2.3	2.5	2.3	2.3	2.3	2.3	2.6	2.8	2.6
Precision production, craft, and repair	9.4	10.3	9.1	10.8	10.9	10.7	11.4	11.2	11.3	11.8	10.8	11.7	10.4
Mechanics and repairers	3.0	3.0	3.0	3.6	3.5	3.7	3.7	3.8	3.6	3.7	3.4	3.4	3.4
Construction trades	4.1	4.8	3.8	4.3	4.3	4.3	5.0	5.0	4.7	5.2	4.8	5.7	4.4
Operators, fabricators, and laborers	11.7	10.7	12.1	14.7	15.6	12.8	13.4	12.5	16.6	13.2	11.5	10.8	11.9
Machine operators, assemblers, and inspectors	4.2	4.3	4.1	6.1	6.8	4.8	4.8	4.4	7.2	4.2	3.7	3.0	4.0
Transportation and material moving occupations	4.1	3.3	4.4	4.4	4.5	4.1	4.5	4.3	5.1	4.7	3.8	3.8	3.9
Motor vehicle operators	3.4	2.7	3.7	3.2	3.3	3.1	3.4	3.3	3.7	3.4	3.0	3.0	3.1
Handlers, equipment cleaners, helpers, and laborers	3.4	3.1	3.6	4.2	4.3	4.0	4.0	3.8	4.3	4.3	4.0	3.9	4.0
Construction laborers6	.6	.6	.7	.7	.7	.8	.9	.7	.8	1.0	1.0	1.0
Farming, forestry, and fishing	1.5	1.7	1.5	2.8	2.1	4.2	2.6	2.3	2.7	3.1	3.2	3.0	3.2
Farm operators and managers4	.3	.4	1.4	.9	2.5	.8	.5	1.0	1.2	.7	.9	.6

See footnotes at end of table.

Table 4. Census regions and divisions: Percent distribution of employed persons by occupation, sex, race, and Hispanic origin, 2002 annual averages — Continued

Population group and occupation	Northeast			Midwest			South			West			
	Total	New England	Middle Atlantic	Total	East North Central	West North Central	Total	South Atlantic	East South Central	West South Central	Total	Mountain	Pacific
Men													
Total (in thousands)	13,683	3,747	9,936	16,917	11,615	5,302	25,654	13,435	4,121	8,098	16,911	5,088	11,823
Percent	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Managerial and professional specialty	32.1	33.7	31.4	27.4	27.7	26.8	27.8	29.3	26.1	26.2	29.3	29.1	29.4
Executive, administrative, and managerial	16.9	17.3	16.7	14.5	14.7	14.1	15.1	15.9	14.5	14.1	14.9	15.4	14.7
Professional specialty	15.2	16.4	14.7	12.9	13.0	12.7	12.7	13.4	11.6	12.1	14.4	13.7	14.8
Engineers	2.5	3.2	2.2	2.5	2.7	2.2	2.3	2.4	1.8	2.2	2.7	2.7	2.8
Mathematical and computer scientists	2.1	2.4	2.0	1.6	1.6	1.7	1.7	2.0	1.3	1.5	2.4	2.2	2.4
Health diagnosing occupations	1.4	1.2	1.5	1.1	1.2	1.0	1.1	1.1	1.3	1.1	1.0	1.0	1.0
Health assessment and treating occupations7	.7	.6	.6	.5	.7	.7	.6	.8	.6	.5	.6	.5
Teachers, except College and university	2.2	2.3	2.2	1.9	1.9	1.7	1.8	1.7	1.8	1.9	2.0	1.9	2.0
Technical, sales, and administrative support	20.0	19.7	20.1	18.7	18.3	19.5	19.5	19.6	18.8	19.8	20.2	19.7	20.4
Technicians and related support	2.8	2.9	2.8	2.5	2.6	2.5	2.9	3.0	2.7	2.9	3.0	3.2	3.0
Health technologists and technicians6	.5	.6	.4	.4	.3	.5	.5	.5	.5	.5	.5	.5
Engineering and science technicians	1.1	1.4	1.0	1.2	1.1	1.3	1.3	1.2	1.5	1.4	1.4	1.6	1.4
Sales occupations	11.3	11.4	11.3	11.2	11.1	11.5	11.5	11.5	10.7	11.7	11.4	10.9	11.6
Supervisors and proprietors	4.0	4.1	3.9	3.9	3.7	4.1	4.1	4.0	4.2	4.1	4.0	3.8	4.1
Sales representatives, finance and business services	2.5	2.4	2.6	2.2	2.2	2.4	2.0	2.1	1.8	2.0	2.3	2.6	2.2
Sales representatives, commodities, except retail	1.5	1.6	1.5	1.7	1.7	1.7	1.7	1.6	1.5	1.9	1.4	1.3	1.5
Sales workers, retail and personal services	3.3	3.3	3.3	3.4	3.4	3.2	3.6	3.7	3.1	3.6	3.6	3.3	3.7
Administrative support, including clerical	5.8	5.4	5.9	4.9	4.7	5.5	5.1	5.0	5.4	5.2	5.8	5.6	5.9
Computer equipment operators2	.2	.2	.2	.2	.2	.2	.2	.2	.2	.2	.3	.2
Secretaries, stenographers, and typists1	.1	.1	.1	.1	.1	.1	.1	.1	.1	.1	.1	.1
Financial records processing3	.2	.3	.2	.2	.3	.3	.2	.3	.3	.3	.3	.2
Mail and message distributing	1.0	.8	1.1	.8	.7	.8	.7	.7	.7	.6	.6	.7	.6
Service occupations	11.7	10.3	12.2	9.6	9.9	9.1	10.1	10.5	8.5	10.3	11.3	11.7	11.1
Private household1	(1)	(1)	(1)	(1)	(1)	.1	.1	(1)	.1	.1	.1	.1
Protective service	3.1	2.6	3.2	2.6	2.8	2.1	3.0	3.0	2.8	3.0	2.8	2.9	2.8
Service, except private household and protective	8.6	7.6	9.0	7.0	7.0	6.9	7.1	7.4	5.7	7.2	8.4	8.8	8.2
Food service	4.4	3.8	4.6	3.5	3.6	3.5	3.8	4.0	2.7	4.0	4.5	4.8	4.3
Health service5	.5	.5	.4	.4	.4	.3	.3	.2	.4	.5	.4	.5
Cleaning and building service	2.7	2.4	2.9	2.3	2.3	2.3	2.1	2.2	2.0	2.2	2.4	2.2	2.4
Personal service9	.9	1.0	.7	.8	.7	.8	.9	.7	.7	1.0	1.3	.9
Precision production, craft, and repair	16.6	18.2	15.9	18.8	18.8	18.9	19.5	19.3	19.2	19.9	18.1	19.5	17.5
Mechanics and repairers	5.5	5.6	5.5	6.5	6.3	6.9	6.7	6.8	6.4	6.5	5.9	5.8	6.0
Construction trades	7.6	9.0	7.0	8.0	7.9	8.2	9.1	9.2	8.7	9.2	8.6	10.1	7.9
Operators, fabricators, and laborers	17.4	15.7	18.1	21.3	22.4	19.1	19.2	17.9	23.3	19.2	16.5	15.7	16.9
Machine operators, assemblers, and inspectors	5.2	5.2	5.1	7.8	8.5	6.1	5.6	5.0	8.5	5.2	4.4	3.7	4.6
Transportation and material moving occupations	7.0	5.7	7.5	7.4	7.5	7.1	7.6	7.2	8.7	7.8	6.3	6.1	6.4
Motor vehicle operators	5.7	4.7	6.1	5.4	5.4	5.3	5.6	5.5	6.1	5.5	4.8	4.6	5.0
Handlers, equipment cleaners, helpers, and laborers	5.2	4.7	5.5	6.2	6.3	5.9	6.0	5.8	6.1	6.2	5.9	5.9	5.9
Construction laborers	1.2	1.1	1.2	1.3	1.3	1.3	1.5	1.6	1.2	1.4	1.7	1.8	1.7
Farming, forestry, and fishing	2.2	2.4	2.2	4.1	3.0	6.5	3.9	3.5	4.0	4.6	4.5	4.3	4.6
Farm operators and managers6	.4	.6	2.1	1.3	3.9	1.2	.8	1.5	1.7	.9	1.2	.8

See footnotes at end of table.

Table 4. Census regions and divisions: Percent distribution of employed persons by occupation, sex, race, and Hispanic origin, 2002 annual averages — Continued

Population group and occupation	Northeast			Midwest			South			West			
	Total	New England	Middle Atlantic	Total	East North Central	West North Central	Total	South Atlantic	East South Central	West South Central	Total	Mountain	Pacific
Women													
Total (in thousands)	12,343	3,443	8,900	15,330	10,409	4,921	22,207	11,820	3,700	6,687	13,900	4,060	9,840
Percent	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Managerial and professional specialty	35.5	37.7	34.6	32.2	31.9	32.9	33.5	35.1	31.0	32.0	34.3	32.4	35.1
Executive, administrative, and managerial	15.0	16.1	14.5	14.0	14.0	14.0	14.6	15.5	13.6	13.5	16.2	15.4	16.5
Professional specialty	20.5	21.5	20.1	18.2	17.9	19.0	18.9	19.6	17.4	18.5	18.1	17.0	18.6
Engineers3	.5	.3	.3	.4	.3	.3	.4	.3	.2	.4	.3	.4
Mathematical and computer scientists	1.1	1.1	1.0	.9	.9	1.0	.9	1.1	.5	.6	1.2	.8	1.3
Health diagnosing occupations7	.7	.7	.5	.5	.5	.5	.5	.3	.5	.5	.3	.6
Health assessment and treating occupations	4.9	4.8	4.9	4.8	4.9	4.8	4.5	4.7	4.4	4.2	3.5	3.8	3.4
Teachers, except College and university	6.9	7.1	6.9	6.0	5.9	6.2	7.3	7.0	6.9	8.0	6.2	6.1	6.2
Technical, sales, and administrative support	38.8	37.4	39.4	39.0	39.0	38.9	38.8	38.3	39.1	39.5	38.7	40.6	37.9
Technicians and related support	4.0	3.8	4.1	3.9	3.8	4.1	3.9	3.8	4.2	3.9	3.5	3.8	3.4
Health technologists and technicians	2.5	2.2	2.6	2.6	2.6	2.7	2.5	2.4	2.8	2.6	1.9	2.0	1.9
Engineering and science technicians5	.7	.4	.6	.6	.5	.5	.5	.4	.5	.7	.7	.7
Sales occupations	12.1	12.7	11.8	12.2	12.4	11.9	12.9	13.0	12.6	13.1	12.6	13.4	12.3
Supervisors and proprietors	2.9	3.3	2.8	2.9	2.9	3.0	3.2	3.1	3.1	3.2	2.9	3.3	2.7
Sales representatives, finance and business services	2.0	2.1	2.0	1.8	1.8	1.9	2.2	2.4	1.7	2.1	2.2	2.3	2.2
Sales representatives, commodities, except retail6	.6	.6	.7	.7	.6	.6	.7	.5	.5	.6	.6	.6
Sales workers, retail and personal services	6.4	6.7	6.3	6.7	6.9	6.3	6.9	6.6	7.2	7.1	6.8	7.0	6.6
Administrative support, including clerical	22.8	20.9	23.5	22.8	22.8	22.9	21.9	21.5	22.4	22.5	22.5	23.4	22.2
Computer equipment operators3	.2	.3	.2	.2	.3	.2	.3	.2	.2	.2	.2	.2
Secretaries, stenographers, and typists	5.5	4.0	6.0	4.8	4.8	4.9	4.4	4.2	4.8	4.5	4.0	3.9	4.0
Financial records processing	3.1	3.0	3.1	3.3	3.3	3.3	3.2	3.0	3.8	3.2	3.1	3.3	3.0
Mail and message distributing5	.4	.6	.7	.7	.7	.5	.5	.4	.6	.5	.6	.5
Service occupations	18.1	17.0	18.5	18.1	17.9	18.5	18.1	17.6	17.2	19.5	18.2	19.1	17.9
Private household9	.8	.9	.8	.8	.6	1.2	1.2	.7	1.4	1.6	1.1	1.8
Protective service7	.7	.7	.6	.7	.6	1.0	.9	1.0	1.1	.8	.8	.8
Service, except private household and protective	16.4	15.5	16.8	16.7	16.4	17.3	15.9	15.5	15.5	16.9	15.8	17.3	15.2
Food service	5.5	5.4	5.5	6.4	6.3	6.5	5.7	5.5	5.8	6.0	5.6	6.7	5.1
Health service	5.0	4.5	5.2	4.0	3.9	4.2	3.8	3.7	3.8	4.0	3.1	2.8	3.2
Cleaning and building service	1.9	1.8	2.0	2.1	2.1	2.1	2.4	2.4	2.0	2.6	2.5	3.1	2.3
Personal service	4.0	3.8	4.1	4.2	4.1	4.5	4.0	3.8	3.9	4.3	4.6	4.7	4.5
Precision production, craft, and repair	1.5	1.8	1.4	2.0	2.0	1.9	2.0	1.9	2.4	1.9	1.9	2.0	1.9
Mechanics and repairers3	.2	.3	.3	.3	.4	.4	.4	.5	.3	.3	.3	.3
Construction trades2	.2	.2	.2	.3	.2	.3	.3	.2	.2	.2	.3	.2
Operators, fabricators, and laborers	5.4	5.3	5.4	7.4	8.1	6.0	6.6	6.3	9.2	5.8	5.4	4.5	5.8
Machine operators, assemblers, and inspectors	3.1	3.4	2.9	4.3	4.8	3.3	3.8	3.8	5.7	2.9	2.9	2.1	3.3
Transportation and material moving occupations9	.6	1.0	1.0	1.1	.8	1.0	1.0	1.2	.9	.9	1.0	.8
Motor vehicle operators8	.6	.9	.9	.9	.7	.9	.8	1.1	.8	.8	.9	.8
Handlers, equipment cleaners, helpers, and laborers	1.4	1.3	1.5	2.1	2.2	1.9	1.8	1.5	2.3	2.0	1.6	1.5	1.7
Construction laborers	(1)	(1)	.1	.1	.1	.1	.1	.1	.1	.1	.1	.1	.1
Farming, forestry, and fishing7	.9	.6	1.3	1.1	1.8	1.0	.9	1.1	1.2	1.5	1.4	1.5
Farm operators and managers2	.2	.2	.7	.6	1.1	.4	.3	.5	.6	.4	.6	.3

See footnotes at end of table.

Table 4. Census regions and divisions: Percent distribution of employed persons by occupation, sex, race, and Hispanic origin, 2002 annual averages — Continued

Population group and occupation	Northeast			Midwest			South			West			
	Total	New England	Middle Atlantic	Total	East North Central	West North Central	Total	South Atlantic	East South Central	West South Central	Total	Mountain	Pacific
White													
Total (in thousands)	22,046	6,524	15,522	28,746	19,280	9,467	37,757	19,264	6,306	12,186	25,772	8,395	17,377
Percent	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Managerial and professional specialty	34.6	36.4	33.9	30.0	30.1	29.9	32.1	34.1	30.8	29.7	31.5	30.9	31.7
Executive, administrative, and managerial	16.8	17.4	16.5	14.7	14.9	14.3	16.0	17.1	15.5	14.6	15.6	15.7	15.5
Professional specialty	17.9	18.9	17.4	15.3	15.2	15.6	16.1	17.0	15.3	15.1	15.9	15.1	16.2
Engineers	1.5	1.9	1.4	1.5	1.6	1.2	1.5	1.6	1.2	1.3	1.6	1.6	1.6
Mathematical and computer scientists	1.4	1.5	1.4	1.2	1.2	1.3	1.3	1.6	1.0	1.0	1.6	1.6	1.5
Health diagnosing occupations	1.0	.9	1.1	.7	.8	.7	.9	.9	.9	.8	.7	.7	.7
Health assessment and treating occupations	2.6	2.7	2.5	2.6	2.6	2.7	2.4	2.5	2.7	2.2	1.8	2.0	1.7
Teachers, except College and university	4.7	4.8	4.7	3.9	3.9	4.0	4.5	4.3	4.3	4.8	4.1	3.8	4.2
Technical, sales, and administrative support	29.0	28.3	29.3	28.4	28.0	29.2	28.8	28.7	29.1	28.7	28.4	29.0	28.1
Technicians and related support	3.3	3.3	3.3	3.2	3.1	3.3	3.4	3.4	3.5	3.3	3.1	3.5	3.0
Health technologists and technicians	1.4	1.3	1.5	1.4	1.4	1.5	1.3	1.3	1.5	1.3	1.1	1.2	1.1
Engineering and science technicians9	1.0	.8	.9	.9	.9	1.0	.9	1.0	1.0	1.0	1.2	.9
Sales occupations	12.0	12.2	11.9	12.0	12.0	11.9	12.7	12.8	12.3	12.8	12.2	12.2	12.3
Supervisors and proprietors	3.7	3.8	3.6	3.6	3.5	3.7	4.0	3.9	4.1	4.0	3.6	3.6	3.6
Sales representatives, finance and business services	2.5	2.4	2.5	2.1	2.0	2.2	2.3	2.5	2.0	2.1	2.4	2.5	2.3
Sales representatives, commodities, except retail	1.2	1.2	1.2	1.3	1.3	1.2	1.4	1.4	1.2	1.5	1.2	1.0	1.3
Sales workers, retail and personal services	4.6	4.8	4.5	4.9	5.1	4.7	5.0	4.9	5.0	5.2	5.0	5.0	5.0
Administrative support, including clerical	13.7	12.8	14.1	13.3	12.9	14.0	12.7	12.4	13.3	12.7	13.0	13.4	12.9
Computer equipment operators2	.1	.3	.3	.3	.2	.2	.3	.2	.2	.2	.2	.1
Secretaries, stenographers, and typists	2.7	2.0	3.0	2.3	2.3	2.5	2.3	2.2	2.5	2.3	1.9	1.8	2.0
Financial records processing	1.7	1.6	1.7	1.7	1.7	1.8	1.8	1.7	2.2	1.7	1.6	1.7	1.5
Mail and message distributing7	.6	.8	.7	.6	.7	.5	.5	.5	.5	.5	.6	.4
Service occupations	13.4	12.6	13.7	12.7	12.6	13.0	11.9	11.6	10.6	13.1	13.9	14.4	13.6
Private household4	.4	.4	.4	.4	.3	.6	.6	.3	.7	.8	.5	.9
Protective service	1.8	1.5	1.9	1.5	1.7	1.3	1.8	1.8	1.8	1.9	1.8	1.9	1.8
Service, except private household and protective	11.2	10.7	11.4	10.8	10.5	11.4	9.6	9.3	8.5	10.5	11.3	12.0	10.9
Food service	4.9	4.5	5.0	4.8	4.7	4.8	4.3	4.4	3.6	4.7	5.0	5.5	4.7
Health service	1.8	1.9	1.8	1.8	1.7	2.0	1.3	1.2	1.3	1.6	1.4	1.4	1.5
Cleaning and building service	2.2	2.0	2.3	2.0	2.0	2.1	1.8	1.7	1.5	2.2	2.4	2.5	2.3
Personal service	2.2	2.2	2.3	2.2	2.1	2.4	2.1	2.0	2.1	2.1	2.5	2.6	2.4
Precision production, craft, and repair	10.0	10.7	9.7	11.4	11.6	11.0	12.2	12.0	12.1	12.6	11.3	11.9	11.1
Mechanics and repairers	3.2	3.1	3.3	3.7	3.7	3.8	4.0	4.1	4.0	3.9	3.5	3.5	3.5
Construction trades	4.4	5.1	4.1	4.6	4.6	4.5	5.5	5.6	5.1	5.6	5.2	5.8	5.0
Operators, fabricators, and laborers	11.2	10.3	11.7	14.4	15.4	12.4	12.1	11.0	14.5	12.5	11.6	10.6	12.0
Machine operators, assemblers, and inspectors	4.1	4.1	4.1	5.9	6.6	4.4	4.2	3.7	6.1	3.9	3.7	2.9	4.0
Transportation and material moving occupations	3.8	3.2	4.1	4.4	4.5	4.1	4.2	3.8	4.9	4.4	3.9	3.8	4.0
Motor vehicle operators	3.1	2.7	3.3	3.3	3.3	3.1	3.2	3.0	3.6	3.1	3.1	3.0	3.1
Handlers, equipment cleaners, helpers, and laborers	3.3	3.0	3.5	4.2	4.3	3.9	3.7	3.4	3.5	4.2	4.0	3.9	4.0
Construction laborers6	.6	.6	.8	.8	.7	.9	1.0	.6	.8	1.1	1.1	1.1
Farming, forestry, and fishing	1.7	1.8	1.7	3.0	2.3	4.5	2.9	2.5	2.9	3.4	3.4	3.2	3.5
Farm operators and managers5	.3	.5	1.6	1.1	2.7	1.0	.6	1.3	1.5	.7	1.0	.6

See footnotes at end of table.

Table 4. Census regions and divisions: Percent distribution of employed persons by occupation, sex, race, and Hispanic origin, 2002 annual averages — Continued

Population group and occupation	Northeast			Midwest			South			West			
	Total	New England	Middle Atlantic	Total	East North Central	West North Central	Total	South Atlantic	East South Central	West South Central	Total	Mountain	Pacific
Black													
Total (in thousands)	2,664	417	2,247	2,549	2,090	459	8,457	5,109	1,400	1,949	1,296	221	1,075
Percent	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Managerial and professional specialty	23.3	20.6	23.9	22.1	22.3	21.0	21.9	23.5	17.6	20.7	28.1	26.7	28.4
Executive, administrative, and managerial	10.1	8.6	10.4	10.4	10.5	10.1	10.0	10.7	8.5	9.4	14.0	11.0	14.6
Professional specialty	13.2	12.0	13.4	11.7	11.9	10.8	11.9	12.8	9.1	11.3	14.1	15.6	13.8
Engineers7	.6	.7	.6	.5	.7	.6	.5	.5	.5	.7	1.7	.5
Mathematical and computer scientists	1.0	.8	1.0	.9	1.1	.2	.9	1.1	.5	.7	1.7	2.2	1.6
Health diagnosing occupations5	.7	.5	.5	.5	.5	.3	.4	(1)	.1	.2	(1)	.3
Health assessment and treating occupations	2.5	1.8	2.6	1.9	1.9	1.5	2.1	2.5	1.6	1.6	2.1	2.6	2.0
Teachers, except College and university	3.4	2.4	3.5	3.7	3.7	3.5	4.1	4.2	3.8	4.1	3.5	5.5	3.1
Technical, sales, and administrative support	28.7	27.6	28.9	29.4	29.7	28.4	27.2	27.2	25.3	28.7	30.9	33.8	30.3
Technicians and related support	2.9	3.1	2.9	2.5	2.7	1.6	3.1	3.1	3.0	3.3	2.7	3.5	2.5
Health technologists and technicians	2.0	2.1	1.9	1.6	1.7	1.1	1.9	1.7	1.7	2.4	1.4	1.8	1.4
Engineering and science technicians5	.9	.4	.5	.5	.1	.7	.7	.9	.6	.9	.9	.9
Sales occupations	8.6	8.5	8.6	9.3	9.1	10.0	9.4	9.7	8.4	9.3	9.7	10.7	9.5
Supervisors and proprietors	1.6	1.9	1.6	2.0	2.0	2.0	2.2	2.3	1.9	2.1	2.5	2.9	2.4
Sales representatives, finance and business services	1.1	.5	1.2	1.5	1.5	1.4	1.3	1.5	.9	1.2	1.6	2.6	1.4
Sales representatives, commodities, except retail2	.4	.2	.4	.3	.7	.3	.3	.1	.5	.3	.5	.3
Sales workers, retail and personal services	5.6	5.7	5.6	5.3	5.3	5.8	5.5	5.5	5.4	5.4	5.2	4.7	5.3
Administrative support, including clerical	17.2	15.9	17.4	17.6	17.8	16.8	14.7	14.4	13.9	16.1	18.5	19.6	18.3
Computer equipment operators3	.5	.2	.2	.2	.3	.2	.2	.4	.1	.5	1.0	.4
Secretaries, stenographers, and typists	2.6	1.6	2.8	3.0	3.1	2.3	1.5	1.7	1.4	1.2	1.8	1.9	1.8
Financial records processing	1.3	1.4	1.3	1.3	1.4	1.0	1.2	1.2	.8	1.5	1.0	1.1	1.0
Mail and message distributing	1.3	1.2	1.4	1.7	1.7	1.7	1.0	1.0	.7	1.3	1.7	1.2	1.8
Service occupations	26.6	28.2	26.3	24.0	23.7	25.4	21.5	21.3	20.9	22.7	19.7	19.3	19.8
Private household8	1.0	.8	.4	.4	.5	.6	.7	.6	.6	.6	.3	.7
Protective service	3.8	4.5	3.7	3.0	3.0	3.0	3.3	3.2	2.7	4.2	4.8	3.9	4.9
Service, except private household and protective	22.0	22.8	21.9	20.6	20.3	21.9	17.6	17.5	17.6	17.9	14.3	15.1	14.1
Food service	4.6	4.9	4.5	5.7	5.6	6.0	5.7	5.5	6.0	6.1	3.2	4.8	2.9
Health service	9.7	10.1	9.6	5.8	5.5	7.2	4.8	4.7	5.0	5.1	4.1	1.9	4.6
Cleaning and building service	4.2	3.9	4.3	4.8	4.8	4.5	4.3	4.5	4.3	3.6	3.7	3.9	3.7
Personal service	3.5	3.9	3.5	4.4	4.4	4.1	2.8	2.8	2.3	3.2	3.3	4.5	3.0
Precision production, craft, and repair	6.4	6.5	6.3	5.8	5.6	6.8	8.0	8.1	7.8	7.9	7.4	7.8	7.4
Mechanics and repairers	2.1	2.2	2.1	2.3	2.1	3.1	2.7	3.0	1.7	2.7	3.2	1.3	3.5
Construction trades	2.9	2.5	2.9	1.9	1.9	1.7	3.1	3.2	2.9	3.1	2.2	4.7	1.7
Operators, fabricators, and laborers	14.6	16.6	14.2	18.1	18.2	18.0	19.8	18.3	26.7	18.7	12.6	11.9	12.7
Machine operators, assemblers, and inspectors	3.9	5.7	3.6	8.0	8.1	7.4	7.5	6.7	12.3	5.9	2.6	2.5	2.6
Transportation and material moving occupations	6.3	6.0	6.4	5.1	5.0	5.2	6.7	6.4	6.6	7.3	5.8	4.1	6.1
Motor vehicle operators	5.4	5.0	5.5	3.7	3.6	3.9	5.0	5.0	4.5	5.6	5.2	3.5	5.5
Handlers, equipment cleaners, helpers, and laborers	4.4	4.8	4.3	5.1	5.0	5.4	5.6	5.1	7.8	5.4	4.2	5.3	4.0
Construction laborers7	1.0	.7	.5	.5	.8	.7	.7	1.1	.7	.9	1.0	.9
Farming, forestry, and fishing3	.5	.3	.6	.6	.5	1.6	1.6	1.7	1.4	1.3	.5	1.4
Farm operators and managers1	(1)	(1)	(1)	(1)	(1)	.1	.1	.1	.1	.0	(1)	(1)

See footnotes at end of table.

Table 4. Census regions and divisions: Percent distribution of employed persons by occupation, sex, race, and Hispanic origin, 2002 annual averages — Continued

Population group and occupation	Northeast			Midwest			South			West			
	Total	New England	Middle Atlantic	Total	East North Central	West North Central	Total	South Atlantic	East South Central	West South Central	Total	Mountain	Pacific
Hispanic origin													
Total (in thousands)	2,201	388	1,812	1,476	1,147	330	6,036	2,368	164	3,505	7,079	1,791	5,288
Percent	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Managerial and professional specialty	16.2	12.9	16.9	14.3	14.3	14.5	15.6	17.2	11.8	14.7	13.8	14.3	13.7
Executive, administrative, and managerial	8.0	5.9	8.4	7.4	7.5	7.1	8.1	8.9	7.4	7.6	7.5	8.4	7.3
Professional specialty	8.3	7.0	8.5	6.9	6.8	7.4	7.5	8.3	4.4	7.0	6.3	5.9	6.4
Engineers3	.4	.3	.5	.4	.5	.5	.9	(¹)	.2	.5	.6	.5
Mathematical and computer scientists6	.1	.7	.6	.5	1.2	.8	1.0	.4	.7	.5	.7	.4
Health diagnosing occupations5	.5	.5	.3	.4	.1	.5	.5	.6	.4	.2	.1	.2
Health assessment and treating occupations9	.5	1.0	.9	.9	1.1	.8	1.0	.1	.7	.5	.7	.5
Teachers, except College and university	2.6	3.1	2.6	1.8	1.9	1.4	2.1	1.7	.3	2.5	1.9	1.9	2.0
Technical, sales, and administrative support	23.1	23.2	23.0	20.7	21.6	17.5	23.5	22.9	14.1	24.4	23.2	22.7	23.4
Technicians and related support	1.9	2.3	1.8	1.8	1.6	2.5	2.2	2.0	1.6	2.4	2.0	2.3	1.9
Health technologists and technicians9	1.2	.9	.8	.7	.9	.9	.7	.7	1.1	1.1	.9	1.1
Engineering and science technicians2	.5	.2	.6	.5	.8	.7	.6	.3	.7	.6	.8	.5
Sales occupations	9.2	9.5	9.2	7.4	7.6	6.7	10.3	10.3	4.0	10.6	9.1	9.0	9.1
Supervisors and proprietors	2.1	2.0	2.1	1.7	1.6	1.8	2.7	3.1	1.5	2.6	2.3	2.6	2.2
Sales representatives, finance and business services	1.0	.5	1.1	.7	.6	1.0	1.1	1.0	.5	1.3	1.0	1.4	.9
Sales representatives, commodities, except retail3	.2	.3	.3	.2	.5	.7	1.0	.4	.6	.4	.4	.3
Sales workers, retail and personal services	5.9	6.8	5.7	4.7	5.2	2.9	5.6	5.2	1.7	6.0	5.4	4.6	5.7
Administrative support, including clerical	12.0	11.4	12.1	11.4	12.4	8.2	11.0	10.5	8.4	11.4	12.1	11.4	12.3
Computer equipment operators2	(¹)	.3	.2	.2	(¹)	.2	.2	(¹)	.1	.1	.2	.1
Secretaries, stenographers, and typists	1.7	1.0	1.8	1.5	1.7	.7	1.6	1.6	.5	1.6	1.4	1.2	1.4
Financial records processing	1.2	1.0	1.3	1.4	1.7	.6	.9	.5	.9	1.2	1.1	1.0	1.1
Mail and message distributing7	.2	.8	.6	.5	1.0	.3	.4	.1	.3	.4	.6	.3
Service occupations	25.9	24.8	26.1	19.8	18.1	25.8	20.0	19.5	14.3	20.6	20.4	22.8	19.6
Private household	1.3	1.1	1.4	.4	.4	.4	1.7	1.9	.7	1.5	1.8	.9	2.1
Protective service	1.7	1.8	1.7	1.4	1.5	.9	1.7	1.7	.2	1.8	1.7	2.1	1.6
Service, except private household and protective	22.8	21.8	23.0	18.1	16.2	24.4	16.6	16.0	13.4	17.2	16.9	19.7	16.0
Food service	9.0	8.3	9.1	9.9	8.7	13.9	7.5	7.4	8.9	7.6	7.4	9.1	6.9
Health service	3.4	2.9	3.5	1.7	1.8	1.5	2.1	1.4	.9	2.6	1.9	1.7	1.9
Cleaning and building service	6.9	7.4	6.8	4.6	4.0	6.6	4.4	4.4	2.0	4.6	5.2	6.8	4.7
Personal service	3.5	3.2	3.6	1.9	1.7	2.4	2.5	2.7	1.7	2.4	2.4	2.2	2.5
Precision production, craft, and repair	10.5	10.8	10.4	13.8	13.5	15.1	17.5	16.4	28.2	17.7	14.8	17.1	14.0
Mechanics and repairers	3.0	2.1	3.2	3.0	3.3	2.1	3.8	3.7	3.2	3.9	3.5	3.2	3.6
Construction trades	4.3	3.8	4.4	6.1	5.5	8.0	9.8	9.7	17.8	9.4	7.7	10.4	6.7
Operators, fabricators, and laborers	22.2	26.6	21.3	27.8	29.4	22.3	19.1	18.2	23.6	19.4	20.6	17.8	21.6
Machine operators, assemblers, and inspectors	9.4	15.8	8.0	14.8	16.1	10.0	6.5	6.6	11.5	6.1	7.9	5.6	8.6
Transportation and material moving occupations	5.8	4.0	6.2	3.7	4.2	2.1	4.8	4.1	2.1	5.4	5.1	4.2	5.5
Motor vehicle operators	5.3	3.7	5.6	2.0	2.3	.9	3.4	3.3	.7	3.6	3.9	3.0	4.2
Handlers, equipment cleaners, helpers, and laborers	7.0	6.7	7.0	9.3	9.1	10.2	7.8	7.5	9.9	7.9	7.6	8.1	7.5
Construction laborers	1.7	1.3	1.8	1.7	1.6	2.0	2.4	3.0	3.5	1.9	2.3	2.6	2.2
Farming, forestry, and fishing	2.1	1.7	2.2	3.6	3.2	4.8	4.3	5.7	8.1	3.2	7.1	5.3	7.7
Farm operators and managers1	.1	.1	.2	(¹)	.8	.3	.3	.4	.3	.4	.3	.4

¹ Less than 500 persons or less than 0.05 percent.

NOTE: Totals for the summary groups published include other occupations not shown separately. Items may not compute to displayed percentages

because of rounding. Detail for race and Hispanic-origin groups will not add to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

Table 5. Census regions and divisions: Employment status of the experienced¹ civilian labor force for private nonagricultural wage and salary workers, excluding private household workers, by industry, 2002 annual averages

(Numbers in thousands)

Employment status and industry	Northeast			Midwest			South			West			
	Total	New England	Middle Atlantic	Total	East North Central	West North Central	Total	South Atlantic	East South Central	West South Central	Total	Mountain	Pacific
CIVILIAN LABOR FORCE													
Total	21,643	5,974	15,669	26,844	18,794	8,050	38,518	20,448	6,249	11,821	24,256	7,249	17,007
Mining	(²)	(²)	(²)	72	40	(²)	313	(²)	53	221	128	90	(²)
Construction	1,354	378	975	1,818	1,242	577	3,264	1,773	435	1,055	2,049	750	1,299
Manufacturing	3,482	1,032	2,450	5,733	4,302	1,430	6,108	2,991	1,368	1,749	3,698	855	2,843
Durable goods	2,018	686	1,332	3,775	2,938	837	3,346	1,573	821	952	2,354	544	1,810
Lumber and wood products	95	(²)	71	156	115	41	293	137	81	75	164	45	119
Furniture and fixtures	88	(²)	69	210	166	43	227	116	67	44	121	(²)	96
Stone, clay, glass, and concrete products	114	(²)	96	177	132	45	198	96	44	58	95	35	60
Primary metal industries	137	34	103	298	267	(²)	192	89	51	52	90	(²)	77
Fabricated metal products	242	79	163	468	363	105	364	180	82	102	198	51	147
Machinery and computing equipment	383	144	239	783	583	199	637	276	143	217	391	80	310
Electrical machinery, equipment, and supplies	355	151	204	368	270	98	465	216	100	149	516	120	396
Transportation equipment	219	87	132	951	783	168	636	278	199	159	415	92	323
Motor vehicles	82	(²)	69	782	700	83	332	119	153	61	81	(²)	62
Professional and photographic equipment, and watches, etc.	202	71	130	162	106	56	153	97	(²)	(²)	193	40	152
Nondurable goods	1,464	346	1,118	1,957	1,364	593	2,762	1,419	547	797	1,344	311	1,033
Food and kindred products	241	43	198	507	311	196	610	232	135	243	378	109	269
Textile mill products	69	27	42	(²)	(²)	(²)	360	309	38	(²)	(²)	(²)	(²)
Apparel and other textile products	158	(²)	139	54	(²)	(²)	214	111	53	49	180	(²)	166
Paper and allied products	130	43	87	185	132	53	198	93	51	54	94	(²)	73
Printing and publishing	379	104	275	475	324	151	504	272	101	132	358	101	257
Chemicals and allied products	340	63	277	362	274	88	453	224	77	152	157	32	124
Transportation, communications, and public utilities	1,506	339	1,167	1,801	1,217	584	3,034	1,530	497	1,007	1,752	529	1,223
Transportation	920	187	733	1,152	791	361	1,837	943	313	581	1,050	303	748
Communications and other public utilities	585	151	434	649	426	223	1,197	587	184	426	702	226	476
Wholesale and retail trade	5,174	1,435	3,739	6,844	4,736	2,108	10,130	5,341	1,594	3,195	6,389	1,947	4,442
Wholesale trade	912	237	676	1,234	818	416	1,775	930	261	584	1,173	288	884
Retail trade	4,261	1,198	3,064	5,610	3,918	1,692	8,355	4,411	1,333	2,611	5,216	1,659	3,558
Finance, insurance, and real estate	1,948	520	1,428	1,968	1,278	691	2,824	1,610	428	786	1,844	555	1,289
Services, excluding private households	8,153	2,266	5,887	8,607	5,979	2,628	12,843	7,161	1,874	3,809	8,395	2,523	5,872
Professional services	5,437	1,530	3,907	5,679	3,941	1,739	7,780	4,284	1,235	2,261	4,503	1,300	3,203
Educational services	871	270	602	772	562	210	916	498	150	268	595	156	439
Health services, including hospitals	2,603	704	1,899	2,918	2,009	909	3,840	2,051	650	1,139	2,074	610	1,465

See footnotes at end of table.

Table 5. Census regions and divisions: Employment status of the experienced¹ civilian labor force for private nonagricultural wage and salary workers, excluding private household workers, by industry, 2002 annual averages — Continued

(Numbers in thousands)

Employment status and industry	Northeast			Midwest			South			West			
	Total	New England	Middle Atlantic	Total	East North Central	West North Central	Total	South Atlantic	East South Central	West South Central	Total	Mountain	Pacific
EMPLOYED													
Total	20,336	5,660	14,676	25,275	17,636	7,639	36,210	19,294	5,867	11,049	22,608	6,808	15,799
Mining	(²)	(²)	(²)	68	38	(²)	293	(²)	51	206	121	86	(²)
Construction	1,211	346	865	1,620	1,097	523	3,006	1,652	391	963	1,864	695	1,168
Manufacturing	3,247	970	2,278	5,398	4,036	1,362	5,692	2,781	1,283	1,628	3,414	803	2,611
Durable goods	1,877	640	1,238	3,537	2,743	794	3,109	1,455	765	889	2,163	510	1,653
Lumber and wood products	90	(²)	67	147	109	38	271	125	74	71	151	41	110
Furniture and fixtures	83	(²)	65	192	152	40	212	109	61	43	111	(²)	88
Stone, clay, glass, and concrete products	107	(²)	90	168	125	42	187	89	42	56	90	33	56
Primary metal industries	126	31	95	274	245	(²)	183	85	49	49	79	(²)	67
Fabricated metal products	225	74	151	437	336	101	343	170	74	98	182	47	135
Machinery and computing equipment	355	135	220	732	543	189	586	251	133	202	351	76	275
Electrical machinery, equipment, and supplies	327	139	188	345	251	94	418	196	90	132	471	111	360
Transportation equipment	208	83	125	902	742	160	602	263	190	149	396	89	307
Motor vehicles	76	(²)	64	740	662	78	313	110	146	57	80	(²)	61
Professional and photographic equipment, and watches, etc.	190	67	123	154	100	54	143	90	(²)	(²)	179	39	140
Nondurable goods	1,370	330	1,040	1,861	1,293	568	2,584	1,326	518	740	1,251	293	958
Food and kindred products	224	40	184	481	293	188	574	218	128	228	349	103	246
Textile mill products	58	25	34	(²)	(²)	(²)	330	282	38	(²)	(²)	(²)	(²)
Apparel and other textile products	139	(²)	122	51	(²)	(²)	185	95	47	42	166	(²)	154
Paper and allied products	124	42	83	177	126	52	193	91	51	51	91	(²)	70
Printing and publishing	361	101	260	448	303	145	477	259	95	122	336	95	241
Chemicals and allied products	323	61	262	351	268	83	428	210	74	144	144	31	113
Transportation, communications, and public utilities	1,418	318	1,100	1,706	1,151	555	2,872	1,450	472	951	1,652	499	1,152
Transportation	869	176	692	1,082	742	340	1,744	897	297	549	999	290	709
Communications and other public utilities	549	142	407	625	409	215	1,129	553	175	401	653	210	443
Wholesale and retail trade	4,828	1,351	3,477	6,408	4,413	1,995	9,437	5,004	1,474	2,959	5,917	1,807	4,110
Wholesale trade	860	227	634	1,181	778	403	1,698	893	249	556	1,098	273	825
Retail trade	3,968	1,125	2,843	5,227	3,635	1,592	7,739	4,112	1,225	2,402	4,819	1,534	3,285
Finance, insurance, and real estate	1,877	504	1,372	1,908	1,236	672	2,739	1,555	420	764	1,782	533	1,250
Services, excluding private households	7,730	2,165	5,565	8,167	5,665	2,502	12,169	6,814	1,775	3,579	7,859	2,385	5,474
Professional services	5,251	1,489	3,761	5,503	3,815	1,688	7,514	4,143	1,197	2,174	4,314	1,252	3,061
Educational services	850	264	586	741	537	204	881	480	145	255	568	151	417
Health services, including hospitals	2,531	690	1,841	2,846	1,962	884	3,738	2,000	635	1,102	2,004	591	1,413

See footnotes at end of table.

Table 5. Census regions and divisions: Employment status of the experienced¹ civilian labor force for private nonagricultural wage and salary workers, excluding private household workers, by industry, 2002 annual averages — Continued

(Numbers in thousands)

Employment status and industry	Northeast			Midwest			South			West			
	Total	New England	Middle Atlantic	Total	East North Central	West North Central	Total	South Atlantic	East South Central	West South Central	Total	Mountain	Pacific
UNEMPLOYED													
Total	1,307	314	993	1,569	1,158	411	2,308	1,154	382	772	1,649	441	1,208
Mining	(²)	(²)	(²)	4	2	(²)	20	(²)	2	15	7	4	(²)
Construction	142	32	110	198	144	54	258	121	44	92	185	54	131
Manufacturing	235	62	173	334	266	68	416	210	85	121	285	52	232
Durable goods	140	46	94	239	195	43	237	117	56	64	191	35	156
Lumber and wood products	5	(²)	4	9	6	4	22	12	7	3	13	4	9
Furniture and fixtures	4	(²)	4	18	15	3	14	7	6	1	10	(²)	8
Stone, clay, glass, and concrete products	7	(²)	6	9	7	3	11	6	2	3	5	2	3
Primary metal industries	11	3	9	23	22	(²)	10	4	2	3	11	(²)	10
Fabricated metal products	17	5	13	31	27	4	21	9	7	4	16	4	13
Machinery and computing equipment	29	10	19	50	40	11	51	25	11	15	40	5	36
Electrical machinery, equipment, and supplies	29	12	16	23	19	4	47	20	10	17	44	9	35
Transportation equipment	11	3	7	49	41	9	34	15	9	10	19	3	16
Motor vehicles	6	(²)	5	42	38	5	19	9	7	3	2	(²)	2
Professional and photographic equipment, and watches, etc.	12	5	7	8	6	2	10	6	(²)	(²)	14	2	12
Nondurable goods	94	16	78	96	71	25	179	93	29	57	93	18	76
Food and kindred products	16	2	14	26	17	9	36	13	7	15	29	6	23
Textile mill products	11	3	8	(²)	(²)	(²)	30	27	1	(²)	(²)	(²)	(²)
Apparel and other textile products	18	(²)	17	3	(²)	(²)	29	16	6	7	13	(²)	12
Paper and allied products	6	1	5	8	6	1	4	2	(³)	2	4	(²)	3
Printing and publishing	18	4	14	27	22	6	27	12	6	10	22	6	16
Chemicals and allied products	16	2	15	11	7	4	25	14	3	8	13	2	11
Transportation, communications, and public utilities	88	21	67	95	66	29	162	81	26	56	101	29	71
Transportation	52	11	41	71	49	21	94	46	16	32	51	13	38
Communications and other public utilities	36	9	27	24	16	8	68	34	10	25	49	16	33
Wholesale and retail trade	345	83	262	436	323	113	692	337	119	236	472	140	332
Wholesale trade	52	10	42	52	40	13	77	37	12	27	75	15	59
Retail trade	293	73	220	384	284	100	616	300	107	209	398	125	273
Finance, insurance, and real estate	72	16	56	61	42	18	85	56	8	22	62	22	40
Services, excluding private households	423	100	322	441	314	127	675	346	98	230	537	138	398
Professional services	186	40	146	176	126	51	266	141	38	87	189	48	141
Educational services	21	6	16	31	25	6	36	18	5	13	27	5	22
Health services, including hospitals	72	14	59	72	47	25	103	51	14	38	70	19	51

See footnotes at end of table.

Table 5. Census regions and divisions: Employment status of the experienced¹ civilian labor force for private nonagricultural wage and salary workers, excluding private household workers, by industry, 2002 annual averages — Continued

(Numbers in thousands)

Employment status and industry	Northeast			Midwest			South			West			
	Total	New England	Middle Atlantic	Total	East North Central	West North Central	Total	South Atlantic	East South Central	West South Central	Total	Mountain	Pacific
UNEMPLOYMENT RATE													
Total	6.0	5.3	6.3	5.8	6.2	5.1	6.0	5.6	6.1	6.5	6.8	6.1	7.1
Mining	(²)	(²)	(²)	5.2	4.4	(²)	6.4	(²)	4.4	6.7	5.7	4.3	(²)
Construction	10.5	8.5	11.3	10.9	11.6	9.3	7.9	6.8	10.2	8.7	9.0	7.3	10.1
Manufacturing	6.7	6.0	7.0	5.8	6.2	4.8	6.8	7.0	6.2	6.9	7.7	6.1	8.2
Durable goods	6.9	6.7	7.1	6.3	6.6	5.2	7.1	7.5	6.8	6.7	8.1	6.4	8.6
Lumber and wood products	5.3	(²)	5.5	5.9	4.9	8.7	7.7	8.6	9.1	4.4	7.6	8.1	7.5
Furniture and fixtures	5.1	(²)	5.1	8.5	8.9	7.3	6.4	6.2	9.0	2.9	8.0	(²)	8.3
Stone, clay, glass, and concrete products	6.6	(²)	6.0	5.2	4.9	6.0	5.5	6.7	4.2	4.4	5.2	5.1	5.3
Primary metal industries	8.3	8.4	8.3	7.8	8.1	(²)	5.0	4.7	4.2	6.3	12.6	(²)	12.6
Fabricated metal products	7.2	6.0	7.7	6.5	7.3	3.8	5.7	5.3	9.0	3.6	8.2	7.2	8.6
Machinery and computing equipment	7.5	6.6	8.0	6.4	6.8	5.3	8.0	9.2	7.4	7.0	10.3	5.7	11.5
Electrical machinery, equipment, and supplies ..	8.0	8.2	7.9	6.3	7.0	4.2	10.0	9.2	10.1	11.1	8.6	7.5	9.0
Transportation equipment	4.9	4.0	5.5	5.2	5.2	5.1	5.4	5.5	4.4	6.6	4.6	3.6	4.8
Motor vehicles	7.5	(²)	7.9	5.4	5.4	5.9	5.7	7.3	4.5	5.7	2.3	(²)	2.5
Professional and photographic equipment, and watches, etc.	5.9	6.5	5.6	5.1	6.1	3.1	6.3	6.3	(²)	(²)	7.0	3.9	7.8
Nondurable goods	6.4	4.6	7.0	4.9	5.2	4.2	6.5	6.6	5.2	7.2	6.9	5.7	7.3
Food and kindred products	6.8	5.7	7.1	5.1	5.5	4.4	5.9	5.8	5.4	6.3	7.7	5.5	8.6
Textile mill products	15.3	9.2	19.4	(²)	(²)	(²)	8.3	8.7	2.3	(²)	(²)	(²)	(²)
Apparel and other textile products	11.5	(²)	12.3	6.1	(²)	(²)	13.6	14.3	11.7	14.1	7.5	(²)	7.4
Paper and allied products	4.6	3.1	5.3	4.1	4.8	2.2	2.3	2.0	.9	4.1	3.7	(²)	3.9
Printing and publishing	4.7	3.4	5.2	5.8	6.6	3.9	5.4	4.4	5.6	7.3	6.1	6.2	6.1
Chemicals and allied products	4.8	2.8	5.3	3.0	2.4	4.8	5.4	6.2	3.5	5.2	8.2	4.8	9.1
Transportation, communications, and public utilities	5.8	6.1	5.8	5.3	5.4	5.0	5.3	5.3	5.1	5.6	5.7	5.6	5.8
Transportation	5.6	6.0	5.5	6.1	6.2	5.9	5.1	4.9	5.1	5.4	4.9	4.3	5.1
Communications and other public utilities	6.2	6.2	6.1	3.7	3.8	3.6	5.7	5.8	5.2	5.8	7.0	7.3	6.9
Wholesale and retail trade	6.7	5.8	7.0	6.4	6.8	5.3	6.8	6.3	7.5	7.4	7.4	7.2	7.5
Wholesale trade	5.7	4.3	6.2	4.3	4.9	3.0	4.3	4.0	4.6	4.7	6.4	5.3	6.7
Retail trade	6.9	6.1	7.2	6.8	7.2	5.9	7.4	6.8	8.1	8.0	7.6	7.5	7.7
Finance, insurance, and real estate	3.7	3.0	3.9	3.1	3.3	2.7	3.0	3.5	1.8	2.8	3.4	4.0	3.1
Services, excluding private households	5.2	4.4	5.5	5.1	5.3	4.8	5.3	4.8	5.2	6.0	6.4	5.5	6.8
Professional services	3.4	2.6	3.7	3.1	3.2	2.9	3.4	3.3	3.1	3.8	4.2	3.7	4.4
Educational services	2.4	2.1	2.6	4.0	4.5	2.7	3.9	3.6	3.5	4.7	4.6	3.5	4.9
Health services, including hospitals	2.8	1.9	3.1	2.5	2.3	2.7	2.7	2.5	2.2	3.3	3.4	3.1	3.5

¹ Excludes persons with no previous work experience.

² Data are not shown when the labor force base does not meet BLS publication standards of reliability for the particular area, based on the sample in that area. See appendix B.

³ Less than 500 persons or less than 0.05 percent.

NOTE: Totals for the summary groups published include other industries, not shown separately. Items may not add to totals or compute to displayed percentages because of rounding.

Table 6. Census regions and divisions: Percent distribution of employed private nonagricultural wage and salary workers, excluding private household workers, by industry, sex, race, and Hispanic origin, 2002 annual averages

Population group and industry	Northeast			Midwest			South				West		
	Total	New England	Middle Atlantic	Total	East North Central	West North Central	Total	South Atlantic	East South Central	West South Central	Total	Mountain	Pacific
TOTAL													
Total (in thousands)	20,336	5,660	14,676	25,275	17,636	7,639	36,210	19,294	5,867	11,049	22,608	6,808	15,799
Percent	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Mining1	(¹)	.1	.3	.2	.4	.8	.2	.9	1.9	.5	1.3	.2
Construction	6.0	6.1	5.9	6.4	6.2	6.8	8.3	8.6	6.7	8.7	8.2	10.2	7.4
Manufacturing	16.0	17.1	15.5	21.4	22.9	17.8	15.7	14.4	21.9	14.7	15.1	11.8	16.5
Durable goods	9.2	11.3	8.4	14.0	15.6	10.4	8.6	7.5	13.0	8.0	9.6	7.5	10.5
Lumber and wood products4	.4	.5	.6	.6	.5	.7	.7	1.3	.6	.7	.6	.7
Furniture and fixtures4	.3	.4	.8	.9	.5	.6	.6	1.0	.4	.5	.3	.6
Stone, clay, glass, and concrete products5	.3	.6	.7	.7	.6	.5	.5	.7	.5	.4	.5	.4
Primary metal industries6	.5	.6	1.1	1.4	.4	.5	.4	.8	.4	.3	.2	.4
Fabricated metal products	1.1	1.3	1.0	1.7	1.9	1.3	.9	.9	1.3	.9	.8	.7	.9
Machinery and computing equipment	1.7	2.4	1.5	2.9	3.1	2.5	1.6	1.3	2.3	1.8	1.6	1.1	1.7
Electrical machinery, equipment, and supplies ..	1.6	2.4	1.3	1.4	1.4	1.2	1.2	1.0	1.5	1.2	2.1	1.6	2.3
Transportation equipment	1.0	1.5	.9	3.6	4.2	2.1	1.7	1.4	3.2	1.3	1.8	1.3	1.9
Motor vehicles4	.2	.4	2.9	3.8	1.0	.9	.6	2.5	.5	.4	.3	.4
Professional and photographic equipment, and watches, etc.9	1.2	.8	.6	.6	.7	.4	.5	.4	.3	.8	.6	.9
Nondurable goods	6.7	5.8	7.1	7.4	7.3	7.4	7.1	6.9	8.8	6.7	5.5	4.3	6.1
Food and kindred products	1.1	.7	1.3	1.9	1.7	2.5	1.6	1.1	2.2	2.1	1.5	1.5	1.6
Textile mill products3	.4	.2	.1	.1	(¹)	.9	1.5	.6	(¹)	.2	(¹)	.2
Apparel and other textile products7	.3	.8	.2	.2	.3	.5	.5	.8	.4	.7	.2	1.0
Paper and allied products6	.7	.6	.7	.7	.7	.5	.5	.9	.5	.4	.3	.4
Printing and publishing	1.8	1.8	1.8	1.8	1.7	1.9	1.3	1.3	1.6	1.1	1.5	1.4	1.5
Chemicals and allied products	1.6	1.1	1.8	1.4	1.5	1.1	1.2	1.1	1.3	1.3	.6	.5	.7
Transportation, communications, and public utilities	7.0	5.6	7.5	6.8	6.5	7.3	7.9	7.5	8.0	8.6	7.3	7.3	7.3
Transportation	4.3	3.1	4.7	4.3	4.2	4.4	4.8	4.6	5.1	5.0	4.4	4.3	4.5
Communications and other public utilities	2.7	2.5	2.8	2.5	2.3	2.8	3.1	2.9	3.0	3.6	2.9	3.1	2.8
Wholesale and retail trade	23.7	23.9	23.7	25.4	25.0	26.1	26.1	25.9	25.1	26.8	26.2	26.5	26.0
Wholesale trade	4.2	4.0	4.3	4.7	4.4	5.3	4.7	4.6	4.2	5.0	4.9	4.0	5.2
Retail trade	19.5	19.9	19.4	20.7	20.6	20.8	21.4	21.3	20.9	21.7	21.3	22.5	20.8
Finance, insurance, and real estate	9.2	8.9	9.4	7.5	7.0	8.8	7.6	8.1	7.2	6.9	7.9	7.8	7.9
Services, excluding private households	38.0	38.3	37.9	32.3	32.1	32.7	33.6	35.3	30.3	32.4	34.8	35.0	34.6
Professional services	25.8	26.3	25.6	21.8	21.6	22.1	20.8	21.5	20.4	19.7	19.1	18.4	19.4
Educational services	4.2	4.7	4.0	2.9	3.0	2.7	2.4	2.5	2.5	2.3	2.5	2.2	2.6
Health services, including hospitals	12.4	12.2	12.5	11.3	11.1	11.6	10.3	10.4	10.8	10.0	8.9	8.7	8.9

See footnotes at end of table.

Table 6. Census regions and divisions: Percent distribution of employed private nonagricultural wage and salary workers, excluding private household workers, by industry, sex, race, and Hispanic origin, 2002 annual averages — Continued

Population group and industry	Northeast			Midwest			South				West		
	Total	New England	Middle Atlantic	Total	East North Central	West North Central	Total	South Atlantic	East South Central	West South Central	Total	Mountain	Pacific
Men													
Total (in thousands)	10,814	2,960	7,854	13,506	9,504	4,002	19,876	10,512	3,126	6,238	12,756	3,894	8,862
Percent	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Mining2	(¹)	.2	.5	.4	.7	1.3	.3	1.5	2.8	.8	2.0	.3
Construction	10.1	10.7	9.9	10.8	10.3	11.8	13.6	14.0	11.2	14.1	13.3	16.1	12.0
Manufacturing	20.3	22.3	19.6	28.0	29.9	23.4	19.9	18.2	27.5	18.9	18.7	15.1	20.3
Durable goods	12.6	15.3	11.5	19.4	21.4	14.5	11.7	10.2	17.8	10.9	12.7	10.3	13.8
Lumber and wood products7	.6	.7	.9	.9	.8	1.2	1.0	2.1	.9	1.0	.9	1.1
Furniture and fixtures5	.5	.6	.9	1.0	.7	.8	.8	1.3	.5	.7	.5	.7
Stone, clay, glass, and concrete products8	.4	.9	1.0	1.0	.9	.8	.7	1.1	.8	.6	.7	.5
Primary metal industries9	.9	.9	1.7	2.2	.6	.8	.6	1.3	.7	.5	.3	.6
Fabricated metal products	1.6	1.9	1.5	2.3	2.5	1.9	1.3	1.2	1.6	1.2	1.2	1.0	1.3
Machinery and computing equipment	2.5	3.4	2.2	4.2	4.5	3.6	2.2	1.8	3.2	2.5	2.2	1.6	2.4
Electrical machinery, equipment, and supplies	1.9	2.9	1.5	1.5	1.5	1.5	1.3	1.1	1.8	1.4	2.6	2.2	2.7
Transportation equipment	1.5	2.3	1.3	5.2	6.1	2.9	2.3	1.9	4.3	1.9	2.4	1.8	2.7
Motor vehicles6	.3	.7	4.2	5.5	1.4	1.1	.7	3.2	.8	.5	.3	.5
Professional and photographic equipment, and watches, etc.	1.2	1.5	1.1	.7	.7	.8	.5	.6	.4	.3	.9	.7	1.0
Non-durable goods	7.8	7.0	8.1	8.6	8.5	8.8	8.2	7.9	9.7	8.0	6.0	4.8	6.5
Food and kindred products	1.5	1.1	1.7	2.3	2.0	3.2	1.9	1.4	2.4	2.5	1.8	1.8	1.8
Textile mill products3	.5	.2	.1	.1	(¹)	.9	1.5	.6	(¹)	.1	(¹)	.2
Apparel and other textile products5	.3	.6	.1	.1	.1	.3	.3	.5	.2	.6	.1	.8
Paper and allied products9	1.1	.8	.9	.9	1.0	.7	.6	1.2	.6	.6	.4	.7
Printing and publishing	2.0	2.1	2.0	1.9	1.9	2.0	1.4	1.5	1.7	1.1	1.5	1.4	1.5
Chemicals and allied products	1.8	1.2	2.0	1.7	1.8	1.3	1.6	1.4	1.6	1.9	.7	.6	.8
Transportation, communications, and public utilities	9.4	7.4	10.2	9.0	8.6	9.9	10.3	9.9	10.8	10.9	9.0	8.9	9.1
Transportation	6.0	4.3	6.7	6.0	5.8	6.4	6.7	6.4	7.0	6.9	5.7	5.4	5.8
Communications and other public utilities	3.4	3.0	3.5	3.0	2.8	3.5	3.7	3.4	3.8	4.0	3.3	3.5	3.3
Wholesale and retail trade	24.0	24.0	24.0	24.4	23.7	26.0	25.4	25.7	23.3	25.8	25.3	25.1	25.5
Wholesale trade	5.4	5.2	5.5	6.2	5.8	7.2	6.1	5.9	5.8	6.6	5.8	5.0	6.1
Retail trade	18.6	18.9	18.5	18.2	17.9	18.9	19.3	19.8	17.6	19.2	19.6	20.1	19.3
Finance, insurance, and real estate	8.2	7.1	8.6	5.6	5.2	6.6	5.3	5.7	5.2	4.6	5.7	5.8	5.6
Services, excluding private households	27.7	28.4	27.4	21.8	21.9	21.5	24.3	26.3	20.4	22.9	27.2	27.1	27.2
Professional services	14.6	15.4	14.4	11.0	11.1	10.6	11.1	11.8	10.8	10.0	11.0	10.7	11.2
Educational services	2.8	3.3	2.6	1.7	1.6	1.7	1.4	1.5	1.3	1.4	1.6	1.4	1.7
Health services, including hospitals	5.1	4.8	5.2	3.7	3.8	3.4	3.5	3.7	4.0	3.0	3.5	3.4	3.6

See footnotes at end of table.

Table 6. Census regions and divisions: Percent distribution of employed private nonagricultural wage and salary workers, excluding private household workers, by industry, sex, race, and Hispanic origin, 2002 annual averages — Continued

Population group and industry	Northeast			Midwest			South				West		
	Total	New England	Middle Atlantic	Total	East North Central	West North Central	Total	South Atlantic	East South Central	West South Central	Total	Mountain	Pacific
Women													
Total (in thousands)	9,522	2,700	6,823	11,769	8,132	3,637	16,334	8,782	2,740	4,812	9,852	2,915	6,937
Percent	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Mining	(²)	(¹)	(²)	.1	.1	.1	.2	(²)	.1	.7	.1	.4	.1
Construction	1.2	1.1	1.3	1.4	1.4	1.4	1.9	2.1	1.5	1.7	1.7	2.4	1.5
Manufacturing	11.0	11.5	10.8	13.8	14.7	11.7	10.7	9.9	15.4	9.3	10.4	7.3	11.7
Durable goods	5.5	6.9	4.9	7.8	8.7	5.9	4.9	4.3	7.6	4.3	5.5	3.7	6.2
Lumber and wood products1	.1	.1	.2	.2	.2	.3	.2	.3	.3	.2	.2	.2
Furniture and fixtures2	.2	.3	.6	.7	.3	.4	.3	.8	.2	.2	.1	.3
Stone, clay, glass, and concrete products3	.2	.3	.3	.3	.2	.2	.1	.2	.2	.1	.1	.1
Primary metal industries3	.2	.3	.3	.5	.1	.2	.2	.3	.1	.1	(²)	.2
Fabricated metal products5	.6	.5	1.0	1.2	.7	.5	.4	.8	.5	.3	.3	.3
Machinery and computing equipment8	1.3	.7	1.4	1.4	1.2	.9	.7	1.2	1.0	.8	.5	.9
Electrical machinery, equipment, and supplies	1.3	1.9	1.0	1.2	1.3	.9	.9	.9	1.2	.9	1.5	.8	1.7
Transportation equipment4	.6	.4	1.7	2.0	1.2	.9	.7	2.0	.6	.9	.6	1.0
Motor vehicles1	.1	.2	1.4	1.8	.6	.6	.4	1.6	.2	.2	.2	.2
Professional and photographic equipment, and watches, etc.6	.9	.6	.5	.4	.6	.3	.3	.3	.3	.7	.4	.8
Nondurable goods	5.6	4.6	6.0	6.0	6.0	5.9	5.8	5.6	7.8	5.0	5.0	3.6	5.5
Food and kindred products6	.3	.8	1.4	1.3	1.7	1.2	.8	2.0	1.5	1.2	1.1	1.3
Textile mill products3	.4	.2	.1	.1	(¹)	.9	1.4	.7	(¹)	.2	(¹)	.2
Apparel and other textile products9	.3	1.1	.3	.3	.4	.7	.7	1.1	.6	.9	.3	1.2
Paper and allied products3	.3	.3	.5	.5	.4	.3	.3	.5	.3	.2	.2	.2
Printing and publishing	1.5	1.5	1.5	1.6	1.5	1.8	1.3	1.2	1.6	1.1	1.5	1.4	1.5
Chemicals and allied products	1.4	1.0	1.6	1.1	1.2	.9	.7	.7	.9	.6	.5	.3	.6
Transportation, communications, and public utilities	4.2	3.7	4.4	4.2	4.1	4.3	5.0	4.7	4.9	5.7	5.1	5.3	5.0
Transportation	2.3	1.8	2.5	2.3	2.3	2.3	2.6	2.5	2.8	2.5	2.8	2.7	2.8
Communications and other public utilities	1.9	2.0	1.9	1.9	1.8	2.1	2.5	2.2	2.1	3.2	2.3	2.5	2.2
Wholesale and retail trade	23.4	23.7	23.3	26.5	26.6	26.2	26.9	26.2	27.2	28.0	27.2	28.5	26.7
Wholesale trade	2.9	2.7	3.0	2.9	2.8	3.2	3.0	3.0	2.5	3.0	3.7	2.7	4.1
Retail trade	20.5	21.0	20.3	23.5	23.8	23.0	24.0	23.2	24.7	25.0	23.6	25.8	22.6
Finance, insurance, and real estate	10.4	10.9	10.2	9.7	9.1	11.2	10.4	10.9	9.4	9.9	10.8	10.5	10.9
Services, excluding private households	49.7	49.1	50.0	44.4	44.1	45.1	44.9	46.1	41.5	44.7	44.6	45.7	44.2
Professional services	38.5	38.3	38.6	34.2	33.9	34.7	32.5	33.0	31.4	32.2	29.5	28.6	29.9
Educational services	5.8	6.2	5.6	4.4	4.7	3.7	3.6	3.6	3.8	3.6	3.7	3.3	3.9
Health services, including hospitals	20.8	20.3	21.0	20.0	19.7	20.5	18.6	18.4	18.6	19.0	15.8	15.7	15.8

See footnotes at end of table.

Table 6. Census regions and divisions: Percent distribution of employed private nonagricultural wage and salary workers, excluding private household workers, by industry, sex, race, and Hispanic origin, 2002 annual averages — Continued

Population group and industry	Northeast			Midwest			South				West		
	Total	New England	Middle Atlantic	Total	East North Central	West North Central	Total	South Atlantic	East South Central	West South Central	Total	Mountain	Pacific
White													
Total (in thousands)	17,170	5,113	12,056	22,485	15,428	7,057	28,627	14,801	4,735	9,090	18,880	6,258	12,622
Percent	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Mining1	(¹)	.2	.3	.2	.4	.9	.2	1.0	2.0	.6	1.3	.2
Construction	6.4	6.5	6.3	6.9	6.8	7.2	9.2	9.7	7.3	9.6	9.0	10.4	8.3
Manufacturing	16.5	17.0	16.3	21.6	23.4	17.7	15.3	14.0	20.7	14.6	14.9	11.8	16.4
Durable goods	9.9	11.2	9.3	14.1	15.9	10.3	8.6	7.6	12.8	8.1	9.3	7.5	10.1
Lumber and wood products5	.4	.5	.6	.7	.5	.7	.6	1.0	.6	.7	.6	.8
Furniture and fixtures4	.3	.5	.8	.9	.5	.6	.6	1.2	.4	.5	.3	.6
Stone, clay, glass, and concrete products6	.3	.7	.7	.8	.5	.5	.5	.7	.5	.4	.5	.4
Primary metal industries6	.5	.7	1.1	1.4	.3	.5	.4	.7	.4	.4	.2	.5
Fabricated metal products	1.2	1.3	1.1	1.8	2.0	1.4	.9	.8	1.3	1.0	.9	.6	1.0
Machinery and computing equipment	1.9	2.4	1.7	3.0	3.3	2.5	1.7	1.4	2.5	1.8	1.5	1.1	1.6
Electrical machinery, equipment, and supplies	1.6	2.3	1.4	1.3	1.4	1.2	1.1	1.0	1.4	1.2	1.8	1.6	1.9
Transportation equipment	1.1	1.5	1.0	3.4	4.0	2.0	1.6	1.4	3.0	1.3	1.7	1.3	1.9
Motor vehicles4	.2	.5	2.7	3.6	1.0	.8	.5	2.5	.5	.3	.3	.4
Professional and photographic equipment, and watches, etc.	1.0	1.2	.9	.6	.5	.6	.4	.5	.4	.3	.7	.6	.7
Nondurable goods	6.7	5.8	7.0	7.5	7.5	7.4	6.7	6.4	7.9	6.6	5.6	4.4	6.2
Food and kindred products	1.1	.7	1.3	1.9	1.7	2.4	1.3	.8	1.6	2.0	1.6	1.6	1.6
Textile mill products3	.4	.2	.1	.1	(¹)	.8	1.4	.6	(¹)	.2	(¹)	.2
Apparel and other textile products5	.3	.6	.2	.2	.3	.4	.5	.5	.3	.7	.2	.9
Paper and allied products6	.8	.6	.7	.8	.7	.5	.5	.7	.4	.4	.3	.5
Printing and publishing	1.9	1.8	1.9	1.9	1.8	2.0	1.4	1.4	1.7	1.2	1.5	1.4	1.5
Chemicals and allied products	1.5	1.0	1.7	1.4	1.5	1.1	1.2	1.1	1.3	1.2	.6	.4	.7
Transportation, communications, and public utilities	6.7	5.6	7.1	6.7	6.5	7.3	7.6	7.2	7.9	8.1	7.1	7.3	7.1
Transportation	4.0	3.0	4.3	4.3	4.2	4.4	4.5	4.4	4.8	4.6	4.3	4.2	4.3
Communications and other public utilities	2.7	2.5	2.8	2.4	2.2	2.8	3.1	2.9	3.1	3.5	2.9	3.1	2.7
Wholesale and retail trade	24.2	24.3	24.1	25.8	25.5	26.4	26.2	26.0	25.0	27.2	26.6	26.6	26.6
Wholesale trade	4.5	4.2	4.6	4.9	4.6	5.4	5.1	5.0	4.6	5.3	5.0	4.1	5.5
Retail trade	19.7	20.0	19.5	20.9	20.9	20.9	21.2	20.9	20.4	21.9	21.6	22.5	21.1
Finance, insurance, and real estate	9.3	9.0	9.4	7.5	7.0	8.7	8.0	8.4	7.8	7.4	7.9	7.9	7.9
Services, excluding private households	36.8	37.6	36.5	31.1	30.6	32.4	32.8	34.5	30.3	31.1	33.9	34.7	33.5
Professional services	25.0	26.0	24.6	21.1	20.6	22.0	20.3	20.9	20.7	19.0	18.6	18.5	18.7
Educational services	4.3	4.7	4.1	2.9	3.0	2.7	2.5	2.5	2.6	2.4	2.4	2.2	2.6
Health services, including hospitals	11.3	11.5	11.3	10.7	10.3	11.5	9.5	9.5	10.6	9.0	8.5	8.7	8.4

See footnotes at end of table.

Table 6. Census regions and divisions: Percent distribution of employed private nonagricultural wage and salary workers, excluding private household workers, by industry, sex, race, and Hispanic origin, 2002 annual averages — Continued

Population group and industry	Northeast			Midwest			South				West		
	Total	New England	Middle Atlantic	Total	East North Central	West North Central	Total	South Atlantic	East South Central	West South Central	Total	Mountain	Pacific
Black													
Total (in thousands)	2,034	328	1,706	2,001	1,640	360	6,247	3,779	1,031	1,437	886	168	718
Percent	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Mining	(²)	(¹)	(²)	(²)	(²)	.1	.3	.1	.4	.8	.3	.5	.2
Construction	4.5	3.7	4.6	2.8	2.8	2.8	4.8	4.9	4.0	5.0	4.3	7.4	3.6
Manufacturing	10.3	13.1	9.7	17.1	17.5	15.1	17.5	16.0	27.4	14.5	10.5	8.9	10.9
Durable goods	4.5	7.8	3.9	11.7	12.3	9.0	8.6	7.3	14.3	7.7	6.4	5.5	6.6
Lumber and wood products	(²)	(²)	(²)	.1	.2	(²)	1.1	.8	2.4	.9	.4	(²)	.5
Furniture and fixtures1	.1	.1	.4	.3	.9	.5	.7	.5	.2	.2	.1	.2
Stone, clay, glass, and concrete products3	(²)	.4	.2	.2	.2	.5	.5	.8	.4	.3	.2	.4
Primary metal industries4	.3	.5	1.3	1.4	.9	.7	.5	1.3	.7	.1	(²)	.1
Fabricated metal products6	.9	.5	.8	.8	.6	1.1	1.2	1.3	.5	.3	.9	.2
Machinery and computing equipment8	1.5	.6	1.5	1.4	1.7	1.3	1.1	1.5	1.8	.2	.2	.2
Electrical machinery, equipment, and supplies7	1.2	.6	1.1	1.3	.4	1.0	.8	2.1	.9	1.3	1.8	1.2
Transportation equipment6	1.8	.4	5.2	5.5	3.8	1.8	1.2	4.0	1.6	1.9	.6	2.2
Motor vehicles3	.4	.3	4.7	5.2	2.2	.9	.7	2.2	.6	.4	(²)	.5
Professional and photographic equipment, and watches, etc.3	.7	.2	.5	.6	.3	.2	.3	(²)	.1	1.2	.9	1.3
Nondurable goods	5.8	5.3	5.8	5.3	5.2	6.2	9.0	8.7	13.1	6.9	4.1	3.4	4.2
Food and kindred products	1.1	.7	1.1	1.4	1.2	2.6	2.6	2.3	4.7	2.0	1.0	1.6	.8
Textile mill products3	.3	.3	.1	.1	(¹)	1.3	1.9	.8	(¹)	(²)	(¹)	(²)
Apparel and other textile products7	.1	.9	.1	.2	(²)	.8	.6	2.0	.5	.2	.2	.3
Paper and allied products5	.4	.5	.4	.3	.7	.8	.5	1.5	.9	.2	.2	.2
Printing and publishing	1.0	2.0	.8	1.0	.9	1.2	.9	1.1	1.2	.4	1.5	.3	1.8
Chemicals and allied products	1.8	1.4	1.8	1.3	1.4	.9	1.1	1.0	1.0	1.6	.5	.8	.4
Transportation, communications, and public utilities	10.0	8.9	10.2	8.4	8.1	9.9	9.9	9.3	9.5	11.8	11.1	11.0	11.1
Transportation	7.2	5.6	7.6	5.0	4.7	6.7	6.7	6.3	6.9	7.6	6.4	6.9	6.3
Communications and other public utilities	2.7	3.3	2.6	3.4	3.4	3.2	3.2	3.0	2.6	4.2	4.7	4.1	4.8
Wholesale and retail trade	19.2	18.0	19.4	22.3	21.8	24.6	25.1	25.1	25.1	25.3	21.6	20.4	21.8
Wholesale trade	2.3	1.9	2.3	3.1	3.0	3.6	3.3	3.5	2.7	3.3	3.9	2.9	4.2
Retail trade	16.9	16.2	17.1	19.2	18.8	21.0	21.8	21.5	22.4	22.0	17.6	17.6	17.6
Finance, insurance, and real estate	8.0	6.9	8.2	7.9	7.5	9.6	6.0	7.0	4.6	4.6	8.7	10.0	8.4
Services, excluding private households	48.1	49.4	47.8	41.5	42.3	37.9	36.3	37.7	29.0	38.0	43.6	41.7	44.0
Professional services	34.3	35.7	34.1	28.1	28.9	24.4	22.5	23.4	18.3	23.0	24.5	18.6	25.9
Educational services	3.6	4.4	3.4	3.0	3.2	2.2	2.1	2.4	1.6	1.7	2.8	2.7	2.8
Health services, including hospitals	21.5	24.1	21.0	16.1	16.5	14.3	13.4	13.3	11.5	14.8	12.6	7.7	13.7

See footnotes at end of table.

Table 6. Census regions and divisions: Percent distribution of employed private nonagricultural wage and salary workers, excluding private household workers, by industry, sex, race, and Hispanic origin, 2002 annual averages — Continued

Population group and industry	Northeast			Midwest			South			West			
	Total	New England	Middle Atlantic	Total	East North Central	West North Central	Total	South Atlantic	East South Central	West South Central	Total	Mountain	Pacific
Hispanic origin													
Total (in thousands)	1,831	334	1,497	1,272	991	281	4,823	1,956	132	2,734	5,323	1,391	3,932
Percent	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Mining	(²)	(¹)	(²)	(²)	(²)	(²)	.6	(²)	.4	1.1	.3	.9	.1
Construction	6.7	5.7	7.0	8.4	7.7	11.1	15.4	16.2	20.5	14.6	12.7	16.9	11.2
Manufacturing	18.2	26.1	16.4	29.3	30.7	24.4	15.4	13.1	29.1	16.5	18.2	13.2	19.9
Durable goods	9.0	15.7	7.6	16.5	18.7	8.7	7.4	6.3	13.3	7.9	9.6	6.8	10.6
Lumber and wood products3	.2	.3	.7	.7	.5	.6	.5	2.8	.6	.6	.6	.6
Furniture and fixtures4	.9	.4	1.6	1.6	1.6	.8	.8	2.4	.7	1.1	.5	1.4
Stone, clay, glass, and concrete products6	.5	.6	.9	.9	.8	.7	.4	.5	.9	.5	.7	.4
Primary metal industries6	.5	.6	1.6	1.8	.9	.3	.1	(²)	.4	.5	.4	.6
Fabricated metal products	1.0	2.5	.7	2.5	3.0	1.0	1.1	1.0	1.6	1.1	1.2	.7	1.3
Machinery and computing equipment	1.1	2.0	.9	2.2	2.6	1.1	1.3	.9	.7	1.6	1.2	.7	1.4
Electrical machinery, equipment, and supplies	1.5	3.0	1.2	1.7	2.0	.8	.8	.9	2.9	.7	1.5	1.1	1.6
Transportation equipment7	1.4	.5	2.7	3.1	1.1	1.0	1.1	1.4	.9	1.4	.9	1.6
Motor vehicles2	.5	.2	2.4	2.9	.6	.4	.4	.4	.4	.5	.3	.6
Professional and photographic equipment, and watches, etc.9	2.1	.6	.8	1.0	.2	.3	.2	(²)	.3	.8	.4	.9
Nondurable goods	9.1	10.4	8.8	12.9	12.1	15.7	8.0	6.7	15.8	8.6	8.5	6.4	9.3
Food and kindred products	1.7	1.9	1.7	6.1	4.7	11.1	3.6	1.3	11.1	4.9	3.1	3.7	2.8
Textile mill products9	1.6	.7	.2	.2	(¹)	.7	1.7	(²)	(¹)	.4	(¹)	.5
Apparel and other textile products	2.1	.8	2.4	.6	.5	.8	.9	1.0	1.1	.9	1.9	.3	2.4
Paper and allied products7	2.0	.5	.9	.9	.8	.3	.3	.2	.2	.5	.5	.5
Printing and publishing	1.0	.5	1.2	1.8	2.1	.9	.8	.9	.6	.8	1.2	1.0	1.3
Chemicals and allied products	1.6	1.5	1.7	1.4	1.4	1.0	.8	1.0	.3	.8	.7	.5	.8
Transportation, communications, and public utilities	6.7	4.3	7.3	5.2	5.2	5.5	6.2	6.3	2.9	6.2	5.7	5.1	5.9
Transportation	5.1	2.9	5.6	3.6	4.0	2.4	4.3	5.1	1.4	3.8	3.9	3.0	4.3
Communications and other public utilities	1.6	1.4	1.7	1.6	1.2	3.2	1.9	1.2	1.5	2.4	1.8	2.1	1.6
Wholesale and retail trade	28.3	26.5	28.7	27.5	27.1	29.0	28.1	26.3	26.4	29.4	29.3	28.9	29.5
Wholesale trade	4.1	4.4	4.0	4.3	4.3	4.6	4.5	4.9	5.2	4.2	5.2	3.7	5.7
Retail trade	24.2	22.1	24.7	23.1	22.8	24.4	23.6	21.4	21.2	25.3	24.1	25.1	23.8
Finance, insurance, and real estate	7.1	4.8	7.6	4.9	4.7	5.4	5.4	5.9	.9	5.3	4.9	4.5	5.1
Services, excluding private households	33.0	32.7	33.1	24.6	24.6	24.6	28.8	32.3	19.8	26.8	28.8	30.5	28.2
Professional services	18.4	18.0	18.5	11.5	12.2	9.2	13.8	13.7	10.4	14.0	13.0	12.2	13.3
Educational services	2.6	2.6	2.6	1.0	1.1	.7	1.6	2.1	1.8	1.2	1.7	1.4	1.8
Health services, including hospitals	9.8	10.3	9.7	5.8	6.1	4.8	7.3	6.5	5.2	7.9	6.7	6.3	6.8

¹ Data are not shown when the labor force base does not meet BLS publication standards of reliability for the particular area, based on the sample in that area. See appendix B.

² Less than 500 persons or less than 0.05 percent.

NOTE: Totals for the summary groups published include other industries not

shown separately. Items may not compute to displayed percentages because of rounding. Detail for race and Hispanic-origin groups will not add to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

Table 7. Census regions and divisions: Persons at work by sex, age, race, Hispanic origin, and hours of work, 2002 annual averages

(In thousands)

Population group and area	Total at work	Hours of work									Average hours	
		1 to 14 hours	15 to 29 hours	30 to 34 hours	35 hours and over					Total at work	Persons who usually work full time	
					Total	35 to 39 hours	40 hours	41 to 48 hours	49 hours and over			
TOTAL												
Northeast	24,907	1,223	3,124	1,745	18,815	2,216	9,806	2,375	4,418	38.7	42.7	
New England	6,861	368	893	544	5,055	533	2,518	735	1,269	38.6	42.9	
Middle Atlantic	18,046	855	2,231	1,201	13,759	1,683	7,289	1,639	3,149	38.8	42.6	
Midwest	30,909	1,648	3,927	2,252	23,082	2,052	11,468	3,648	5,915	39.1	43.3	
East North Central	21,092	1,071	2,611	1,475	15,935	1,402	8,154	2,460	3,919	39.1	43.2	
West North Central	9,817	577	1,316	777	7,147	649	3,314	1,187	1,996	39.0	43.6	
South	46,096	1,896	4,932	3,177	36,090	2,973	19,988	4,582	8,547	39.7	42.9	
South Atlantic	24,363	981	2,581	1,662	19,139	1,573	10,833	2,322	4,411	39.5	42.7	
East South Central	7,521	327	807	517	5,870	505	3,230	768	1,367	39.6	42.8	
West South Central	14,211	588	1,543	998	11,081	895	5,925	1,493	2,769	40.0	43.2	
West	29,628	1,452	3,566	2,318	22,292	1,721	12,553	2,844	5,175	38.8	42.7	
Mountain	8,795	453	1,058	669	6,614	520	3,532	906	1,657	39.1	43.1	
Pacific	20,833	999	2,507	1,649	15,678	1,201	9,021	1,938	3,518	38.7	42.5	
Men												
Northeast	13,191	425	1,050	676	11,040	776	5,547	1,479	3,237	41.8	44.2	
New England	3,605	127	299	202	2,977	183	1,408	455	931	41.8	44.4	
Middle Atlantic	9,586	298	751	474	8,063	593	4,139	1,025	2,307	41.7	44.1	
Midwest	16,364	587	1,395	917	13,464	763	6,178	2,223	4,300	42.1	44.8	
East North Central	11,231	378	917	601	9,335	519	4,430	1,517	2,869	42.0	44.6	
West North Central	5,133	209	479	316	4,129	244	1,749	706	1,430	42.2	45.3	
South	24,892	701	1,952	1,355	20,885	1,182	10,734	2,772	6,197	42.1	44.2	
South Atlantic	13,049	361	995	695	10,999	620	5,829	1,389	3,161	41.9	43.9	
East South Central	3,989	120	321	217	3,330	182	1,687	459	1,002	42.1	44.4	
West South Central	7,854	220	636	443	6,555	379	3,219	924	2,034	42.5	44.7	
West	16,396	546	1,387	1,002	13,461	752	7,272	1,755	3,681	41.2	43.7	
Mountain	4,937	173	410	296	4,058	229	2,071	557	1,201	41.7	44.3	
Pacific	11,459	373	978	705	9,403	524	5,200	1,198	2,480	41.0	43.5	
Women												
Northeast	11,716	798	2,074	1,069	7,775	1,440	4,259	895	1,181	35.3	40.7	
New England	3,256	241	594	342	2,079	350	1,109	280	339	35.1	40.9	
Middle Atlantic	8,460	557	1,480	727	5,697	1,090	3,150	615	842	35.4	40.6	
Midwest	14,545	1,060	2,532	1,335	9,618	1,289	5,290	1,424	1,615	35.6	41.2	
East North Central	9,861	693	1,694	874	6,600	883	3,724	943	1,049	35.7	41.2	
West North Central	4,684	367	838	461	3,018	405	1,566	481	566	35.5	41.4	
South	21,204	1,195	2,981	1,822	15,206	1,791	9,254	1,810	2,350	36.8	41.0	
South Atlantic	11,315	621	1,587	967	8,140	953	5,004	932	1,251	36.8	41.0	
East South Central	3,532	206	487	300	2,540	323	1,544	309	364	36.7	40.7	
West South Central	6,357	368	907	555	4,526	515	2,706	569	735	36.8	41.1	
West	13,232	906	2,178	1,316	8,831	969	5,281	1,088	1,494	35.9	41.2	
Mountain	3,858	280	649	373	2,556	291	1,460	349	456	35.9	41.4	
Pacific	9,374	626	1,530	943	6,275	678	3,821	740	1,037	35.9	41.2	

See footnotes at end of table.

Table 7. Census regions and divisions: Persons at work by sex, age, race, Hispanic origin, and hours of work, 2002 annual averages
— Continued

(In thousands)

Population group and area	Total at work	Hours of work									Average hours	
		1 to 14 hours	15 to 29 hours	30 to 34 hours	35 hours and over					Total at work	Persons who usually work full time	
					Total	35 to 39 hours	40 hours	41 to 48 hours	49 hours and over			
Both sexes, 16 to 19 years												
Northeast	1,071	265	431	82	293	65	163	29	37	23.9	39.4	
New England	307	89	119	24	76	15	45	9	7	22.7	37.8	
Middle Atlantic	764	176	312	58	218	51	117	20	30	24.4	40.0	
Midwest	1,673	404	700	142	427	92	237	48	50	23.6	39.2	
East North Central	1,067	251	450	87	279	60	160	29	31	23.8	39.1	
West North Central	606	153	250	55	148	32	77	19	19	23.4	39.4	
South	2,009	348	789	223	649	123	394	63	70	26.2	39.2	
South Atlantic	997	183	381	105	327	61	202	29	35	26.0	39.2	
East South Central	332	58	141	31	102	18	60	11	13	25.9	39.9	
West South Central	681	107	267	87	220	44	131	23	22	26.7	38.9	
West	1,384	303	517	145	419	81	262	37	40	25.1	39.0	
Mountain	482	98	173	52	159	31	95	14	18	26.0	39.0	
Pacific	903	204	344	94	261	49	167	23	22	24.6	39.0	
White												
Northeast	21,073	1,113	2,704	1,507	15,749	1,797	7,899	2,128	3,926	38.7	42.9	
New England	6,224	346	814	503	4,561	484	2,200	691	1,186	38.6	43.0	
Middle Atlantic	14,849	767	1,890	1,004	11,188	1,312	5,698	1,437	2,740	38.7	42.9	
Midwest	27,531	1,525	3,540	2,019	20,447	1,800	9,840	3,345	5,462	39.1	43.5	
East North Central	18,444	978	2,324	1,298	13,844	1,196	6,860	2,222	3,566	39.1	43.4	
West North Central	9,086	547	1,216	721	6,603	604	2,979	1,123	1,896	39.1	43.7	
South	36,350	1,571	3,938	2,473	28,369	2,329	15,032	3,786	7,223	39.8	43.2	
South Atlantic	18,573	801	1,977	1,246	14,549	1,193	7,862	1,874	3,621	39.7	42.9	
East South Central	6,058	281	666	409	4,702	398	2,457	654	1,192	39.7	43.1	
West South Central	11,719	489	1,294	818	9,118	737	4,712	1,258	2,410	40.1	43.5	
West	24,778	1,271	3,005	1,971	18,532	1,479	10,130	2,466	4,457	38.8	42.8	
Mountain	8,074	425	970	620	6,059	481	3,181	850	1,546	39.1	43.2	
Pacific	16,704	846	2,035	1,351	12,473	998	6,949	1,615	2,911	38.6	42.6	
Black												
Northeast	2,564	77	294	176	2,018	315	1,276	159	268	38.3	41.0	
New England	402	12	51	28	311	38	200	29	44	38.4	41.6	
Middle Atlantic	2,162	65	242	147	1,707	278	1,076	129	224	38.2	40.9	
Midwest	2,460	79	282	177	1,922	198	1,217	207	300	38.6	41.5	
East North Central	2,016	62	224	141	1,589	168	1,014	168	239	38.6	41.4	
West North Central	444	17	58	36	333	29	203	39	61	38.2	41.7	
South	8,156	266	821	599	6,469	537	4,241	659	1,033	39.0	41.5	
South Atlantic	4,937	146	509	349	3,933	320	2,599	382	632	39.0	41.5	
East South Central	1,350	41	127	104	1,077	102	718	103	154	39.0	41.3	
West South Central	1,869	79	185	146	1,459	115	924	173	246	38.8	41.6	
West	1,240	44	135	106	956	60	627	95	174	38.9	42.1	
Mountain	210	8	21	13	168	11	102	22	34	39.5	42.6	
Pacific	1,030	37	113	93	787	49	525	73	139	38.8	42.0	

See footnotes at end of table.

Table 7. Census regions and divisions: Persons at work by sex, age, race, Hispanic origin, and hours of work, 2002 annual averages
 — Continued

(In thousands)

Population group and area	Total at work	Hours of work								Average hours	
		1 to 14 hours	15 to 29 hours	30 to 34 hours	35 hours and over					Total at work	Persons who usually work full time
					Total	35 to 39 hours	40 hours	41 to 48 hours	49 hours and over		
Hispanic origin											
Northeast	2,137	59	231	135	1,713	225	1,082	147	259	38.8	41.5
New England	375	13	50	34	278	35	169	32	42	37.7	41.2
Middle Atlantic	1,762	46	181	101	1,435	189	913	115	217	39.0	41.6
Midwest	1,430	45	150	98	1,138	105	701	147	185	39.1	41.9
East North Central	1,110	34	106	71	899	72	576	110	140	39.3	41.9
West North Central	320	11	44	27	239	33	125	37	44	38.4	41.8
South	5,862	159	624	430	4,649	412	2,995	469	773	39.1	41.7
South Atlantic	2,308	60	222	149	1,878	146	1,304	146	282	39.1	41.3
East South Central	159	3	14	9	132	12	81	16	24	40.0	42.1
West South Central	3,394	96	388	272	2,639	254	1,611	306	468	39.0	41.9
West	6,882	217	739	562	5,364	404	3,640	553	767	38.4	41.3
Mountain	1,739	52	179	132	1,376	105	914	143	213	38.9	41.6
Pacific	5,142	165	560	429	3,988	299	2,726	410	554	38.2	41.1

NOTE: Data for demographic groups are not shown when they do not meet BLS publication standards of reliability for the particular area based on the sample in that area. See appendix B. Items may not add to totals because of

rounding. Detail for race and Hispanic-origin groups will not add to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

Table 8. Census regions and divisions: Persons at work 1 to 34 hours by sex, race, Hispanic origin, usual full- or part-time status, and reason for working less than 35 hours, 2002 annual averages

(In thousands)

Population group and area	Usually work full time						Usually work part time							
	Total	Slack work or business conditions	Vacation or personal day	Holiday, legal or religious	Weather-related curtailment	Other reasons ¹	Total	Slack work or business conditions	Could only find part-time work	Child-care problems	Other family or personal obligations	In school or training	Retired or Social Security limit on earnings	Other reasons ²
TOTAL														
Northeast	1,769	190	696	153	78	652	4,323	231	267	201	1,118	1,093	402	1,011
New England	509	55	190	52	17	195	1,296	66	61	59	345	302	127	336
Middle Atlantic	1,260	135	506	101	61	458	3,027	166	206	141	773	791	275	675
Midwest	2,262	314	889	93	73	893	5,564	295	255	146	1,442	1,678	590	1,158
East North Central	1,453	218	554	61	45	574	3,704	213	175	105	971	1,063	380	797
West North Central	809	96	335	32	28	319	1,860	83	81	41	471	615	210	359
South	3,532	493	1,104	191	336	1,408	6,474	493	378	201	1,287	1,849	618	1,648
South Atlantic	1,844	243	575	105	224	696	3,381	262	182	102	681	900	349	905
East South Central	581	84	180	25	43	248	1,070	68	62	33	203	338	101	265
West South Central	1,107	165	349	61	68	464	2,023	163	134	66	403	611	168	478
West	2,219	390	770	163	32	865	5,116	476	300	151	1,166	1,485	301	1,237
Mountain	657	105	243	32	12	265	1,523	103	82	38	364	429	109	398
Pacific	1,562	285	527	130	19	600	3,593	373	217	113	803	1,057	192	838
Men														
Northeast	872	118	355	64	53	283	1,279	101	99	5	50	480	214	330
New England	250	33	93	24	16	85	378	33	24	1	15	130	63	112
Middle Atlantic	622	84	262	40	37	198	901	69	75	3	35	350	150	219
Midwest	1,157	195	454	41	64	403	1,743	148	109	5	74	726	316	365
East North Central	745	134	281	28	40	262	1,152	108	78	3	39	462	215	247
West North Central	412	61	173	14	24	140	592	39	31	2	35	264	100	121
South	1,783	320	552	87	220	604	2,224	237	151	9	85	818	340	584
South Atlantic	923	159	291	47	131	296	1,127	123	76	5	45	386	185	307
East South Central	287	48	93	10	30	106	371	30	23	1	13	144	58	102
West South Central	572	114	168	30	59	202	727	84	52	4	28	288	97	174
West	1,178	247	426	76	29	400	1,757	222	124	5	92	684	173	457
Mountain	349	66	132	17	11	123	531	48	36	2	24	212	65	144
Pacific	830	182	293	59	18	278	1,227	175	88	3	68	472	108	313
Women														
Northeast	897	72	341	89	25	369	3,044	130	168	196	1,068	613	189	680
New England	259	22	97	28	2	110	919	33	37	58	330	171	63	227
Middle Atlantic	638	51	244	61	23	259	2,125	97	131	138	738	442	125	454
Midwest	1,106	119	435	52	9	490	3,821	148	147	141	1,368	952	274	791
East North Central	708	84	274	34	6	312	2,552	104	96	102	932	601	165	552
West North Central	397	35	162	18	4	178	1,269	43	50	39	437	351	110	239
South	1,749	173	552	104	116	804	4,249	256	227	192	1,201	1,031	278	1,064
South Atlantic	921	85	284	58	94	400	2,254	138	106	97	636	514	165	598
East South Central	294	37	88	15	12	142	699	39	39	32	190	194	43	162
West South Central	534	51	180	31	9	262	1,296	79	83	63	375	324	71	301
West	1,041	143	344	87	3	464	3,359	254	176	146	1,075	802	128	778
Mountain	309	40	111	15	1	142	993	55	46	36	340	217	44	255
Pacific	732	103	234	72	1	322	2,367	198	129	110	735	585	84	526

See footnotes at end of table.

Table 8. Census regions and divisions: Persons at work 1 to 34 hours by sex, race, Hispanic origin, usual full- or part-time status, and reason for working less than 35 hours, 2002 annual averages — Continued

(In thousands)

Population group and area	Usually work full time						Usually work part time								
	Total	Slack work or business conditions	Vacation or personal day	Holiday, legal or religious	Weather-related curtailment	Other reasons ¹	Total	Slack work or business conditions	Could only find part-time work	Child-care problems	Other family or personal obligations	In school or training	Retired or Social Security limit on earnings	Other reasons ²	
White															
Northeast	1,508	161	603	128	70	547	3,922	190	218	183	1,074	960	380	917	
New England	466	50	176	46	15	179	1,230	58	52	57	335	277	125	326	
Middle Atlantic	1,042	111	427	82	55	368	2,692	131	166	126	739	683	255	592	
Midwest	2,020	275	808	83	67	786	5,211	256	212	136	1,401	1,532	571	1,103	
East North Central	1,271	187	493	53	42	495	3,428	180	143	97	938	960	363	747	
West North Central	749	88	315	30	25	291	1,783	75	69	39	463	573	208	356	
South	2,761	380	901	150	258	1,072	5,360	373	258	161	1,167	1,485	546	1,370	
South Atlantic	1,392	176	456	79	169	511	2,700	184	122	81	601	689	296	727	
East South Central	464	64	150	20	35	195	918	48	41	26	195	278	96	234	
West South Central	905	139	295	51	54	366	1,742	141	95	54	371	517	154	410	
West	1,901	340	664	130	28	739	4,482	412	245	131	1,055	1,238	277	1,124	
Mountain	607	96	227	29	11	244	1,448	98	77	35	355	391	107	385	
Pacific	1,293	244	437	101	17	495	3,034	314	168	96	699	847	170	740	
Black															
Northeast	187	22	61	19	6	80	369	39	48	16	43	97	21	105	
New England	28	4	7	5	1	11	65	7	7	4	10	15	2	20	
Middle Atlantic	159	18	54	14	4	69	304	32	41	12	33	81	19	86	
Midwest	186	32	60	9	4	82	362	44	44	9	47	106	24	88	
East North Central	148	25	48	8	2	65	289	36	32	7	39	80	20	75	
West North Central	38	6	12	1	2	17	73	8	12	2	7	25	4	15	
South	659	96	166	33	66	297	1,051	123	118	35	106	313	75	281	
South Atlantic	387	56	99	20	46	166	630	75	60	18	69	182	52	174	
East South Central	110	19	28	5	7	52	166	22	22	7	14	57	7	37	
West South Central	162	22	39	8	13	80	255	26	37	9	23	74	15	71	
West	96	14	33	10	(3)	39	193	27	18	6	25	65	8	44	
Mountain	13	2	4	1	(3)	6	29	3	2	1	4	10	1	8	
Pacific	82	12	29	8	(3)	33	164	24	16	6	21	55	6	36	
Hispanic origin															
Northeast	132	28	31	11	4	(3)	58	300	38	37	16	51	78	5	75
New England	29	5	5	4		14	70	12	9	2	12	20	(3)	15	
Middle Atlantic	103	23	25	8	4	43	230	26	28	14	39	58	5	60	
Midwest	101	26	28	5	7	35	198	33	18	9	39	51	6	42	
East North Central	74	20	21	4	3	26	142	22	13	8	27	37	4	31	
West North Central	27	7	7	1	3	9	56	11	6	1	12	14	2	10	
South	440	107	93	21	55	164	797	143	62	36	131	223	25	177	
South Atlantic	165	38	33	7	28	59	273	64	17	10	39	66	10	67	
East South Central	10	2	2	(3)	3	3	18	1	4	1	2	4	(3)	6	
West South Central	265	67	58	13	24	102	506	78	40	25	90	153	15	105	
West	514	147	120	32	15	200	1,033	186	82	51	186	280	20	228	
Mountain	129	34	27	7	5	55	241	32	19	13	47	54	9	67	
Pacific	385	113	92	25	10	144	792	154	63	39	139	226	11	160	

¹ Includes seasonal work, job started or ended, own illness, child-care problems, other family or personal obligations, labor dispute, in school or training, civic or military duty, and all other reasons.

² Includes seasonal work, health and medical limitations, full-time workweek less than 35 hours, and all other reasons.

³ Less than 500 persons.

NOTE: Items may not add to totals because of rounding. Detail for race and Hispanic-origin groups will not add to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

Table 9. Census regions and divisions: Employed persons with a job but not at work by sex, race, Hispanic origin, and reason not at work, 2002 annual averages

(In thousands)

Population group and area	Total	Vacation	Child-care problems ¹	Own illness	Other reasons ²
TOTAL					
Northeast	1,119	653	107	218	141
New England	329	200	28	57	45
Middle Atlantic	790	454	80	161	96
Midwest	1,338	719	148	268	203
East North Central	932	511	99	193	129
West North Central	406	208	48	75	74
South	1,766	916	202	372	275
South Atlantic	892	470	95	187	140
East South Central	300	147	32	73	48
West South Central	574	299	75	112	87
West	1,183	646	135	216	186
Mountain	353	199	43	56	55
Pacific	830	447	93	160	131
Men					
Northeast	492	303	15	104	70
New England	143	91	3	27	21
Middle Atlantic	350	212	12	77	49
Midwest	553	319	21	117	95
East North Central	384	228	13	84	59
West North Central	169	91	8	33	37
South	763	403	38	173	149
South Atlantic	386	211	18	85	73
East South Central	133	65	6	35	27
West South Central	244	127	14	53	49
West	515	298	25	95	97
Mountain	151	93	7	25	27
Pacific	364	206	18	70	70
Women					
Northeast	627	350	92	114	71
New England	186	109	24	30	24
Middle Atlantic	441	242	68	84	47
Midwest	785	400	127	151	108
East North Central	548	283	86	109	70
West North Central	237	117	40	42	37
South	1,003	513	164	199	127
South Atlantic	505	259	77	102	67
East South Central	168	82	26	38	21
West South Central	330	172	61	59	39
West	668	347	110	121	89
Mountain	202	107	36	31	28
Pacific	466	241	75	90	61

See footnotes at end of table.

Table 9. Census regions and divisions: Employed persons with a job but not at work by sex, race, Hispanic origin, and reason not at work, 2002 annual averages — Continued

(In thousands)

Population group and area	Total	Vacation	Child-care problems ¹	Own illness	Other reasons ²
White					
Northeast	973	576	87	185	125
New England	300	180	25	53	42
Middle Atlantic	673	395	62	132	84
Midwest	1,216	664	130	234	188
East North Central	835	466	85	167	118
West North Central	380	198	45	67	70
South	1,407	750	152	278	227
South Atlantic	691	372	68	138	113
East South Central	248	128	24	55	41
West South Central	467	250	59	85	73
West	993	550	105	179	159
Mountain	321	184	37	50	49
Pacific	672	366	68	129	110
Black					
Northeast	100	48	13	28	11
New England	15	9	2	3	2
Middle Atlantic	85	40	11	25	9
Midwest	89	37	14	28	11
East North Central	74	32	11	22	8
West North Central	16	5	2	6	2
South	301	134	42	84	41
South Atlantic	172	81	23	44	23
East South Central	50	18	7	18	7
West South Central	80	35	12	22	11
West	56	24	9	14	9
Mountain	11	4	1	3	2
Pacific	45	20	8	10	7
Hispanic origin					
Northeast	63	36	7	15	6
New England	13	5	1	4	2
Middle Atlantic	50	30	6	10	4
Midwest	47	25	5	10	6
East North Central	37	20	4	8	5
West North Central	9	5	1	2	1
South	175	91	22	33	28
South Atlantic	60	33	5	12	10
West South Central	111	55	17	21	18
West	197	106	22	41	28
Mountain	51	27	7	10	8
Pacific	146	80	15	31	20

¹ Includes maternity or paternity leave and other family obligations.

² Includes labor dispute, bad weather, in school or training, civic or military duty, and all other reasons.

NOTE: Data for demographic groups are not shown when they do not meet BLS publication standards of reliability for the particular area based on the

sample in that area. See appendix B. Items may not add to totals because of rounding. Detail for race and Hispanic-origin groups will not add to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

Table 10. Census regions and divisions: Percent distribution of unemployed persons by sex, age, race, Hispanic origin, and reason for unemployment, 2002 annual averages

Population group and area	Total unemployed		Job losers and persons who completed temporary jobs		Job leavers	Reentrants	New entrants
	Number (in thou-sands)	Percent	Total	On temporary layoff			
TOTAL							
Northeast	1,550	100.0	59.7	14.3	8.8	25.7	5.8
New England	367	100.0	61.3	15.0	10.6	23.4	(1)
Middle Atlantic	1,183	100.0	59.3	14.0	8.1	26.4	6.3
Midwest	1,878	100.0	55.5	16.5	10.2	28.7	5.6
East North Central	1,385	100.0	57.0	16.5	9.5	27.7	5.8
West North Central	493	100.0	51.5	16.2	12.0	31.2	(1)
South	2,849	100.0	52.1	10.6	11.8	29.4	6.7
South Atlantic	1,427	100.0	53.7	10.0	11.9	27.5	6.8
East South Central	472	100.0	51.9	13.6	10.8	31.8	(1)
West South Central	950	100.0	49.8	10.0	12.0	31.1	7.2
West	2,136	100.0	54.8	13.8	9.7	28.3	7.2
Mountain	559	100.0	49.2	13.1	12.9	30.8	7.0
Pacific	1,577	100.0	56.8	14.0	8.6	27.5	7.2
Men							
Northeast	871	100.0	65.4	16.9	7.7	20.7	6.2
New England	207	100.0	66.2	17.9	9.7	19.8	(1)
Middle Atlantic	664	100.0	65.2	16.6	7.1	21.1	6.8
Midwest	1,055	100.0	63.0	20.2	9.1	22.4	5.5
East North Central	778	100.0	64.7	20.4	8.4	21.5	5.5
West North Central	277	100.0	58.5	19.5	11.2	25.3	(1)
South	1,496	100.0	58.4	12.8	10.6	25.0	5.9
South Atlantic	718	100.0	58.1	11.8	11.0	24.5	6.4
East South Central	249	100.0	62.2	16.9	11.2	21.7	(1)
West South Central	528	100.0	57.2	12.1	9.8	27.3	5.7
West	1,194	100.0	60.4	15.7	9.5	23.7	6.3
Mountain	311	100.0	55.6	15.4	12.5	25.4	6.4
Pacific	882	100.0	62.2	15.9	8.5	23.1	6.2
Women							
Northeast	679	100.0	52.6	10.9	10.0	32.0	5.4
New England	160	100.0	55.0	11.2	11.9	28.1	(1)
Middle Atlantic	519	100.0	51.8	10.8	9.4	33.1	5.6
Midwest	824	100.0	45.9	11.7	11.5	36.7	5.8
East North Central	608	100.0	47.0	11.5	11.0	35.9	6.1
West North Central	216	100.0	42.6	12.5	13.0	39.4	(1)
South	1,353	100.0	45.2	8.1	13.1	34.3	7.5
South Atlantic	708	100.0	49.4	8.1	12.9	30.6	7.2
East South Central	223	100.0	40.4	10.3	10.3	43.0	(1)
West South Central	422	100.0	40.5	7.3	14.9	35.8	8.8
West	942	100.0	47.6	11.3	10.0	34.2	8.2
Mountain	248	100.0	41.1	10.1	13.3	37.5	7.7
Pacific	694	100.0	49.9	11.7	8.8	33.0	8.5

See footnotes at end of table.

Table 10. Census regions and divisions: Percent distribution of unemployed persons by sex, age, race, Hispanic origin, and reason for unemployment, 2002 annual averages — Continued

Population group and area	Total unemployed		Job losers and persons who completed temporary jobs		Job leavers	Reentrants	New entrants
	Number (in thou-sands)	Percent	Total	On temporary layoff			
Both sexes, 16 to 19 years							
Northeast	197	100.0	16.2	4.6	8.1	47.2	28.4
New England	51	100.0	15.7	5.9	13.7	47.1	(1)
Middle Atlantic	146	100.0	16.4	4.8	6.2	47.3	30.1
Midwest	307	100.0	16.0	5.5	8.5	49.8	26.1
East North Central	215	100.0	14.0	4.7	7.9	50.7	27.4
West North Central	92	100.0	20.7	7.6	9.8	47.8	(1)
South	430	100.0	16.0	4.0	6.3	48.4	29.3
South Atlantic	195	100.0	14.4	4.6	6.7	46.7	32.3
East South Central	77	100.0	22.1	6.5	3.9	46.8	(1)
West South Central	158	100.0	15.2	2.5	7.0	50.6	27.2
West	325	100.0	15.1	5.8	6.8	44.6	33.5
Mountain	107	100.0	16.8	6.5	10.3	44.9	28.0
Pacific	218	100.0	14.2	5.5	5.0	44.5	36.2
White							
Northeast	1,174	100.0	62.2	16.1	9.0	24.0	4.8
New England	315	100.0	62.9	15.9	11.1	21.9	(1)
Middle Atlantic	858	100.0	61.9	16.2	8.4	24.8	5.0
Midwest	1,466	100.0	57.9	18.3	11.0	26.1	5.0
East North Central	1,066	100.0	59.6	18.2	10.2	25.0	5.3
West North Central	400	100.0	53.5	18.5	13.0	29.0	(1)
South	1,842	100.0	53.3	11.8	13.2	27.9	5.6
South Atlantic	873	100.0	55.7	11.5	13.5	26.0	4.8
East South Central	303	100.0	54.8	15.8	11.9	28.7	(1)
West South Central	665	100.0	49.5	10.2	13.5	29.9	7.1
West	1,676	100.0	56.1	14.8	10.6	26.7	6.6
Mountain	490	100.0	50.6	13.1	13.5	29.0	6.7
Pacific	1,187	100.0	58.4	15.5	9.4	25.7	6.6
Black							
Northeast	300	100.0	52.0	9.0	7.0	32.0	8.7
New England	37	100.0	45.9	8.1	10.8	35.1	(1)
Middle Atlantic	263	100.0	52.9	9.1	6.5	31.6	9.1
Midwest	341	100.0	46.9	10.0	6.7	38.4	7.9
East North Central	275	100.0	48.0	10.9	6.5	37.5	7.6
West North Central	67	100.0	41.8	7.5	6.0	43.3	(1)
South	896	100.0	49.9	8.3	8.9	32.7	8.5
South Atlantic	503	100.0	50.9	7.6	8.9	30.6	9.5
East South Central	161	100.0	47.2	9.3	9.9	36.0	(1)
West South Central	231	100.0	49.8	9.1	8.2	34.6	6.9
West	166	100.0	48.8	8.4	7.2	36.1	8.4
Pacific	142	100.0	50.0	8.5	6.3	36.6	7.7

See footnotes at end of table.

Table 10. Census regions and divisions: Percent distribution of unemployed persons by sex, age, race, Hispanic origin, and reason for unemployment, 2002 annual averages — Continued

Population group and area	Total unemployed		Job losers and persons who completed temporary jobs		Job leavers	Reentrants	New entrants
	Number (in thou-sands)	Percent	Total	On temporary layoff			
Hispanic origin							
Northeast	207	100.0	56.0	11.6	7.2	28.0	8.7
New England	42	100.0	52.4	14.3	7.1	28.6	(1)
Middle Atlantic	166	100.0	56.6	10.8	7.2	27.7	8.4
Midwest	125	100.0	57.6	18.4	8.8	26.4	7.2
East North Central	97	100.0	58.8	18.6	7.2	27.8	7.2
South	437	100.0	49.9	13.3	12.1	29.5	8.7
South Atlantic	164	100.0	57.9	14.6	9.1	24.4	7.9
West South Central	266	100.0	44.4	11.7	13.9	32.7	9.0
West	600	100.0	56.3	19.0	6.7	28.0	9.0
Mountain	141	100.0	50.4	16.3	9.2	31.9	8.5
Pacific	459	100.0	58.2	19.6	5.9	26.8	9.2

¹ Data are not shown when the labor force base does not meet BLS publication standards of reliability for the particular area, based on the sample in that area. See appendix B.

NOTE: Data for demographic groups are not shown when they do not meet BLS publication standards of reliability for the particular area based on the

sample in that area. See appendix B. Items may not add to totals or compute to displayed percentages because of rounding. Detail for race and Hispanic-origin groups will not add to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

Table 11. Census regions and divisions: Percent distribution of unemployed persons by sex, age, race, Hispanic origin, and duration of unemployment, 2002 annual averages

Population group and area	Total unemployed		Less than 5 weeks	5 to 14 weeks	15 weeks and over						
	Number (in thousands)	Percent			Total	15 to 26 weeks	27 weeks and over				
							Total	27 to 51 weeks	52 weeks and over		
TOTAL											
Northeast	1,550	100.0	30.3	30.4	39.4	17.7	21.6	11.9	9.7		
New England	367	100.0	32.2	31.6	36.0	16.9	19.1	10.9	8.2		
Middle Atlantic	1,183	100.0	29.6	30.0	40.4	18.0	22.4	12.2	10.2		
Midwest	1,878	100.0	34.9	31.5	33.6	17.1	16.5	8.9	7.5		
East North Central	1,385	100.0	34.0	31.7	34.3	17.0	17.3	9.4	7.9		
West North Central	493	100.0	37.3	31.0	31.6	17.2	14.2	7.7	(¹)		
South	2,849	100.0	35.3	31.1	33.6	15.9	17.8	9.4	8.4		
South Atlantic	1,427	100.0	33.0	30.3	36.7	16.7	20.0	10.6	9.4		
East South Central	472	100.0	34.3	30.9	34.7	17.4	17.4	8.9	8.5		
West South Central	950	100.0	39.3	32.3	28.5	13.9	14.6	7.7	6.8		
West	2,136	100.0	36.4	30.0	33.6	15.3	18.4	9.6	8.7		
Mountain	559	100.0	40.3	32.0	27.7	13.6	14.0	7.9	6.3		
Pacific	1,577	100.0	35.0	29.3	35.7	15.8	19.8	10.3	9.6		
Men											
Northeast	871	100.0	29.6	30.3	40.0	17.8	22.2	11.3	10.9		
New England	207	100.0	30.9	32.9	35.7	16.4	19.3	10.1	9.2		
Middle Atlantic	664	100.0	29.2	29.5	41.3	18.2	23.0	11.6	11.4		
Midwest	1,055	100.0	33.6	31.4	35.1	16.8	18.3	9.9	8.4		
East North Central	778	100.0	33.0	31.1	35.7	16.6	19.2	10.4	8.7		
West North Central	277	100.0	34.7	31.8	33.2	17.7	15.9	8.3	(¹)		
South	1,496	100.0	35.0	30.9	34.2	16.2	18.0	9.4	8.6		
South Atlantic	718	100.0	33.0	29.2	37.7	17.4	20.3	10.7	9.6		
East South Central	249	100.0	33.3	31.3	35.7	18.1	17.7	8.8	8.8		
West South Central	528	100.0	38.4	33.1	28.6	13.6	15.0	7.8	7.0		
West	1,194	100.0	36.3	30.4	33.3	15.2	18.3	10.1	8.1		
Mountain	311	100.0	39.9	32.5	28.0	14.5	13.5	7.4	6.4		
Pacific	882	100.0	35.0	29.7	35.3	15.4	19.8	11.1	8.7		
Women											
Northeast	679	100.0	30.9	30.5	38.6	17.5	20.9	12.5	8.4		
New England	160	100.0	33.8	30.0	36.2	17.5	18.8	11.2	6.9		
Middle Atlantic	519	100.0	30.3	30.6	39.3	17.5	21.6	12.9	8.7		
Midwest	824	100.0	36.7	31.7	31.7	17.5	14.1	7.8	6.4		
East North Central	608	100.0	35.2	32.2	32.4	17.8	14.8	8.1	6.7		
West North Central	216	100.0	40.7	30.1	29.2	17.1	12.5	6.9	(¹)		
South	1,353	100.0	35.7	31.3	33.0	15.5	17.4	9.3	8.1		
South Atlantic	708	100.0	33.1	31.5	35.5	16.0	19.6	10.5	9.2		
East South Central	223	100.0	35.4	30.5	33.6	16.6	17.0	9.0	8.1		
West South Central	422	100.0	40.3	31.3	28.4	14.5	14.2	7.6	6.6		
West	942	100.0	36.5	29.5	33.9	15.4	18.5	8.9	9.6		
Mountain	248	100.0	41.1	31.5	27.4	12.9	14.5	8.5	6.0		
Pacific	694	100.0	35.0	28.8	36.3	16.4	19.9	9.1	10.8		

See footnotes at end of table.

Table 11. Census regions and divisions: Percent distribution of unemployed persons by sex, age, race, Hispanic origin, and duration of unemployment, 2002 annual averages — Continued

Population group and area	Total unemployed		Less than 5 weeks	5 to 14 weeks	15 weeks and over						
	Number (in thousands)	Percent			Total	15 to 26 weeks	27 weeks and over				
							Total	27 to 51 weeks	52 weeks and over		
Both sexes, 16 to 19 years											
Northeast	197	100.0	44.7	32.5	22.3	11.7	10.7	6.1	4.6		
New England	51	100.0	49.0	31.4	19.6	9.8	9.8	5.9	3.9		
Middle Atlantic	146	100.0	43.8	32.9	23.3	12.3	11.0	6.2	4.8		
Midwest	307	100.0	47.2	33.6	19.5	11.4	7.8	3.6	4.6		
East North Central	215	100.0	46.5	34.4	19.1	10.2	8.8	3.3	5.1		
West North Central	92	100.0	48.9	31.5	20.7	14.1	6.5	3.3	(¹)		
South	430	100.0	47.0	32.6	20.2	11.4	8.8	5.3	3.5		
South Atlantic	195	100.0	47.2	31.3	22.1	11.8	9.7	6.2	3.6		
East South Central	77	100.0	42.9	35.1	22.1	14.3	6.5	5.2	2.6		
West South Central	158	100.0	49.4	33.5	17.7	8.9	8.2	5.1	3.8		
West	325	100.0	47.1	35.1	17.8	9.8	8.0	4.0	4.0		
Mountain	107	100.0	48.6	36.4	15.0	9.3	6.5	3.7	2.8		
Pacific	218	100.0	46.3	34.4	18.8	10.1	8.7	4.1	4.6		
White											
Northeast	1,174	100.0	31.9	30.2	37.9	17.2	20.7	11.8	8.9		
New England	315	100.0	32.1	31.7	36.5	17.8	18.7	11.1	7.6		
Middle Atlantic	858	100.0	31.9	29.7	38.5	17.0	21.4	12.1	9.3		
Midwest	1,466	100.0	36.4	31.9	31.8	16.2	15.5	8.9	6.6		
East North Central	1,066	100.0	35.4	32.0	32.6	16.4	16.2	9.4	6.8		
West North Central	400	100.0	39.0	31.5	29.2	15.8	13.5	7.5	(¹)		
South	1,842	100.0	39.0	31.2	29.8	14.4	15.4	8.2	7.2		
South Atlantic	873	100.0	36.7	29.8	33.7	15.9	17.8	9.2	8.6		
East South Central	303	100.0	37.0	32.7	30.4	15.5	15.2	8.3	6.6		
West South Central	665	100.0	43.3	32.3	24.5	12.2	12.3	6.9	5.4		
West	1,676	100.0	37.6	30.1	32.3	15.0	17.3	9.2	8.1		
Mountain	490	100.0	41.0	31.8	27.1	13.7	13.5	7.6	5.9		
Pacific	1,187	100.0	36.2	29.4	34.4	15.5	18.9	9.9	9.0		
Black											
Northeast	300	100.0	25.7	30.3	44.0	19.0	25.0	12.0	13.0		
New England	37	100.0	35.1	32.4	29.7	10.8	18.9	8.1	10.8		
Middle Atlantic	263	100.0	24.0	30.0	46.0	19.8	25.9	12.5	13.7		
Midwest	341	100.0	28.4	30.5	41.1	20.5	20.5	9.4	11.1		
East North Central	275	100.0	28.4	30.9	40.7	19.6	21.1	9.5	11.6		
West North Central	67	100.0	28.4	28.4	41.8	23.9	17.9	9.0	(¹)		
South	896	100.0	28.7	30.9	40.3	18.4	22.0	10.8	11.2		
South Atlantic	503	100.0	27.6	31.2	41.2	17.9	23.5	12.1	11.3		
East South Central	161	100.0	29.8	28.0	42.2	19.9	21.7	9.9	11.8		
West South Central	231	100.0	30.3	32.5	37.2	18.2	19.0	8.7	10.4		
West	166	100.0	30.7	30.1	39.8	16.3	23.5	11.4	11.4		
Pacific	142	100.0	30.3	28.9	40.8	16.9	23.9	11.3	12.7		

See footnotes at end of table.

Table 11. Census regions and divisions: Percent distribution of unemployed persons by sex, age, race, Hispanic origin, and duration of unemployment, 2002 annual averages — Continued

Population group and area	Total unemployed		Less than 5 weeks	5 to 14 weeks	15 weeks and over						
	Number (in thousands)	Percent			Total	15 to 26 weeks	27 weeks and over				
							Total	27 to 51 weeks	52 weeks and over		
Hispanic origin											
Northeast	207	100.0	31.4	30.9	38.2	18.8	19.3	9.7	9.7		
New England	42	100.0	28.6	28.6	42.9	21.4	21.4	9.5	11.9		
Middle Atlantic	166	100.0	31.3	31.3	36.7	18.1	18.7	9.6	9.0		
Midwest	125	100.0	37.6	33.6	28.8	16.8	12.0	8.0	4.0		
East North Central	97	100.0	37.1	34.0	28.9	16.5	12.4	9.3	3.1		
South	437	100.0	41.6	33.4	24.9	14.2	10.8	4.8	5.9		
South Atlantic	164	100.0	36.0	32.3	32.3	17.1	14.6	8.5	6.7		
West South Central	266	100.0	45.1	34.2	20.7	12.4	8.6	3.0	5.6		
West	600	100.0	39.5	29.3	31.2	16.0	15.3	7.0	8.3		
Mountain	141	100.0	41.8	31.9	25.5	14.2	11.3	4.3	7.1		
Pacific	459	100.0	38.8	28.5	32.9	16.3	16.6	7.6	8.7		

1 Data are not shown when the labor force base does not meet BLS publication standards of reliability for the particular area, based on the sample in that area. See appendix B.

NOTE: Data for demographic groups are not shown when they do not meet BLS publication standards of reliability for the particular area based on the

sample in that area. See appendix B. Items may not add to totals because of rounding. Detail for race and Hispanic-origin groups will not add to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

Section II. Estimates for States

Chart 1. Unemployment rates by state, 2002 annual averages

(U.S. rate = 5.8 percent)

Chart 2. Employment-population ratios by state, 2002 annual averages

(U.S. average = 62.7 percent)

Table 12. States: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
Alabama								
Total	3,432	2,103	61.3	1,978	57.6	124	5.9	5.3 - 6.5
Men	1,606	1,104	68.7	1,040	64.8	63	5.7	4.8 - 6.6
Women	1,827	999	54.7	938	51.4	61	6.1	5.2 - 7.0
Both sexes, 16 to 19 years	256	104	40.8	84	32.9	20	19.4	15.3 - 23.5
White	2,531	1,584	62.6	1,513	59.8	72	4.5	3.9 - 5.1
Men	1,207	866	71.7	830	68.8	36	4.1	3.3 - 4.9
Women	1,324	719	54.3	683	51.6	36	5.0	4.0 - 6.0
Both sexes, 16 to 19 years	158	73	46.3	63	39.8	10	14.0	9.4 - 18.6
Black	861	492	57.2	441	51.2	51	10.4	8.8 - 12.0
Men	379	222	58.6	196	51.7	26	11.8	9.3 - 14.3
Women	482	270	56.0	245	50.8	25	9.2	7.1 - 11.3
Hispanic origin	54	38	70.6	36	66.2	2	6.2	1.5 - 10.9
Alaska								
Total	449	323	71.9	298	66.4	25	7.7	7.0 - 8.4
Men	226	175	77.5	160	70.7	15	8.7	7.8 - 9.6
Women	223	148	66.3	138	62.0	10	6.5	5.6 - 7.4
Both sexes, 16 to 19 years	43	22	51.0	17	40.3	5	21.0	(2) - (2)
White	337	247	73.4	232	68.9	15	6.1	5.4 - 6.8
Men	174	138	79.3	128	73.9	9	6.8	5.9 - 7.7
Women	163	109	67.1	104	63.6	6	5.2	4.3 - 6.1
Both sexes, 16 to 19 years	29	16	53.1	12	42.4	3	20.2	19.5 - 20.9
Black	14	10	74.7	10	68.3	1	8.6	5.3 - 11.9
Men	6	5	81.4	5	73.1	1	10.2	5.4 - 15.0
Women	8	5	69.1	5	64.2	(3)	7.1	2.5 - 11.7
Hispanic origin	19	13	69.6	12	65.2	1	6.3	3.5 - 9.1
Men	8	7	80.9	6	74.9	(3)	7.4	3.3 - 11.5
Women	11	6	60.7	6	57.6	(3)	5.1	1.4 - 8.8
Arizona								
Total	4,033	2,672	66.2	2,507	62.2	165	6.2	5.5 - 6.9
Men	2,015	1,522	75.5	1,430	71.0	92	6.1	5.2 - 7.0
Women	2,018	1,150	57.0	1,077	53.4	73	6.3	5.3 - 7.3
Both sexes, 16 to 19 years	342	158	46.4	120	35.0	39	24.6	20.6 - 28.6
White	3,675	2,417	65.8	2,273	61.9	144	6.0	5.3 - 6.7
Men	1,816	1,367	75.3	1,289	71.0	78	5.7	4.8 - 6.6
Women	1,859	1,051	56.5	984	52.9	66	6.3	5.3 - 7.3
Both sexes, 16 to 19 years	305	140	46.1	107	35.2	33	23.6	19.4 - 27.8
Black	106	75	70.7	69	64.9	6	8.2	3.9 - 12.5
Men	61	46	75.4	43	70.9	3	6.0	1.2 - 10.8
Hispanic origin	986	690	70.0	635	64.4	55	8.0	6.6 - 9.4
Men	501	420	83.7	389	77.5	31	7.3	5.6 - 9.0
Women	484	270	55.8	246	50.8	24	9.0	6.7 - 11.3
Both sexes, 16 to 19 years	113	51	45.7	38	33.7	14	26.3	19.4 - 33.2

See footnotes at end of table.

Table 12. States: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
Arkansas								
Total	2,060	1,285	62.4	1,216	59.0	70	5.4	4.8 - 6.0
Men	970	682	70.3	645	66.5	37	5.4	4.5 - 6.3
Women	1,090	604	55.4	571	52.3	33	5.5	4.6 - 6.4
Both sexes, 16 to 19 years	156	72	46.2	61	39.3	11	15.0	10.9 - 19.1
White	1,678	1,045	62.3	1,002	59.7	42	4.1	3.5 - 4.7
Men	802	567	70.7	546	68.0	22	3.8	3.0 - 4.6
Women	875	477	54.5	457	52.2	21	4.4	3.4 - 5.4
Both sexes, 16 to 19 years	114	54	47.5	48	42.3	6	10.9	6.7 - 15.1
Black	344	218	63.4	193	56.1	25	11.6	9.5 - 13.7
Men	151	101	66.9	87	57.6	14	13.9	10.5 - 17.3
Women	193	117	60.7	106	54.8	11	9.7	7.0 - 12.4
Hispanic origin	72	56	76.8	51	70.9	4	7.7	4.1 - 11.3
Men	44	40	91.1	38	86.2	2	5.5	1.8 - 9.2
California								
Total	26,083	17,405	66.7	16,242	62.3	1,163	6.7	6.4 - 7.0
Men	12,765	9,573	75.0	8,928	69.9	645	6.7	6.3 - 7.1
Women	13,318	7,832	58.8	7,314	54.9	518	6.6	6.2 - 7.0
Both sexes, 16 to 19 years	2,068	825	39.9	673	32.5	152	18.4	16.4 - 20.4
White	20,389	13,761	67.5	12,917	63.4	843	6.1	5.8 - 6.4
Men	10,083	7,680	76.2	7,212	71.5	468	6.1	5.7 - 6.5
Women	10,306	6,081	59.0	5,705	55.4	376	6.2	5.7 - 6.7
Both sexes, 16 to 19 years	1,559	673	43.1	560	35.9	113	16.8	14.7 - 18.9
Black	1,705	1,075	63.0	945	55.4	130	12.1	10.6 - 13.6
Men	802	541	67.4	466	58.1	74	13.7	11.5 - 15.9
Women	903	534	59.2	479	53.0	56	10.4	8.4 - 12.4
Both sexes, 16 to 19 years	171	55	32.3	39	22.6	17	30.2	21.8 - 38.6
Hispanic origin	7,731	5,399	69.8	4,974	64.3	426	7.9	7.3 - 8.5
Men	3,905	3,169	81.2	2,928	75.0	241	7.6	6.9 - 8.3
Women	3,827	2,230	58.3	2,045	53.4	185	8.3	7.4 - 9.2
Both sexes, 16 to 19 years	766	318	41.4	254	33.2	63	19.9	16.7 - 23.1
Colorado								
Total	3,394	2,437	71.8	2,298	67.7	140	5.7	5.2 - 6.2
Men	1,718	1,358	79.1	1,282	74.6	77	5.7	5.0 - 6.4
Women	1,675	1,079	64.4	1,016	60.7	63	5.8	5.0 - 6.6
Both sexes, 16 to 19 years	248	139	56.0	116	46.8	23	16.5	13.8 - 19.2
White	3,129	2,255	72.1	2,132	68.1	123	5.5	4.9 - 6.1
Men	1,589	1,260	79.3	1,191	75.0	68	5.4	4.7 - 6.1
Women	1,540	996	64.7	941	61.1	55	5.5	4.7 - 6.3
Both sexes, 16 to 19 years	222	128	57.6	108	48.7	20	15.5	12.7 - 18.3
Black	119	76	64.2	67	56.2	10	12.5	8.9 - 16.1
Men	58	40	69.8	35	60.9	5	12.7	7.8 - 17.6
Women	61	36	59.0	32	51.8	4	12.2	7.0 - 17.4
Hispanic origin	580	418	72.1	390	67.2	29	6.9	5.6 - 8.2
Men	320	263	82.0	248	77.2	15	5.8	4.2 - 7.4
Women	260	156	59.9	142	54.8	13	8.6	6.3 - 10.9

See footnotes at end of table.

Table 12. States: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
Connecticut								
Total	2,623	1,773	67.6	1,696	64.7	77	4.3	3.8 - 4.8
Men	1,248	921	73.8	877	70.3	43	4.7	4.0 - 5.4
Women	1,375	852	62.0	819	59.6	34	3.9	3.3 - 4.5
Both sexes, 16 to 19 years	178	82	45.9	71	39.9	11	13.0	9.8 - 16.2
White	2,265	1,532	67.6	1,469	64.9	63	4.1	3.6 - 4.6
Men	1,083	804	74.3	770	71.1	34	4.3	3.6 - 5.0
Women	1,182	728	61.6	700	59.2	28	3.9	3.2 - 4.6
Both sexes, 16 to 19 years	143	72	50.5	64	44.5	8	11.8	8.5 - 15.1
Black	273	186	68.2	173	63.6	12	6.7	5.0 - 8.4
Men	124	86	69.4	78	63.2	8	9.0	6.2 - 11.8
Women	149	100	67.1	95	64.0	5	4.7	2.7 - 6.7
Hispanic origin	211	144	68.2	129	61.1	15	10.5	8.2 - 12.8
Men	97	72	74.4	64	66.2	8	11.0	7.8 - 14.2
Women	114	72	62.9	65	56.7	7	9.9	6.8 - 13.0
Delaware								
Total	622	423	68.0	405	65.1	18	4.2	3.7 - 4.7
Men	293	217	74.2	208	71.0	10	4.4	3.7 - 5.1
Women	330	206	62.5	198	59.9	8	4.0	3.3 - 4.7
Both sexes, 16 to 19 years	42	20	48.1	18	42.1	3	12.5	9.0 - 16.0
White	486	328	67.6	316	65.1	12	3.7	3.2 - 4.2
Men	232	174	74.8	167	71.8	7	4.1	3.3 - 4.9
Women	254	155	60.9	149	58.9	5	3.3	2.6 - 4.0
Both sexes, 16 to 19 years	30	16	52.4	14	47.1	2	10.1	6.4 - 13.8
Black	117	81	69.3	75	64.6	5	6.8	5.4 - 8.2
Men	50	35	70.4	33	65.8	2	6.5	4.4 - 8.6
Women	66	45	68.5	42	63.7	3	7.0	5.1 - 8.9
Hispanic origin	31	25	80.3	23	73.5	2	8.5	5.7 - 11.3
Men	18	16	88.9	14	81.1	1	8.8	5.3 - 12.3
Women	13	9	68.7	8	63.3	1	7.9	3.5 - 12.3
District of Columbia								
Total	460	304	66.2	285	61.9	20	6.4	5.8 - 7.0
Men	210	152	72.2	142	67.4	10	6.6	5.7 - 7.5
Women	249	152	61.1	143	57.3	9	6.2	5.3 - 7.1
Both sexes, 16 to 19 years	21	6	28.6	5	22.4	1	21.5	14.8 - 28.2
White	168	130	77.4	126	75.1	4	2.9	2.2 - 3.6
Men	83	69	82.7	67	80.6	2	2.6	1.7 - 3.5
Women	85	61	72.2	59	69.8	2	3.3	2.3 - 4.3
Black	279	165	59.1	149	53.6	15	9.3	8.3 - 10.3
Men	121	78	64.8	70	58.2	8	10.3	8.8 - 11.8
Women	158	86	54.6	79	50.0	7	8.4	7.1 - 9.7
Both sexes, 16 to 19 years	18	5	26.0	3	19.2	1	26.2	18.5 - 33.9
Hispanic origin	32	25	80.5	25	77.9	1	3.2	1.6 - 4.8
Men	17	15	89.4	15	86.8	(³)	3.0	1.0 - 5.0
Women	14	10	69.7	10	67.2	(³)	3.6	.9 - 6.3

See footnotes at end of table.

Table 12. States: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
Florida								
Total	12,926	8,084	62.5	7,642	59.1	442	5.5	5.2 - 5.8
Men	6,237	4,358	69.9	4,131	66.2	227	5.2	4.8 - 5.6
Women	6,688	3,726	55.7	3,511	52.5	215	5.8	5.3 - 6.3
Both sexes, 16 to 19 years	852	385	45.1	331	38.9	54	13.9	12.0 - 15.8
White	10,824	6,663	61.6	6,342	58.6	320	4.8	4.5 - 5.1
Men	5,249	3,649	69.5	3,477	66.3	172	4.7	4.3 - 5.1
Women	5,576	3,013	54.0	2,865	51.4	148	4.9	4.4 - 5.4
Both sexes, 16 to 19 years	647	315	48.7	276	42.7	39	12.3	10.2 - 14.4
Black	1,766	1,200	68.0	1,092	61.8	108	9.0	8.0 - 10.0
Men	837	598	71.5	551	65.9	47	7.9	6.6 - 9.2
Women	928	601	64.8	540	58.2	61	10.2	8.8 - 11.6
Both sexes, 16 to 19 years	169	55	32.9	44	26.1	11	20.7	15.4 - 26.0
Hispanic origin	2,500	1,628	65.1	1,518	60.7	110	6.8	6.0 - 7.6
Men	1,278	950	74.3	889	69.6	61	6.4	5.4 - 7.4
Women	1,222	678	55.5	629	51.4	49	7.3	6.1 - 8.5
Both sexes, 16 to 19 years	194	84	43.4	67	34.4	17	20.7	16.4 - 25.0
Georgia								
Total	6,337	4,292	67.7	4,071	64.3	221	5.1	4.6 - 5.6
Men	3,011	2,302	76.5	2,195	72.9	108	4.7	4.0 - 5.4
Women	3,326	1,990	59.8	1,877	56.4	113	5.7	4.9 - 6.5
Both sexes, 16 to 19 years	417	163	39.1	141	33.7	22	13.8	9.6 - 18.0
White	4,337	2,948	68.0	2,849	65.7	100	3.4	2.9 - 3.9
Men	2,119	1,651	77.9	1,595	75.2	57	3.4	2.7 - 4.1
Women	2,218	1,297	58.5	1,254	56.6	43	3.3	2.5 - 4.1
Both sexes, 16 to 19 years	255	107	41.9	96	37.7	11	10.1	5.5 - 14.7
Black	1,867	1,246	66.7	1,131	60.6	115	9.3	8.0 - 10.6
Men	827	596	72.1	548	66.3	48	8.1	6.3 - 9.9
Women	1,040	650	62.5	583	56.0	67	10.3	8.4 - 12.2
Hispanic origin	291	221	76.0	210	72.1	11	5.2	2.8 - 7.6
Men	156	139	88.9	134	85.6	5	3.7	1.1 - 6.3
Women	135	82	61.0	76	56.3	6	7.7	3.0 - 12.4
Hawaii								
Total	889	582	65.5	557	62.7	25	4.2	3.7 - 4.7
Men	424	299	70.6	285	67.2	14	4.7	3.9 - 5.5
Women	465	283	60.8	272	58.5	11	3.8	3.1 - 4.5
Both sexes, 16 to 19 years	58	21	35.9	17	29.7	4	17.3	12.3 - 22.3
White	219	144	65.6	137	62.3	7	5.0	3.8 - 6.2
Men	107	76	70.6	72	66.8	4	5.5	3.8 - 7.2
Women	112	68	60.8	65	58.1	3	4.5	2.9 - 6.1
Hispanic origin	23	16	67.6	14	62.1	1	8.2	3.9 - 12.5

See footnotes at end of table.

Table 12. States: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
Idaho								
Total	989	684	69.2	645	65.2	40	5.8	5.2 - 6.4
Men	478	368	76.9	345	72.2	22	6.1	5.2 - 7.0
Women	511	317	62.0	299	58.6	17	5.5	4.6 - 6.4
Both sexes, 16 to 19 years	84	48	57.3	41	48.8	7	14.8	11.6 - 18.0
White	961	665	69.2	627	65.2	38	5.8	5.2 - 6.4
Men	465	358	76.9	336	72.2	22	6.1	5.2 - 7.0
Women	496	307	61.9	290	58.6	16	5.4	4.5 - 6.3
Both sexes, 16 to 19 years	82	47	57.1	40	48.7	7	14.8	11.6 - 18.0
Hispanic origin	82	59	71.0	53	64.3	6	9.4	6.9 - 11.9
Men	44	37	83.0	34	76.5	3	7.8	4.8 - 10.8
Women	38	22	57.1	19	50.2	3	12.1	7.7 - 16.5
Illinois								
Total	9,524	6,378	67.0	5,963	62.6	415	6.5	6.1 - 6.9
Men	4,539	3,377	74.4	3,157	69.5	220	6.5	5.9 - 7.1
Women	4,985	3,001	60.2	2,806	56.3	194	6.5	5.9 - 7.1
Both sexes, 16 to 19 years	678	314	46.4	257	37.9	57	18.3	15.7 - 20.9
White	7,774	5,283	68.0	4,990	64.2	293	5.6	5.2 - 6.0
Men	3,782	2,868	75.8	2,703	71.5	166	5.8	5.2 - 6.4
Women	3,992	2,415	60.5	2,287	57.3	128	5.3	4.7 - 5.9
Both sexes, 16 to 19 years	518	261	50.5	223	43.0	38	14.7	12.0 - 17.4
Black	1,362	839	61.6	736	54.1	103	12.2	10.8 - 13.6
Men	567	357	63.0	311	54.8	47	13.0	10.8 - 15.2
Women	795	482	60.6	426	53.6	56	11.6	9.8 - 13.4
Both sexes, 16 to 19 years	138	47	34.1	29	21.0	18	38.3	32.2 - 44.4
Hispanic origin	990	733	74.1	672	67.9	61	8.4	7.1 - 9.7
Men	515	433	84.0	396	76.9	37	8.5	6.8 - 10.2
Women	474	300	63.3	275	58.1	25	8.2	6.2 - 10.2
Both sexes, 16 to 19 years	93	42	45.6	32	34.4	10	24.7	17.3 - 32.1
Indiana								
Total	4,656	3,175	68.2	3,012	64.7	163	5.1	4.6 - 5.6
Men	2,227	1,684	75.6	1,592	71.5	93	5.5	4.8 - 6.2
Women	2,429	1,491	61.4	1,420	58.5	70	4.7	4.0 - 5.4
Both sexes, 16 to 19 years	337	164	48.6	139	41.3	25	15.1	11.9 - 18.3
White	4,285	2,945	68.7	2,804	65.4	141	4.8	4.3 - 5.3
Men	2,069	1,577	76.2	1,497	72.4	80	5.1	4.4 - 5.8
Women	2,217	1,368	61.7	1,307	59.0	61	4.5	3.8 - 5.2
Both sexes, 16 to 19 years	305	157	51.3	134	43.9	22	14.3	11.1 - 17.5
Black	316	192	60.8	172	54.6	20	10.2	7.6 - 12.8
Men	128	85	66.4	75	58.2	11	12.4	8.2 - 16.6
Women	187	107	56.9	98	52.1	9	8.5	5.2 - 11.8
Hispanic origin	113	90	79.3	83	73.8	6	6.9	3.6 - 10.2
Men	65	58	89.7	55	84.2	4	6.1	2.2 - 10.0

See footnotes at end of table.

Table 12. States: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
Iowa								
Total	2,277	1,667	73.2	1,601	70.3	67	4.0	3.5 - 4.5
Men	1,097	876	79.8	839	76.5	37	4.2	3.5 - 4.9
Women	1,180	792	67.1	762	64.6	30	3.8	3.1 - 4.5
Both sexes, 16 to 19 years	177	117	66.4	103	58.3	14	12.2	9.4 - 15.0
White	2,179	1,599	73.4	1,538	70.6	61	3.8	3.3 - 4.3
Men	1,045	836	80.0	802	76.7	34	4.1	3.4 - 4.8
Women	1,133	763	67.3	736	64.9	27	3.5	2.9 - 4.1
Both sexes, 16 to 19 years	168	113	67.3	100	59.4	13	11.8	9.0 - 14.6
Hispanic origin	86	62	72.6	57	66.6	5	8.3	5.0 - 11.6
Men	47	38	82.8	35	76.0	3	8.1	4.0 - 12.2
Kansas								
Total	2,041	1,414	69.3	1,342	65.8	72	5.1	4.5 - 5.7
Men	971	742	76.4	699	72.0	43	5.8	5.0 - 6.6
Women	1,070	672	62.9	643	60.1	30	4.4	3.7 - 5.1
Both sexes, 16 to 19 years	173	101	58.3	87	50.0	14	14.2	11.4 - 17.0
White	1,859	1,290	69.4	1,229	66.1	61	4.7	4.1 - 5.3
Men	884	677	76.6	641	72.5	36	5.4	4.6 - 6.2
Women	975	613	62.9	588	60.3	25	4.0	3.3 - 4.7
Both sexes, 16 to 19 years	153	91	59.2	78	51.2	12	13.6	10.6 - 16.6
Black	116	80	68.4	71	61.4	8	10.2	7.3 - 13.1
Men	58	42	72.6	37	63.8	5	12.1	7.9 - 16.3
Women	58	37	64.2	34	59.0	3	8.2	4.2 - 12.2
Hispanic origin	122	89	72.3	82	66.6	7	7.9	5.4 - 10.4
Men	66	56	84.6	52	79.0	4	6.6	3.6 - 9.6
Women	57	33	58.0	30	52.2	3	10.0	5.5 - 14.5
Kentucky								
Total	3,184	1,966	61.8	1,857	58.3	110	5.6	5.0 - 6.2
Men	1,502	1,031	68.6	967	64.4	63	6.1	5.3 - 6.9
Women	1,682	936	55.6	889	52.9	47	5.0	4.2 - 5.8
Both sexes, 16 to 19 years	222	109	49.1	89	40.0	20	18.6	15.4 - 21.8
White	2,926	1,791	61.2	1,692	57.8	99	5.5	4.9 - 6.1
Men	1,384	942	68.0	884	63.8	58	6.1	5.2 - 7.0
Women	1,542	849	55.1	808	52.4	41	4.9	4.1 - 5.7
Both sexes, 16 to 19 years	196	100	51.0	83	42.3	17	17.1	13.7 - 20.5
Black	225	154	68.3	144	63.7	10	6.8	4.6 - 9.0
Men	106	78	73.3	73	68.4	5	6.7	3.6 - 9.8
Women	119	76	64.0	71	59.5	5	6.9	3.7 - 10.1
Hispanic origin	45	32	71.7	31	68.6	1	4.3	.3 - 8.3

See footnotes at end of table.

Table 12. States: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
Louisiana								
Total	3,336	2,006	60.1	1,883	56.4	123	6.1	5.4 - 6.8
Men	1,567	1,085	69.2	1,012	64.6	73	6.7	5.8 - 7.6
Women	1,769	921	52.1	871	49.2	51	5.5	4.6 - 6.4
Both sexes, 16 to 19 years	266	106	39.8	83	31.3	22	21.2	16.9 - 25.5
White	2,318	1,394	60.2	1,340	57.8	54	3.9	3.2 - 4.6
Men	1,132	793	70.1	761	67.2	33	4.1	3.2 - 5.0
Women	1,185	601	50.7	579	48.9	22	3.6	2.6 - 4.6
Both sexes, 16 to 19 years	158	66	42.0	56	35.5	10	15.4	10.3 - 20.5
Black	966	578	59.8	511	52.9	67	11.6	10.0 - 13.2
Men	415	274	66.1	235	56.7	39	14.3	11.8 - 16.8
Women	551	304	55.1	275	50.0	28	9.3	7.3 - 11.3
Both sexes, 16 to 19 years	104	38	36.8	27	25.4	12	30.9	24.3 - 37.5
Hispanic origin	112	75	66.8	73	65.3	2	2.1	(³) - 4.2
Men	54	43	80.1	42	78.0	1	2.6	(²) - (²)
Maine								
Total	1,034	686	66.4	656	63.5	30	4.4	3.9 - 4.9
Men	496	355	71.5	336	67.7	19	5.3	4.6 - 6.0
Women	538	332	61.6	320	59.6	11	3.4	2.8 - 4.0
Both sexes, 16 to 19 years	69	36	52.6	31	44.7	5	15.0	11.8 - 18.2
White	1,014	673	66.3	644	63.5	29	4.3	3.8 - 4.8
Men	486	347	71.4	329	67.6	18	5.3	4.6 - 6.0
Women	528	325	61.6	315	59.6	11	3.3	2.7 - 3.9
Both sexes, 16 to 19 years	68	36	53.0	31	45.5	5	14.2	11.0 - 17.4
Maryland								
Total	4,126	2,898	70.2	2,772	67.2	126	4.4	3.9 - 4.9
Men	1,933	1,489	77.0	1,425	73.7	64	4.3	3.7 - 4.9
Women	2,193	1,409	64.3	1,347	61.4	62	4.4	3.7 - 5.1
Both sexes, 16 to 19 years	289	150	51.9	124	42.7	26	17.6	14.2 - 21.0
White	2,772	1,910	68.9	1,852	66.8	58	3.1	2.6 - 3.6
Men	1,348	1,039	77.1	1,009	74.8	31	2.9	2.3 - 3.5
Women	1,424	871	61.2	843	59.2	28	3.2	2.5 - 3.9
Both sexes, 16 to 19 years	190	110	57.8	98	51.3	12	11.2	7.7 - 14.7
Black	1,133	827	72.9	764	67.4	63	7.6	6.5 - 8.7
Men	488	371	76.0	341	69.8	31	8.2	6.5 - 9.9
Women	645	455	70.6	423	65.6	32	7.1	5.7 - 8.5
Hispanic origin	203	169	83.0	162	79.5	7	4.2	2.3 - 6.1
Men	107	97	90.3	93	86.5	4	4.3	1.8 - 6.8
Women	96	72	74.8	69	71.8	3	4.0	1.2 - 6.8

See footnotes at end of table.

Table 12. States: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
Massachusetts								
Total	5,046	3,486	69.1	3,301	65.4	185	5.3	4.9 - 5.7
Men	2,395	1,834	76.6	1,731	72.3	103	5.6	5.0 - 6.2
Women	2,650	1,652	62.3	1,570	59.2	82	5.0	4.4 - 5.6
Both sexes, 16 to 19 years	346	167	48.2	143	41.4	23	14.0	11.2 - 16.8
White	4,500	3,108	69.1	2,951	65.6	156	5.0	4.6 - 5.4
Men	2,137	1,634	76.5	1,546	72.3	88	5.4	4.8 - 6.0
Women	2,363	1,473	62.3	1,405	59.5	68	4.6	4.0 - 5.2
Both sexes, 16 to 19 years	294	150	51.1	133	45.1	18	11.8	9.0 - 14.6
Black	330	225	68.1	205	62.0	20	8.9	6.8 - 11.0
Men	155	116	75.1	107	68.9	10	8.4	5.6 - 11.2
Women	175	108	61.8	98	55.9	10	9.5	6.4 - 12.6
Hispanic origin	318	222	69.9	203	63.8	19	8.8	6.7 - 10.9
Men	150	119	79.2	108	71.9	11	9.3	6.4 - 12.2
Women	168	103	61.6	95	56.6	8	8.2	5.2 - 11.2
Michigan								
Total	7,650	5,001	65.4	4,691	61.3	310	6.2	5.8 - 6.6
Men	3,688	2,667	72.3	2,489	67.5	178	6.7	6.1 - 7.3
Women	3,962	2,335	58.9	2,202	55.6	132	5.7	5.1 - 6.3
Both sexes, 16 to 19 years	581	304	52.4	257	44.2	47	15.6	13.3 - 17.9
White	6,454	4,247	65.8	4,014	62.2	233	5.5	5.1 - 5.9
Men	3,151	2,305	73.1	2,168	68.8	137	5.9	5.3 - 6.5
Women	3,303	1,942	58.8	1,846	55.9	96	5.0	4.4 - 5.6
Both sexes, 16 to 19 years	472	265	56.2	229	48.6	36	13.5	11.1 - 15.9
Black	930	556	59.8	489	52.5	67	12.1	10.5 - 13.7
Men	405	251	62.0	215	53.1	36	14.4	11.9 - 16.9
Women	525	305	58.1	274	52.2	31	10.2	8.2 - 12.2
Hispanic origin	213	148	69.3	134	63.1	13	8.9	6.1 - 11.7
Men	111	90	80.5	81	72.6	9	9.8	6.2 - 13.6
Women	101	58	56.9	53	52.6	4	7.5	3.3 - 11.7
Minnesota								
Total	3,855	2,918	75.7	2,790	72.4	128	4.4	3.9 - 4.9
Men	1,900	1,527	80.3	1,446	76.1	80	5.3	4.6 - 6.0
Women	1,955	1,392	71.2	1,344	68.7	48	3.4	2.8 - 4.0
Both sexes, 16 to 19 years	315	201	63.7	182	57.7	19	9.5	7.0 - 12.0
White	3,605	2,728	75.7	2,620	72.7	108	4.0	3.5 - 4.5
Men	1,778	1,427	80.3	1,356	76.3	71	4.9	4.2 - 5.6
Women	1,827	1,301	71.2	1,263	69.1	38	2.9	2.3 - 3.5
Both sexes, 16 to 19 years	289	187	64.6	170	58.8	17	9.0	6.5 - 11.5
Black	106	81	76.2	72	67.5	9	11.4	7.3 - 15.5
Hispanic origin	102	87	85.3	82	80.5	5	5.6	2.5 - 8.7
Men	61	56	92.5	53	87.6	3	5.3	1.6 - 9.0

See footnotes at end of table.

Table 12. States: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
Mississippi								
Total	2,136	1,298	60.8	1,210	56.6	88	6.8	6.1 - 7.5
Men	985	677	68.7	630	64.0	47	6.9	5.9 - 7.9
Women	1,151	621	54.0	579	50.4	42	6.7	5.7 - 7.7
Both sexes, 16 to 19 years	162	56	34.5	42	25.9	14	24.9	20.2 - 29.6
White	1,386	857	61.8	820	59.2	36	4.2	3.5 - 4.9
Men	646	463	71.7	445	68.9	18	3.8	2.9 - 4.7
Women	740	394	53.2	375	50.7	19	4.7	3.6 - 5.8
Both sexes, 16 to 19 years	80	34	41.8	28	35.1	5	15.9	10.0 - 21.8
Black	735	431	58.7	380	51.7	51	11.9	10.4 - 13.4
Men	332	210	63.2	181	54.5	29	13.7	11.4 - 16.0
Women	403	221	54.9	199	49.4	22	10.2	8.2 - 12.2
Both sexes, 16 to 19 years	80	22	27.7	14	17.3	8	37.4	31.9 - 42.9
Hispanic origin	32	24	76.4	24	75.1	(3)	1.7	(2) - (2)
Missouri								
Total	4,330	2,990	69.1	2,825	65.2	165	5.5	5.0 - 6.0
Men	2,046	1,532	74.9	1,450	70.9	82	5.3	4.6 - 6.0
Women	2,284	1,458	63.8	1,375	60.2	83	5.7	5.0 - 6.4
Both sexes, 16 to 19 years	327	191	58.3	158	48.2	33	17.4	14.8 - 20.0
White	3,776	2,623	69.5	2,504	66.3	119	4.6	4.1 - 5.1
Men	1,807	1,364	75.5	1,299	71.9	65	4.8	4.1 - 5.5
Women	1,969	1,259	63.9	1,205	61.2	55	4.3	3.6 - 5.0
Both sexes, 16 to 19 years	277	169	61.1	146	52.6	24	13.9	11.2 - 16.6
Black	466	302	64.8	260	55.7	42	14.0	11.9 - 16.1
Men	198	134	67.8	118	59.8	16	11.8	8.8 - 14.8
Women	269	168	62.6	142	52.7	27	15.8	13.0 - 18.6
Hispanic origin	70	56	79.2	51	72.2	5	8.8	4.5 - 13.1
Montana								
Total	706	464	65.7	442	62.7	21	4.6	4.0 - 5.2
Men	348	246	70.8	233	67.0	13	5.4	4.5 - 6.3
Women	358	217	60.7	209	58.5	8	3.8	3.0 - 4.6
Both sexes, 16 to 19 years	53	28	52.0	24	44.4	4	14.6	11.0 - 18.2
White	664	439	66.1	420	63.3	18	4.2	3.6 - 4.8
Men	328	234	71.3	223	67.9	11	4.8	4.0 - 5.6
Women	335	204	61.0	197	58.8	7	3.5	2.7 - 4.3
Both sexes, 16 to 19 years	49	26	52.4	22	45.5	3	13.1	9.5 - 16.7

See footnotes at end of table.

Table 12. States: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
Nebraska								
Total	1,311	959	73.2	925	70.6	34	3.6	3.1 - 4.1
Men	630	503	79.7	483	76.6	20	3.9	3.3 - 4.5
Women	680	457	67.1	442	65.0	15	3.2	2.6 - 3.8
Both sexes, 16 to 19 years	102	61	59.8	55	53.7	6	10.2	7.4 - 13.0
White	1,228	902	73.5	873	71.1	29	3.2	2.8 - 3.6
Men	592	474	80.0	457	77.1	17	3.5	2.9 - 4.1
Women	635	429	67.5	416	65.5	12	2.9	2.3 - 3.5
Both sexes, 16 to 19 years	92	57	61.5	51	55.6	5	9.5	6.7 - 12.3
Black	46	29	62.2	25	55.2	3	11.2	7.1 - 15.3
Hispanic origin	70	55	78.6	49	71.2	5	9.5	6.7 - 12.3
Men	41	36	87.5	33	79.4	3	9.3	5.8 - 12.8
Nevada								
Total	1,616	1,122	69.4	1,060	65.6	62	5.5	5.0 - 6.0
Men	819	637	77.7	603	73.5	34	5.4	4.7 - 6.1
Women	796	485	60.9	457	57.4	27	5.7	4.9 - 6.5
Both sexes, 16 to 19 years	109	48	44.2	41	37.4	8	15.6	12.2 - 19.0
White	1,372	955	69.6	907	66.1	48	5.1	4.6 - 5.6
Men	705	551	78.1	523	74.2	28	5.0	4.3 - 5.7
Women	667	405	60.6	384	57.5	21	5.1	4.3 - 5.9
Both sexes, 16 to 19 years	88	40	45.1	35	39.3	5	12.8	9.2 - 16.4
Black	101	65	64.6	59	58.4	6	9.6	7.0 - 12.2
Men	50	35	69.1	32	63.1	3	8.6	5.2 - 12.0
Women	51	31	60.2	27	53.8	3	10.7	6.8 - 14.6
Hispanic origin	332	252	75.8	236	71.1	16	6.2	5.1 - 7.3
Men	181	160	88.4	150	83.1	10	6.0	4.6 - 7.4
Women	151	92	60.7	86	56.7	6	6.5	4.6 - 8.4
Both sexes, 16 to 19 years	33	15	44.3	13	39.6	2	10.6	5.0 - 16.2
New Hampshire								
Total	989	706	71.4	672	68.0	33	4.7	4.2 - 5.2
Men	483	376	77.9	358	74.1	18	4.8	4.1 - 5.5
Women	506	330	65.2	314	62.2	15	4.6	3.9 - 5.3
Both sexes, 16 to 19 years	62	38	61.0	33	53.7	4	11.9	8.9 - 14.9
White	950	677	71.3	645	68.0	32	4.7	4.2 - 5.2
Men	463	359	77.7	342	74.0	17	4.8	4.1 - 5.5
Women	487	317	65.2	303	62.2	14	4.5	3.8 - 5.2
Both sexes, 16 to 19 years	58	36	61.5	31	53.9	4	12.4	9.3 - 15.5
Hispanic origin	15	11	72.9	10	68.7	1	5.8	1.6 - 10.0

See footnotes at end of table.

Table 12. States: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
New Jersey								
Total	6,585	4,368	66.3	4,113	62.5	255	5.8	5.4 - 6.2
Men	3,142	2,319	73.8	2,195	69.9	124	5.3	4.8 - 5.8
Women	3,443	2,048	59.5	1,917	55.7	131	6.4	5.8 - 7.0
Both sexes, 16 to 19 years	439	190	43.2	162	36.9	28	14.5	11.7 - 17.3
White	5,292	3,479	65.7	3,296	62.3	183	5.2	4.8 - 5.6
Men	2,550	1,877	73.6	1,787	70.1	89	4.8	4.2 - 5.4
Women	2,742	1,602	58.4	1,509	55.0	93	5.8	5.1 - 6.5
Both sexes, 16 to 19 years	338	154	45.6	135	40.1	19	12.2	9.3 - 15.1
Black	855	577	67.5	521	60.9	56	9.7	8.3 - 11.1
Men	366	257	70.2	232	63.5	25	9.5	7.5 - 11.5
Women	489	320	65.5	288	59.0	32	9.9	8.0 - 11.8
Hispanic origin	794	543	68.4	501	63.0	42	7.8	6.5 - 9.1
Men	396	316	80.0	294	74.4	22	7.0	5.4 - 8.6
Women	399	227	56.9	207	51.8	20	9.0	6.9 - 11.1
New Mexico								
Total	1,382	878	63.5	830	60.0	48	5.4	4.8 - 6.0
Men	668	468	70.0	440	65.8	28	6.0	5.1 - 6.9
Women	714	410	57.4	390	54.6	20	4.8	3.9 - 5.7
Both sexes, 16 to 19 years	120	63	52.4	54	45.3	8	13.5	10.3 - 16.7
White	1,201	768	63.9	728	60.6	40	5.2	4.5 - 5.9
Men	583	413	70.8	390	66.8	23	5.6	4.7 - 6.5
Women	617	355	57.5	338	54.7	17	4.7	3.8 - 5.6
Both sexes, 16 to 19 years	103	55	53.7	48	46.3	8	13.8	10.3 - 17.3
Hispanic origin	567	369	65.0	344	60.8	24	6.6	5.6 - 7.6
Men	283	203	72.0	189	66.8	15	7.2	5.8 - 8.6
Women	284	165	58.1	155	54.7	10	5.8	4.3 - 7.3
Both sexes, 16 to 19 years	53	30	56.7	24	45.7	6	19.4	14.3 - 24.5
New York								
Total	14,816	9,362	63.2	8,790	59.3	573	6.1	5.8 - 6.4
Men	7,002	4,943	70.6	4,612	65.9	331	6.7	6.3 - 7.1
Women	7,814	4,420	56.6	4,178	53.5	242	5.5	5.1 - 5.9
Both sexes, 16 to 19 years	1,044	412	39.5	341	32.7	71	17.2	15.3 - 19.1
White	11,391	7,248	63.6	6,859	60.2	389	5.4	5.1 - 5.7
Men	5,448	3,883	71.3	3,650	67.0	233	6.0	5.5 - 6.5
Women	5,943	3,364	56.6	3,209	54.0	155	4.6	4.2 - 5.0
Both sexes, 16 to 19 years	761	332	43.6	281	37.0	51	15.3	13.2 - 17.4
Black	2,422	1,457	60.2	1,307	54.0	150	10.3	9.4 - 11.2
Men	1,060	682	64.4	603	56.9	79	11.6	10.2 - 13.0
Women	1,362	775	56.9	704	51.7	71	9.2	8.0 - 10.4
Both sexes, 16 to 19 years	216	60	27.7	43	20.1	16	27.5	22.8 - 32.2
Hispanic origin	2,012	1,245	61.9	1,137	56.5	108	8.6	7.7 - 9.5
Men	960	685	71.3	629	65.5	56	8.2	7.0 - 9.4
Women	1,053	560	53.2	509	48.3	52	9.2	7.8 - 10.6
Both sexes, 16 to 19 years	197	68	34.5	56	28.3	12	17.9	13.2 - 22.6

See footnotes at end of table.

Table 12. States: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
North Carolina								
Total	6,262	4,171	66.6	3,890	62.1	281	6.7	6.1 - 7.3
Men	2,993	2,212	73.9	2,073	69.3	139	6.3	5.6 - 7.0
Women	3,269	1,959	59.9	1,817	55.6	142	7.3	6.5 - 8.1
Both sexes, 16 to 19 years	394	187	47.5	150	38.0	37	19.9	16.3 - 23.5
White	4,729	3,169	67.0	2,990	63.2	179	5.6	5.0 - 6.2
Men	2,301	1,740	75.6	1,647	71.6	92	5.3	4.5 - 6.1
Women	2,428	1,429	58.8	1,343	55.3	86	6.0	5.1 - 6.9
Both sexes, 16 to 19 years	255	131	51.6	112	44.0	19	14.6	10.6 - 18.6
Black	1,263	828	65.6	741	58.7	88	10.6	9.1 - 12.1
Men	574	385	67.0	344	60.0	40	10.4	8.3 - 12.5
Women	689	444	64.4	396	57.5	48	10.7	8.7 - 12.7
Both sexes, 16 to 19 years	107	41	38.2	27	25.0	14	34.7	27.7 - 41.7
Hispanic origin	281	215	76.4	191	68.1	23	10.9	8.0 - 13.8
Men	170	154	90.5	140	81.9	15	9.5	6.3 - 12.7
Women	111	61	54.8	52	46.9	9	14.5	8.6 - 20.4
North Dakota								
Total	492	346	70.4	332	67.5	14	4.0	3.5 - 4.5
Men	238	180	75.5	171	72.1	8	4.6	3.9 - 5.3
Women	254	166	65.5	161	63.3	6	3.4	2.8 - 4.0
Both sexes, 16 to 19 years	39	23	58.5	20	51.6	3	11.7	9.0 - 14.4
White	459	326	71.1	316	68.9	10	3.1	2.7 - 3.5
Men	224	171	76.6	165	73.8	6	3.6	3.0 - 4.2
Women	236	155	65.8	151	64.2	4	2.5	1.9 - 3.1
Both sexes, 16 to 19 years	34	21	62.4	19	55.8	2	10.6	7.9 - 13.3
Ohio								
Total	8,701	5,828	67.0	5,497	63.2	331	5.7	5.3 - 6.1
Men	4,133	3,056	73.9	2,873	69.5	183	6.0	5.5 - 6.5
Women	4,568	2,772	60.7	2,625	57.5	148	5.3	4.8 - 5.8
Both sexes, 16 to 19 years	657	352	53.5	296	45.1	55	15.8	13.7 - 17.9
White	7,519	5,047	67.1	4,788	63.7	259	5.1	4.7 - 5.5
Men	3,614	2,691	74.5	2,544	70.4	147	5.5	4.9 - 6.1
Women	3,905	2,356	60.3	2,244	57.5	112	4.8	4.2 - 5.4
Both sexes, 16 to 19 years	535	296	55.3	252	47.2	44	14.7	12.5 - 16.9
Black	1,021	667	65.4	603	59.0	65	9.7	8.3 - 11.1
Men	445	304	68.3	271	61.0	32	10.6	8.5 - 12.7
Women	576	364	63.1	331	57.5	33	9.0	7.2 - 10.8
Both sexes, 16 to 19 years	110	52	47.1	40	36.3	12	23.0	18.2 - 27.8
Hispanic origin	189	147	77.4	136	72.0	10	6.9	4.3 - 9.5
Men	94	81	86.0	75	79.9	6	7.1	3.6 - 10.6
Women	96	66	69.0	62	64.3	4	6.7	2.9 - 10.5

See footnotes at end of table.

Table 12. States: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
Oklahoma								
Total	2,619	1,693	64.6	1,617	61.7	76	4.5	3.9 - 5.1
Men	1,261	911	72.3	866	68.7	45	4.9	4.1 - 5.7
Women	1,359	782	57.6	751	55.2	31	4.0	3.2 - 4.8
Both sexes, 16 to 19 years	212	101	47.5	87	41.0	14	13.7	10.1 - 17.3
White	2,168	1,410	65.0	1,355	62.5	55	3.9	3.3 - 4.5
Men	1,046	760	72.7	727	69.6	33	4.3	3.5 - 5.1
Women	1,122	650	57.9	628	55.9	22	3.4	2.6 - 4.2
Both sexes, 16 to 19 years	167	85	50.6	74	44.2	11	12.7	8.9 - 16.5
Black	204	124	60.9	114	55.7	11	8.6	5.9 - 11.3
Men	96	70	72.3	64	66.2	6	8.4	4.8 - 12.0
Women	108	55	50.7	50	46.3	5	8.8	4.7 - 12.9
Hispanic origin	98	72	73.4	68	69.6	4	5.1	2.2 - 8.0
Men	57	49	85.7	46	82.1	2	4.2	1.0 - 7.4
Oregon								
Total	2,716	1,834	67.5	1,695	62.4	138	7.5	6.8 - 8.2
Men	1,330	993	74.7	912	68.6	80	8.1	7.2 - 9.0
Women	1,386	841	60.6	783	56.5	58	6.9	6.0 - 7.8
Both sexes, 16 to 19 years	193	91	47.0	71	37.0	19	21.3	17.2 - 25.4
White	2,493	1,675	67.2	1,550	62.2	125	7.5	6.8 - 8.2
Men	1,228	916	74.6	843	68.6	73	8.0	7.0 - 9.0
Women	1,265	759	60.0	707	55.9	52	6.8	5.8 - 7.8
Both sexes, 16 to 19 years	177	85	48.1	68	38.1	18	20.7	16.5 - 24.9
Black	49	31	63.9	29	59.2	2	7.4	2.5 - 12.3
Hispanic origin	189	141	74.6	126	66.7	15	10.5	7.8 - 13.2
Men	102	89	87.1	80	78.7	9	9.6	6.4 - 12.8
Women	87	52	59.9	46	52.7	6	12.0	7.4 - 16.6
Pennsylvania								
Total	9,607	6,290	65.5	5,934	61.8	356	5.7	5.3 - 6.1
Men	4,596	3,338	72.6	3,129	68.1	209	6.3	5.8 - 6.8
Women	5,011	2,951	58.9	2,805	56.0	147	5.0	4.5 - 5.5
Both sexes, 16 to 19 years	667	342	51.3	295	44.2	48	13.9	11.6 - 16.2
White	8,575	5,655	65.9	5,367	62.6	287	5.1	4.7 - 5.5
Men	4,144	3,033	73.2	2,859	69.0	174	5.7	5.2 - 6.2
Women	4,431	2,621	59.2	2,508	56.6	113	4.3	3.8 - 4.8
Both sexes, 16 to 19 years	583	313	53.7	272	46.7	41	13.0	10.7 - 15.3
Black	778	475	61.1	419	53.8	56	11.9	10.1 - 13.7
Men	327	215	65.7	186	57.0	28	13.2	10.4 - 16.0
Women	452	261	57.8	233	51.5	28	10.8	8.4 - 13.2
Hispanic origin	313	190	60.7	174	55.7	16	8.2	5.7 - 10.7
Men	155	112	72.3	103	66.5	9	8.0	4.8 - 11.2
Women	158	78	49.4	71	45.2	7	8.5	4.6 - 12.4

See footnotes at end of table.

Table 12. States: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
Rhode Island								
Total	840	556	66.3	528	62.9	28	5.1	4.6 - 5.6
Men	392	290	73.9	273	69.7	17	5.7	5.0 - 6.4
Women	448	267	59.6	255	57.0	12	4.4	3.7 - 5.1
Both sexes, 16 to 19 years	54	31	56.4	26	47.5	5	15.7	12.5 - 18.9
White	770	508	66.0	484	62.9	23	4.6	4.1 - 5.1
Men	359	264	73.7	250	69.8	14	5.2	4.5 - 5.9
Women	412	244	59.2	234	56.9	10	4.0	3.3 - 4.7
Both sexes, 16 to 19 years	48	28	58.2	24	50.5	4	13.3	10.1 - 16.5
Black	46	34	74.0	30	65.9	4	10.9	8.2 - 13.6
Men	22	18	81.6	16	71.9	2	11.9	8.1 - 15.7
Women	23	16	66.7	14	60.1	2	9.8	6.0 - 13.6
Hispanic origin	67	46	69.2	40	60.4	6	12.8	10.4 - 15.2
Men	32	25	79.8	22	69.2	3	13.3	10.0 - 16.6
Women	35	21	59.6	18	52.4	3	12.1	8.6 - 15.6
South Carolina								
Total	3,145	1,968	62.6	1,851	58.9	117	6.0	5.4 - 6.6
Men	1,487	1,024	68.9	967	65.0	57	5.6	4.8 - 6.4
Women	1,658	944	56.9	884	53.3	60	6.3	5.4 - 7.2
Both sexes, 16 to 19 years	217	93	42.9	76	35.1	17	18.2	14.0 - 22.4
White	2,326	1,453	62.5	1,385	59.6	67	4.6	4.0 - 5.2
Men	1,129	783	69.4	748	66.3	35	4.5	3.6 - 5.4
Women	1,197	669	55.9	637	53.2	33	4.9	3.9 - 5.9
Both sexes, 16 to 19 years	147	64	43.3	55	37.3	9	14.0	9.3 - 18.7
Black	790	497	62.9	448	56.7	49	9.9	8.4 - 11.4
Men	341	230	67.5	208	60.9	22	9.7	7.5 - 11.9
Women	449	267	59.5	240	53.4	27	10.1	8.1 - 12.1
Hispanic origin	67	52	78.0	50	75.0	2	3.9	.8 - 7.0
Men	40	34	86.6	33	83.1	1	4.1	.2 - 8.0
South Dakota								
Total	574	421	73.4	408	71.1	13	3.1	2.7 - 3.5
Men	279	220	79.0	213	76.3	7	3.4	2.8 - 4.0
Women	295	201	68.1	195	66.2	6	2.8	2.2 - 3.4
Both sexes, 16 to 19 years	45	29	63.3	26	58.2	2	8.0	5.7 - 10.3
White	537	397	74.1	387	72.2	10	2.5	2.1 - 2.9
Men	260	208	79.8	202	77.6	6	2.8	2.3 - 3.3
Women	276	190	68.6	185	67.1	4	2.2	1.7 - 2.7
Both sexes, 16 to 19 years	40	26	66.3	25	62.2	2	6.3	4.1 - 8.5

See footnotes at end of table.

Table 12. States: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
Tennessee								
Total	4,448	2,926	65.8	2,776	62.4	150	5.1	4.5 - 5.7
Men	2,102	1,559	74.2	1,483	70.6	76	4.9	4.1 - 5.7
Women	2,346	1,367	58.3	1,293	55.1	74	5.4	4.5 - 6.3
Both sexes, 16 to 19 years	326	149	45.8	127	39.0	22	15.0	11.3 - 18.7
White	3,692	2,378	64.4	2,282	61.8	97	4.1	3.5 - 4.7
Men	1,786	1,324	74.1	1,271	71.2	53	4.0	3.2 - 4.8
Women	1,906	1,054	55.3	1,010	53.0	44	4.2	3.3 - 5.1
Both sexes, 16 to 19 years	241	117	48.4	104	43.1	13	10.8	7.0 - 14.6
Black	672	483	71.9	435	64.7	49	10.1	8.3 - 11.9
Men	285	208	73.1	186	65.2	22	10.7	7.9 - 13.5
Women	387	275	71.1	249	64.3	26	9.5	7.1 - 11.9
Hispanic origin	108	77	70.7	73	67.6	3	4.4	1.1 - 7.7
Men	61	59	95.6	56	91.6	2	4.2	.6 - 7.8
Texas								
Total	15,849	10,751	67.8	10,070	63.5	681	6.3	6.0 - 6.6
Men	7,678	5,949	77.5	5,575	72.6	374	6.3	5.8 - 6.8
Women	8,171	4,802	58.8	4,495	55.0	307	6.4	5.9 - 6.9
Both sexes, 16 to 19 years	1,275	582	45.6	471	36.9	111	19.1	17.2 - 21.0
White	13,333	9,003	67.5	8,489	63.7	514	5.7	5.3 - 6.1
Men	6,497	5,051	77.7	4,767	73.4	284	5.6	5.1 - 6.1
Women	6,836	3,952	57.8	3,722	54.5	230	5.8	5.3 - 6.3
Both sexes, 16 to 19 years	1,067	497	46.6	410	38.4	88	17.6	15.5 - 19.7
Black	1,758	1,260	71.7	1,132	64.4	128	10.1	8.9 - 11.3
Men	814	609	74.8	542	66.7	66	10.9	9.2 - 12.6
Women	944	651	69.0	590	62.5	61	9.4	7.8 - 11.0
Both sexes, 16 to 19 years	157	71	45.0	51	32.2	20	28.5	24.0 - 33.0
Hispanic origin	5,295	3,569	67.4	3,312	62.6	256	7.2	6.6 - 7.8
Men	2,650	2,103	79.4	1,958	73.9	145	6.9	6.1 - 7.7
Women	2,645	1,465	55.4	1,354	51.2	111	7.6	6.6 - 8.6
Both sexes, 16 to 19 years	555	245	44.1	199	35.8	46	18.9	16.0 - 21.8
Utah								
Total	1,655	1,180	71.3	1,108	66.9	72	6.1	5.5 - 6.7
Men	818	657	80.3	619	75.6	38	5.8	5.0 - 6.6
Women	837	523	62.5	489	58.5	34	6.4	5.4 - 7.4
Both sexes, 16 to 19 years	166	101	60.5	85	50.9	16	15.9	13.0 - 18.8
White	1,572	1,123	71.4	1,056	67.1	67	6.0	5.3 - 6.7
Men	778	627	80.6	591	76.0	36	5.7	4.9 - 6.5
Women	795	495	62.3	464	58.4	31	6.3	5.3 - 7.3
Both sexes, 16 to 19 years	154	96	62.2	82	53.1	14	14.8	11.9 - 17.7
Hispanic origin	159	122	76.8	112	70.5	10	8.1	5.9 - 10.3
Men	90	74	82.9	70	77.6	5	6.4	3.9 - 8.9
Women	69	47	68.8	42	61.4	5	10.8	7.0 - 14.6

See footnotes at end of table.

Table 12. States: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
Vermont								
Total	489	349	71.3	336	68.6	13	3.7	3.3 - 4.1
Men	234	179	76.5	172	73.3	7	4.1	3.5 - 4.7
Women	255	170	66.5	164	64.3	6	3.4	2.8 - 4.0
Both sexes, 16 to 19 years	32	18	55.6	16	49.6	2	10.8	7.9 - 13.7
White	479	343	71.5	330	68.9	13	3.7	3.3 - 4.1
Men	229	176	76.7	169	73.5	7	4.1	3.5 - 4.7
Women	250	167	66.8	161	64.6	5	3.2	2.6 - 3.8
Both sexes, 16 to 19 years	31	18	56.6	16	50.5	2	10.7	7.7 - 13.7
Virginia								
Total	5,454	3,735	68.5	3,583	65.7	152	4.1	3.6 - 4.6
Men	2,608	1,962	75.2	1,887	72.4	75	3.8	3.2 - 4.4
Women	2,846	1,774	62.3	1,696	59.6	77	4.4	3.7 - 5.1
Both sexes, 16 to 19 years	379	181	47.8	153	40.3	28	15.5	12.4 - 18.6
White	4,009	2,765	69.0	2,678	66.8	88	3.2	2.7 - 3.7
Men	1,949	1,490	76.5	1,445	74.2	45	3.0	2.4 - 3.6
Women	2,060	1,275	61.9	1,232	59.8	43	3.4	2.7 - 4.1
Both sexes, 16 to 19 years	253	128	50.8	111	43.8	17	13.6	10.0 - 17.2
Black	1,133	747	65.9	691	61.0	56	7.5	6.2 - 8.8
Men	502	344	68.4	318	63.4	25	7.3	5.4 - 9.2
Women	631	403	63.9	372	59.0	31	7.7	5.9 - 9.5
Hispanic origin	233	189	80.9	182	78.3	6	3.3	1.4 - 5.2
Men	128	118	92.1	113	88.8	4	3.6	1.1 - 6.1
Women	105	71	67.4	69	65.6	2	2.7	(2) - (2)
Washington								
Total	4,605	3,097	67.2	2,871	62.3	226	7.3	6.6 - 8.0
Men	2,249	1,665	74.1	1,538	68.4	127	7.7	6.7 - 8.7
Women	2,356	1,431	60.7	1,333	56.6	98	6.9	5.9 - 7.9
Both sexes, 16 to 19 years	347	187	53.9	148	42.7	39	20.7	16.6 - 24.8
White	4,074	2,737	67.2	2,540	62.4	197	7.2	6.5 - 7.9
Men	1,989	1,479	74.3	1,366	68.7	112	7.6	6.6 - 8.6
Women	2,085	1,258	60.4	1,174	56.3	84	6.7	5.6 - 7.8
Both sexes, 16 to 19 years	305	167	54.8	135	44.3	32	19.2	14.9 - 23.5
Black	126	93	74.1	85	67.6	8	8.7	4.4 - 13.0
Men	63	49	77.7	46	72.8	3	6.2	1.1 - 11.3
Women	63	44	70.5	39	62.4	5	11.5	4.5 - 18.5
Hispanic origin	235	178	76.0	162	68.8	17	9.4	6.2 - 12.6
Men	126	110	87.3	100	79.3	10	9.2	5.1 - 13.3
Women	109	68	62.8	62	56.7	7	9.8	4.5 - 15.1

See footnotes at end of table.

Table 12. States: Employment status of the civilian noninstitutional population by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(Numbers in thousands)

Area and population group	Civilian non-institutional population	Civilian labor force		Employment		Unemployment		
		Number	Percent of population	Number	Percent of population	Number	Rate	Error range of rate ¹
West Virginia								
Total	1,436	804	56.0	755	52.6	49	6.1	5.5 - 6.7
Men	682	437	64.0	408	59.8	29	6.7	5.9 - 7.5
Women	754	367	48.8	348	46.1	20	5.4	4.6 - 6.2
Both sexes, 16 to 19 years	87	33	37.8	26	30.1	7	20.3	16.5 - 24.1
White	1,383	771	55.7	726	52.5	45	5.8	5.2 - 6.4
Men	659	420	63.8	393	59.6	28	6.6	5.8 - 7.4
Women	725	351	48.4	333	46.0	17	5.0	4.2 - 5.8
Both sexes, 16 to 19 years	82	31	37.2	25	29.7	6	20.1	16.2 - 24.0
Black	37	22	59.2	19	50.3	3	15.0	10.4 - 19.6
Women	21	12	57.2	10	46.1	2	19.4	13.1 - 25.7
Wisconsin								
Total	4,190	3,028	72.3	2,861	68.3	167	5.5	4.9 - 6.1
Men	2,063	1,609	78.0	1,505	73.0	104	6.4	5.6 - 7.2
Women	2,127	1,418	66.7	1,356	63.7	63	4.4	3.7 - 5.1
Both sexes, 16 to 19 years	302	190	62.8	159	52.7	30	16.0	12.7 - 19.3
White	3,879	2,824	72.8	2,684	69.2	139	4.9	4.3 - 5.5
Men	1,923	1,510	78.5	1,421	73.9	89	5.9	5.1 - 6.7
Women	1,956	1,313	67.1	1,263	64.6	50	3.8	3.1 - 4.5
Both sexes, 16 to 19 years	274	175	64.0	148	54.0	27	15.6	12.2 - 19.0
Black	180	110	61.1	90	49.8	20	18.5	14.0 - 23.0
Women	108	67	61.5	55	51.3	11	16.7	11.1 - 22.3
Hispanic origin	171	127	74.7	121	70.9	6	5.0	2.4 - 7.6
Men	96	81	84.2	76	79.1	5	6.0	2.5 - 9.5
Women	75	47	62.5	45	60.5	2	3.2	(²) - (²)
Wyoming								
Total	383	270	70.5	259	67.6	11	4.2	3.7 - 4.7
Men	185	143	77.3	137	74.1	6	4.1	3.4 - 4.8
Women	198	127	64.2	121	61.4	5	4.3	3.6 - 5.0
Both sexes, 16 to 19 years	29	18	62.9	16	55.0	2	12.6	9.7 - 15.5
White	371	263	70.8	253	68.0	10	3.9	3.4 - 4.4
Men	180	139	77.6	134	74.5	5	3.9	3.2 - 4.6
Women	192	124	64.5	119	61.9	5	3.9	3.2 - 4.6
Both sexes, 16 to 19 years	28	18	63.4	16	55.4	2	12.6	9.6 - 15.6
Hispanic origin	18	13	70.8	12	65.9	1	6.9	4.1 - 9.7
Men	10	8	80.2	8	76.6	(³)	4.5	1.6 - 7.4

¹ Error ranges are calculated at the 90-percent confidence interval, which means that if repeated samples were drawn from the same population and an error range constructed around each sample estimate, in 9 out of 10 cases the true value based on a complete census of the population would be contained within these error ranges.

² Error ranges cannot be properly computed when the number of sample cases is very small and/or the unemployment rate is low.

³ Less than 500 persons or .05 percent.

NOTE: Data for demographic groups are not shown when they do not meet BLS publication standards of reliability for the particular area based on the sample in that area. See appendix B. Items may not add to totals because of rounding. Detail for race and Hispanic-origin groups will not add to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups. Data incorporate updated Census 2000-based population controls.

Table 13. States: Employed and unemployed persons by full- and part-time status, sex, age, race, and Hispanic origin, 2002 annual averages

(In thousands)

Population group and State	Employed ¹										Unemployed			
	Full-time workers					Part-time workers					Looking for full-time work	Looking for part-time work		
	Total	At work		Not at work	Total	At work ²		Not at work						
		35 hours or more	1 to 34 hours			Economic reasons	Noneconomic reasons	Part time for economic reasons	Part time for noneconomic reasons					
TOTAL														
Alabama	1,705	1,497	24	130	54	274	33	226	15	108	(3)	4		
Alaska	245	200	4	24	16	53	8	39	6	21				
Arizona	2,075	1,837	32	143	63	431	46	352	33	130	(3)			
Arkansas	1,015	887	18	79	31	201	23	168	10	60	(3)			
California	13,347	11,801	226	887	433	2,894	438	2,293	163	992	171			
Colorado	1,886	1,659	33	134	60	411	41	345	25	115	(3)			
Connecticut	1,360	1,185	13	100	62	336	31	285	21	63	(3)			
Delaware	345	301	4	29	12	60	4	53	3	16	(3)			
District of Columbia	256	227	2	20	7	29	6	21	2	18	(3)			
Florida	6,490	5,821	88	387	194	1,152	153	938	61	376	67			
Georgia	3,567	3,213	34	217	103	504	63	411	30	200	(3)			
Hawaii	457	398	6	37	17	100	18	75	7	21	(3)			
Idaho	509	436	11	45	18	135	16	111	9	34	(3)			
Illinois	4,987	4,441	66	307	173	976	99	822	55	363	52			
Indiana	2,494	2,222	37	154	82	517	45	438	34	135	(3)			
Iowa	1,260	1,088	21	108	43	341	21	298	22	49	(3)			
Kansas	1,074	935	15	93	31	268	20	233	15	54	(3)			
Kentucky	1,548	1,349	21	121	57	308	31	258	19	92	(3)			
Louisiana	1,606	1,404	25	120	57	277	39	223	14	110	(3)			
Maine	516	434	10	48	24	141	16	116	9	24	(3)			
Maryland	2,335	2,018	23	223	71	437	36	373	29	104	(3)			
Massachusetts	2,661	2,336	29	191	105	641	61	543	37	159	(3)			
Michigan	3,728	3,283	57	243	146	963	99	800	64	265	45			
Minnesota	2,149	1,845	28	196	80	641	55	534	51	103	(3)			
Mississippi	1,037	909	18	74	35	173	24	139	11	75	(3)			
Missouri	2,337	2,044	33	189	71	488	45	410	33	131	(3)			
Montana	349	300	7	28	14	93	9	78	6	17	(3)			
Nebraska	739	647	12	58	22	186	15	160	11	27	(3)			
Nevada	927	828	19	51	28	133	23	103	8	54	(3)			
New Hampshire	537	468	7	42	21	135	9	117	9	27	(3)			
New Jersey	3,459	3,051	33	244	133	653	63	549	42	218	37			
New Mexico	668	592	8	46	23	162	21	133	8	40	(3)			
New York	7,273	6,469	75	460	269	1,517	185	1,242	90	491	81			
North Carolina	3,262	2,786	63	296	116	628	98	489	41	243	(3)			
North Dakota	266	229	5	23	9	66	5	57	4	11	(3)			
Ohio	4,387	3,805	61	328	193	1,111	116	925	69	272	59			
Oklahoma	1,338	1,178	17	102	40	279	34	229	15	64	(3)			
Oregon	1,360	1,176	41	97	45	335	49	263	22	116	22			
Pennsylvania	4,755	4,127	57	391	179	1,179	123	977	79	293	63			
Rhode Island	415	354	4	39	19	113	10	95	8	22	(3)			
South Carolina	1,568	1,402	23	103	40	283	28	237	19	102	(3)			
South Dakota	325	288	4	24	9	83	6	72	4	10	(3)			
Tennessee	2,343	2,068	37	155	83	433	49	359	26	129	(3)			
Texas	8,581	7,527	137	608	309	1,489	210	1,182	97	589	92			
Utah	830	719	20	65	26	278	32	228	19	52	20			
Vermont	264	227	4	24	10	71	5	61	5	11	(3)			
Virginia	3,058	2,690	36	241	91	525	50	440	35	128	(3)			
Washington	2,253	1,935	41	197	79	618	92	484	42	180	46			
West Virginia	635	551	9	46	28	121	17	95	9	42	(3)			
Wisconsin	2,314	2,031	36	166	81	547	44	468	35	130	(3)			
Wyoming	209	184	3	14	9	50	5	41	4	9	(3)			

See footnotes at end of table.

Table 13. States: Employed and unemployed persons by full- and part-time status, sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(In thousands)

Population group and State	Employed ¹									Unemployed			
	Full-time workers					Part-time workers				Looking for full-time work	Looking for part-time work		
	Total	At work		Not at work	Total	At work ²		Not at work					
		35 hours or more	1 to 34 hours			Part time for economic reasons	Part time for noneconomic reasons						
Men													
Alabama	951	859	13	56	23	89	12	73	(3)	57	(3)		
Alaska	142	118	(3)	12	9	18	4	12	(3)	13	(3)		
Arizona	1,260	1,144	18	71	28	169	23	135	(3)	75	(3)		
Arkansas	570	507	10	39	13	75	10	62	(3)	31	(3)		
California	7,928	7,126	140	445	218	1,000	202	757	41	571	75		
Colorado	1,148	1,025	21	69	33	133	21	107	(3)	67	(3)		
Connecticut	775	688	8	46	32	103	14	83	(3)	37	(3)		
Delaware	188	168	2	13	5	19	1	17	(3)	9	(3)		
District of Columbia	129	117	1	8	3	13	4	9	(3)	9	(3)		
Florida	3,741	3,398	54	191	98	390	67	301	23	199	(3)		
Georgia	2,038	1,869	21	100	47	157	24	124	(3)	99	(3)		
Hawaii	246	218	4	17	7	39	8	29	(3)	(3)	(3)		
Idaho	308	269	6	22	10	38	6	29	(3)	20	(3)		
Illinois	2,843	2,576	40	144	82	314	53	249	12	202	(3)		
Indiana	1,441	1,307	24	72	39	150	20	124	(3)	80	(3)		
Iowa	730	644	13	53	20	109	8	95	6	(3)	(3)		
Kansas	612	543	10	45	14	87	9	74	(3)	34	(3)		
Kentucky	861	767	(3)	56	27	106	14	86	(3)	57	(3)		
Louisiana	918	820	13	58	28	93	16	74	(3)	67	(3)		
Maine	294	252	6	23	13	42	7	33	2	15	(3)		
Maryland	1,284	1,129	14	107	34	141	17	117	(3)	54	(3)		
Massachusetts	1,556	1,397	18	90	52	175	29	139	(3)	93	(3)		
Michigan	2,187	1,948	38	129	72	302	45	240	17	160	(3)		
Minnesota	1,251	1,092	19	97	42	196	27	154	14	67	(3)		
Mississippi	575	514	12	34	16	55	8	44	(3)	42	(3)		
Missouri	1,294	1,143	20	95	37	156	19	131	(3)	64	(3)		
Montana	203	177	4	14	7	30	4	25	(3)	11	(3)		
Nebraska	426	380	7	28	11	57	6	48	3	(3)	(3)		
Nevada	553	503	13	24	14	50	10	38	(3)	32	(3)		
New Hampshire	318	283	4	21	11	40	4	34	2	15	(3)		
New Jersey	2,017	1,812	20	116	69	178	27	139	12	110	(3)		
New Mexico	387	345	5	24	12	53	8	43	(3)	25	(3)		
New York	4,157	3,761	50	214	132	455	74	356	24	296	35		
North Carolina	1,859	1,621	44	138	56	215	46	159	(3)	124	(3)		
North Dakota	153	135	3	11	4	19	(3)	16	(3)	(3)	(3)		
Ohio	2,536	2,250	34	161	91	336	61	259	16	158	(3)		
Oklahoma	759	684	11	46	17	108	18	85	(3)	39	(3)		
Oregon	804	706	27	47	25	108	25	77	6	70	(3)		
Pennsylvania	2,765	2,452	30	192	92	364	47	296	21	180	(3)		
Rhode Island	239	209	2	19	9	34	4	28	2	13	(3)		
South Carolina	877	794	15	49	18	90	13	74	(3)	52	(3)		
South Dakota	186	169	2	10	4	27	2	24	(3)	(3)	(3)		
Tennessee	1,321	1,172	21	84	43	162	22	130	(3)	68	(3)		
Texas	5,041	4,503	101	294	143	534	101	402	31	335	(3)		
Utah	524	464	12	35	12	95	13	76	5	30	(3)		
Vermont	151	132	2	11	5	21	2	17	1	(3)	(3)		
Virginia	1,704	1,525	22	115	42	183	30	139	(3)	(3)	(3)		
Washington	1,348	1,169	26	108	44	190	37	143	10	109	(3)		
West Virginia	371	330	6	22	14	36	7	27	(3)	26	(3)		
Wisconsin	1,352	1,209	21	81	40	154	20	126	(3)	84	(3)		
Wyoming	122	109	2	7	5	15	3	12	(3)	(3)	(3)		

See footnotes at end of table.

Table 13. States: Employed and unemployed persons by full- and part-time status, sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(In thousands)

Population group and State	Employed ¹										Unemployed			
	Full-time workers					Part-time workers					Looking for full-time work	Looking for part-time work		
	Total	At work		Not at work	Total	At work ²		Not at work						
		35 hours or more	1 to 34 hours			Economic reasons	Noneconomic reasons	Part time for economic reasons	Part time for noneconomic reasons					
Women														
Alabama	754	637	11	74	32	184	20	153	11	51	(3)			
Alaska	103	82	(3)	12	7	36	4	27	4	8	(3)			
Arizona	815	693	14	72	35	262	23	217	22	55	(3)			
Arkansas	445	379	8	40	18	126	13	106	7	29	(3)			
California	5,419	4,675	86	442	216	1,895	236	1,536	122	421	97			
Colorado	738	634	12	65	28	278	20	238	19	47	(3)			
Connecticut	585	497	(3)	54	29	234	17	202	15	(3)	(3)			
Delaware	157	133	2	16	7	41	3	36	2	(3)	(3)			
District of Columbia	127	109	1	12	5	16	2	12	1	9	(3)			
Florida	2,749	2,423	33	196	97	762	86	637	38	177	39			
Georgia	1,529	1,344	13	117	56	347	39	287	22	101	(3)			
Hawaii	211	180	(3)	19	9	61	10	46	5	(3)	(3)			
Idaho	202	166	4	22	8	98	9	82	7	14	(3)			
Illinois	2,145	1,865	26	163	91	662	46	574	42	161	(3)			
Indiana	1,053	915	13	82	43	367	24	314	28	56	(3)			
Iowa	530	444	8	55	23	232	13	203	16	(3)	(3)			
Kansas	462	391	(3)	48	17	181	11	160	10	(3)	(3)			
Kentucky	687	582	(3)	65	31	202	17	172	13	36	(3)			
Louisiana	688	584	12	62	29	183	23	149	11	43	(3)			
Maine	222	182	4	25	10	99	9	83	7	(3)	(3)			
Maryland	1,050	889	9	116	37	296	19	256	21	50	(3)			
Massachusetts	1,104	939	11	100	54	466	32	405	29	66	(3)			
Michigan	1,542	1,336	18	114	74	661	54	560	47	105	(3)			
Minnesota	899	754	(3)	99	38	445	29	380	37	(3)	(3)			
Mississippi	461	396	(3)	40	19	118	15	95	8	33	(3)			
Missouri	1,043	901	(3)	95	34	332	26	279	27	67	(3)			
Montana	146	123	3	14	7	63	5	53	5	(3)	(3)			
Nebraska	313	267	6	29	11	129	8	112	9	(3)	(3)			
Nevada	374	326	6	28	15	83	13	65	5	22	(3)			
New Hampshire	219	185	3	21	10	96	5	83	7	12	(3)			
New Jersey	1,442	1,239	12	127	64	475	36	410	30	108	(3)			
New Mexico	282	247	(3)	22	11	108	12	90	6	(3)	(3)			
New York	3,116	2,708	25	246	138	1,062	111	886	65	196	46			
North Carolina	1,404	1,166	20	158	60	413	52	329	31	119	(3)			
North Dakota	113	94	2	12	5	48	4	41	3	(3)	(3)			
Ohio	1,851	1,555	27	166	103	774	55	666	53	114	(3)			
Oklahoma	579	494	(3)	57	23	171	17	144	11	(3)	(3)			
Oregon	556	470	14	51	21	227	24	187	16	47	(3)			
Pennsylvania	1,990	1,676	27	200	87	815	77	681	57	113	(3)			
Rhode Island	176	145	2	20	10	79	6	67	6	9	(3)			
South Carolina	691	608	7	54	22	193	15	163	15	50	(3)			
South Dakota	139	118	(3)	14	5	56	4	49	3	(3)	(3)			
Tennessee	1,022	896	16	71	40	271	27	229	15	62	(3)			
Texas	3,540	3,024	37	314	165	955	109	780	66	253	54			
Utah	306	255	7	29	14	184	19	151	14	22	(3)			
Vermont	113	94	2	13	5	50	3	44	4	(3)	(3)			
Virginia	1,354	1,165	(3)	126	50	342	20	302	21	(3)	(3)			
Washington	905	766	15	89	35	428	55	341	32	70	(3)			
West Virginia	263	221	(3)	25	14	84	10	68	7	16	(3)			
Wisconsin	962	822	15	85	41	394	25	342	27	(3)	(3)			
Wyoming	87	75	1	7	4	35	3	29	3	(3)	(3)			

See footnotes at end of table.

Table 13. States: Employed and unemployed persons by full- and part-time status, sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(In thousands)

Population group and State	Employed ¹									Unemployed			
	Full-time workers					Part-time workers				Looking for full-time work	Looking for part-time work		
	Total	At work		Not at work	Total	At work ²		Not at work					
		35 hours or more	1 to 34 hours			Part time for economic reasons	Part time for noneconomic reasons						
Both sexes, 16 to 19 years													
Alabama	31	27	(3)	(3)	(3)	54	(3)	49	(3)	(3)	(3)		
Alaska	7	6	(3)	(3)	(3)	10	(3)	8	(3)	(3)	(3)		
Arizona	47	39	(3)	(3)	(3)	72	(3)	66	(3)	(3)	(3)		
Arkansas	21	16	(3)	(3)	(3)	40	(3)	36	(3)	(3)	(3)		
California	214	186	(3)	17	(3)	459	35	413	12	86	66		
Colorado	41	34	(3)	(3)	(3)	75	(3)	65	(3)	(3)	(3)		
Connecticut	18	15	(3)	(3)	(3)	54	(3)	48	(3)	(3)	(3)		
Delaware	7	5	(3)	1	(3)	11	(3)	10	(3)	(3)	(3)		
District of Columbia	2	2	(3)	(3)	(3)	3	(3)	2	(3)	(3)	(3)		
Florida	119	101	(3)	(3)	(3)	212	13	193	(3)	(3)	(3)		
Georgia	48	45	(3)	(3)	(3)	92	(3)	83	(3)	(3)	(3)		
Hawaii	4	3	(3)	(3)	(3)	13	(3)	11	(3)	(3)	(3)		
Idaho	14	11	(3)	(3)	(3)	27	(3)	23	(3)	(3)	(3)		
Illinois	74	64	(3)	(3)	(3)	183	(3)	170	(3)	(3)	(3)		
Indiana	45	39	(3)	(3)	(3)	94	(3)	83	(3)	(3)	(3)		
Iowa	23	17	(3)	(3)	(3)	80	(3)	75	(3)	(3)	(3)		
Kansas	26	23	(3)	(3)	(3)	61	(3)	56	(3)	(3)	(3)		
Kentucky	29	23	(3)	(3)	(3)	60	(3)	54	(3)	(3)	(3)		
Louisiana	30	24	(3)	(3)	(3)	53	(3)	46	(3)	(3)	(3)		
Maine	10	7	(3)	(3)	(3)	21	2	18	(3)	(3)	(3)		
Maryland	46	38	(3)	(3)	(3)	77	(3)	70	(3)	(3)	(3)		
Massachusetts	43	33	(3)	(3)	(3)	100	(3)	89	(3)	(3)	(3)		
Michigan	65	54	(3)	(3)	(3)	192	(3)	175	(3)	(3)	(3)		
Minnesota	40	32	(3)	(3)	(3)	142	(3)	128	(3)	(3)	(3)		
Mississippi	13	12	(3)	(3)	(3)	29	(3)	27	(3)	(3)	(3)		
Missouri	52	45	(3)	(3)	(3)	105	(3)	92	(3)	(3)	(3)		
Montana	8	7	(3)	(3)	(3)	15	(3)	13	(3)	(3)	(3)		
Nebraska	15	12	(3)	2	(3)	39	2	35	(3)	(3)	(3)		
Nevada	21	18	(3)	(3)	(3)	20	(3)	17	(3)	(3)	(3)		
New Hampshire	11	9	(3)	(3)	(3)	23	(3)	20	(3)	(3)	(3)		
New Jersey	41	36	(3)	(3)	(3)	121	7	107	7	(3)	(3)		
New Mexico	21	18	(3)	(3)	(3)	34	(3)	31	(3)	(3)	(3)		
New York	108	93	(3)	(3)	(3)	233	19	206	(3)	39	32		
North Carolina	52	42	(3)	(3)	(3)	98	(3)	89	(3)	(3)	(3)		
North Dakota	6	5	(3)	(3)	(3)	14	(3)	12	(3)	(3)	(3)		
Ohio	82	67	(3)	(3)	(3)	215	14	190	(3)	(3)	(3)		
Oklahoma	26	18	(3)	(3)	(3)	61	(3)	54	(3)	(3)	(3)		
Oregon	24	20	(3)	(3)	(3)	47	7	38	(3)	(3)	(3)		
Pennsylvania	92	78	(3)	7	(3)	203	14	177	12	(3)	(3)		
Rhode Island	6	5	(3)	(3)	(3)	20	2	17	1	(3)	(3)		
South Carolina	28	26	(3)	(3)	(3)	48	(3)	43	(3)	(3)	(3)		
South Dakota	8	7	(3)	(3)	(3)	18	(3)	16	(3)	(3)	(3)		
Tennessee	39	33	(3)	(3)	(3)	88	(3)	79	(3)	(3)	(3)		
Texas	181	151	(3)	18	(3)	290	23	257	(3)	66	45		
Utah	25	21	(3)	(3)	(3)	60	6	52	(3)	(3)	(3)		
Vermont	5	4	(3)	(3)	(3)	11	(3)	10	(3)	(3)	(3)		
Virginia	60	49	(3)	(3)	(3)	93	(3)	82	(3)	(3)	(3)		
Washington	40	32	(3)	(3)	(3)	108	14	90	(3)	(3)	(3)		
West Virginia	8	7	(3)	(3)	(3)	18	(3)	16	(3)	(3)	(3)		
Wisconsin	49	42	(3)	(3)	(3)	110	(3)	98	(3)	(3)	(3)		
Wyoming	6	5	(3)	(3)	(3)	10	(3)	9	(3)	(3)	(3)		

See footnotes at end of table.

Table 13. States: Employed and unemployed persons by full- and part-time status, sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(In thousands)

Population group and State	Employed ¹									Unemployed			
	Full-time workers					Part-time workers				Looking for full-time work	Looking for part-time work		
	Total	At work		Not at work	Total	At work ²		Not at work					
		35 hours or more	1 to 34 hours			Part time for economic reasons	Part time for noneconomic reasons						
White													
Alabama	1,296	1,144	17	96	40	216	21	183	12	61	(3)		
Alaska	191	158	3	18	11	41	4	33	4	12	(3)		
Arizona	1,890	1,677	28	129	56	383	42	312	29	116	(3)		
Arkansas	843	741	15	64	24	159	12	140	8	36	(3)		
California	10,578	9,306	197	732	344	2,339	339	1,867	133	712	131		
Colorado	1,746	1,534	31	125	56	386	37	325	23	100	(3)		
Connecticut	1,168	1,017	11	86	54	301	24	258	19	50	(3)		
Delaware	266	232	3	22	9	50	3	45	2	11	(3)		
District of Columbia	114	101	1	9	3	12	2	9	1	(3)	(3)		
Florida	5,375	4,828	70	320	157	967	118	793	56	267	54		
Georgia	2,490	2,252	22	150	67	359	28	306	24	87	(3)		
Hawaii	109	95	(3)	8	4	28	3	22	3	(3)	(3)		
Idaho	496	425	10	44	17	131	14	108	8	32	(3)		
Illinois	4,144	3,676	58	264	147	845	69	728	48	254	39		
Indiana	2,306	2,048	34	144	79	498	42	423	33	117	(3)		
Iowa	1,215	1,048	20	105	42	323	19	283	21	46	(3)		
Kansas	981	853	14	85	29	248	17	217	14	44	(3)		
Kentucky	1,402	1,218	18	112	53	290	28	243	19	83	(3)		
Louisiana	1,145	1,005	19	81	40	195	17	168	10	47	(3)		
Maine	506	426	10	47	23	137	15	113	9	23	(3)		
Maryland	1,519	1,302	14	154	50	333	21	287	25	(3)	(3)		
Massachusetts	2,370	2,078	25	173	93	582	49	499	34	136	(3)		
Michigan	3,165	2,785	45	207	127	849	80	712	57	196	37		
Minnesota	2,011	1,729	26	181	75	609	50	510	48	85	(3)		
Mississippi	702	618	10	49	25	118	9	101	(3)	29	(3)		
Missouri	2,062	1,801	28	172	61	442	33	377	32	95	(3)		
Montana	331	284	7	27	13	89	8	75	6	15	(3)		
Nebraska	698	610	11	55	22	175	13	151	11	22	(3)		
Nevada	791	706	17	45	24	116	19	91	7	43	(3)		
New Hampshire	514	448	6	40	20	132	9	114	9	26	(3)		
New Jersey	2,739	2,412	27	192	107	557	47	474	37	155	(3)		
New Mexico	583	514	7	42	20	145	18	120	7	33	(3)		
New York	5,607	4,971	56	361	218	1,252	134	1,042	76	326	63		
North Carolina	2,511	2,151	46	223	90	479	64	381	35	155	(3)		
North Dakota	253	218	4	22	9	63	5	54	4	7	(3)		
Ohio	3,802	3,300	51	278	173	986	92	831	63	212	47		
Oklahoma	1,116	987	15	83	32	239	27	201	12	46	(3)		
Oregon	1,241	1,071	38	90	41	309	44	243	22	106	(3)		
Pennsylvania	4,275	3,708	53	352	162	1,092	109	911	72	231	56		
Rhode Island	380	324	4	36	18	104	8	89	7	18	(3)		
South Carolina	1,167	1,039	17	81	29	218	16	186	16	59	(3)		
South Dakota	309	274	4	22	9	79	5	69	4	(3)	(3)		
Tennessee	1,910	1,681	32	130	67	372	33	314	25	84	(3)		
Texas	7,199	6,312	116	513	259	1,290	180	1,026	83	439	74		
Utah	789	683	19	62	25	266	30	218	18	48	19		
Vermont	260	223	4	23	10	70	5	60	5	10	(3)		
Virginia	2,282	2,009	27	179	67	396	33	337	26	(3)	(3)		
Washington	1,975	1,699	35	170	71	566	81	445	40	156	(3)		
West Virginia	611	531	9	45	27	115	16	90	8	39	(3)		
Wisconsin	2,162	1,897	34	156	76	522	41	450	31	107	(3)		
Wyoming	204	180	3	13	9	48	5	40	4	8	(3)		

See footnotes at end of table.

Table 13. States: Employed and unemployed persons by full- and part-time status, sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(In thousands)

Population group and State	Employed ¹										Unemployed			
	Full-time workers					Part-time workers					Looking for full-time work	Looking for part-time work		
	Total	At work		Not at work	Total	At work ²		Not at work						
		35 hours or more	1 to 34 hours			Economic reasons	Noneconomic reasons	Part time for economic reasons	Part time for noneconomic reasons					
Black														
Alabama	390	335	(3)	34	14	51	11	38	(3)	45	(3)	(3)		
Alaska	8	7	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)		
Arizona	57	50	(3)	(3)	(3)	12	(3)	(3)	(3)	(3)	(3)	(3)		
Arkansas	156	131	(3)	15	6	37	11	24	(3)	(3)	(3)	(3)		
California	795	696	11	59	29	150	33	107	10	114	(3)	(3)		
Colorado	57	49	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)		
Connecticut	148	129	(3)	11	(3)	26	(3)	19	(3)	(3)	(3)	(3)		
Delaware	67	58	(3)	6	2	9	1	7	(3)	(3)	(3)	(3)		
District of Columbia	134	119	1	10	4	15	4	11	(3)	14	(3)	(3)		
Florida	949	845	13	57	34	143	28	111	(3)	97	(3)	(3)		
Georgia	1,006	895	12	65	34	125	28	92	(3)	107	(3)	(3)		
Hawaii	5	4	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)		
Illinois	639	576	(3)	35	22	97	24	69	(3)	93	(3)	(3)		
Indiana	158	145	(3)	(3)	(3)	14	(3)	11	(3)	(3)	(3)	(3)		
Iowa	18	17	(3)	(3)	(3)	7	(3)	6	(3)	(3)	(3)	(3)		
Kansas	60	54	(3)	(3)	(3)	11	(3)	9	(3)	(3)	(3)	(3)		
Kentucky	128	114	(3)	(3)	(3)	16	(3)	13	(3)	(3)	(3)	(3)		
Louisiana	432	372	(3)	37	17	79	22	54	(3)	61	(3)	(3)		
Maine	2	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)		
Maryland	680	598	8	57	17	84	14	67	(3)	53	(3)	(3)		
Massachusetts	169	151	(3)	10	(3)	35	(3)	28	(3)	(3)	(3)	(3)		
Michigan	410	362	(3)	25	14	78	17	57	(3)	60	(3)	(3)		
Minnesota	59	47	(3)	(3)	(3)	13	(3)	(3)	(3)	(3)	(3)	(3)		
Mississippi	326	285	8	(3)	24	9	54	14	37	(3)	46	(3)		
Missouri	220	193	(3)	15	(3)	39	(3)	27	(3)	(3)	(3)	(3)		
Nebraska	20	18	(3)	(3)	(3)	5	(3)	4	(3)	(3)	(3)	(3)		
Nevada	53	49	(3)	(3)	(3)	6	(3)	5	(3)	(3)	(3)	(3)		
New Hampshire	4	4	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)		
New Jersey	456	399	(3)	36	17	65	14	47	(3)	49	(3)	(3)		
New Mexico	12	10	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)		
New York	1,115	992	13	71	38	192	42	142	(3)	136	(3)	(3)		
North Carolina	612	521	11	60	20	129	32	91	(3)	74	(3)	(3)		
Ohio	497	427	(3)	44	17	105	20	79	(3)	55	(3)	(3)		
Oklahoma	97	85	(3)	6	(3)	16	(3)	11	(3)	(3)	(3)	(3)		
Oregon	22	18	(3)	(3)	(3)	7	(3)	(3)	(3)	(3)	(3)	(3)		
Pennsylvania	353	304	(3)	31	14	66	12	49	(3)	52	(3)	(3)		
Rhode Island	25	21	(3)	2	(3)	5	1	4	(3)	(3)	(3)	(3)		
South Carolina	385	349	(3)	21	9	63	12	48	(3)	43	(3)	(3)		
South Dakota	3	3	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)		
Tennessee	381	338	(3)	23	16	54	14	39	(3)	(3)	(3)	(3)		
Texas	991	862	17	76	35	141	26	107	(3)	116	(3)	(3)		
Utah	6	6	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)		
Vermont	1	1	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)		
Virginia	594	516	(3)	50	20	97	(3)	74	(3)	(3)	(3)	(3)		
Washington	68	57	(3)	(3)	(3)	17	(3)	12	(3)	(3)	(3)	(3)		
West Virginia	15	13	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)		
Wisconsin	77	67	(3)	(3)	(3)	(3)	13	(3)	9	(3)	(3)	(3)		
Wyoming	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)		

See footnotes at end of table.

Table 13. States: Employed and unemployed persons by full- and part-time status, sex, age, race, and Hispanic origin, 2002 annual averages — Continued

(In thousands)

Population group and State	Employed ¹										Unemployed			
	Full-time workers					Part-time workers					Looking for full-time work	Looking for part-time work		
	Total	At work		Not at work	Total	At work ²		Not at work						
		35 hours or more	1 to 34 hours			Economic reasons	Noneconomic reasons	Part time for economic reasons	Part time for noneconomic reasons					
Hispanic origin														
Alabama	31	27	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)		
Alaska	10	8	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)		
Arizona	545	494	(3)	30	11	90	14	69	(3)	43	(3)	(3)		
Arkansas	44	40	(3)	(3)	(3)	7	(3)	5	(3)	(3)	(3)	(3)		
California	4,190	3,723	110	245	111	784	197	560	27	372	54			
Colorado	336	298	(3)	20	(3)	54	13	39	(3)	(3)	(3)	(3)		
Connecticut	104	88	(3)	8	(3)	25	7	17	(3)	(3)	(3)	(3)		
Delaware	20	18	(3)	2	(3)	2	(3)	2	(3)	(3)	(3)	(3)		
District of Columbia	22	20	(3)	2	(3)	2	(3)	1	(3)	(3)	(3)	(3)		
Florida	1,319	1,192	25	67	35	199	56	135	(3)	96	(3)			
Georgia	196	181	(3)	(3)	(3)	14	(3)	(3)	(3)	(3)	(3)	(3)		
Hawaii	13	11	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)		
Idaho	47	40	(3)	3	(3)	6	(3)	4	(3)	(3)	(3)	(3)		
Illinois	586	529	12	25	19	86	18	63	(3)	57	(3)			
Indiana	74	65	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)		
Iowa	47	41	(3)	(3)	(3)	10	(3)	8	(3)	(3)	(3)	(3)		
Kansas	67	58	(3)	6	(3)	14	(3)	11	(3)	(3)	(3)	(3)		
Kentucky	27	24	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)		
Louisiana	64	59	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)		
Maine	3	2	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)		
Maryland	144	126	(3)	13	(3)	18	(3)	13	(3)	(3)	(3)	(3)		
Massachusetts	164	146	(3)	11	(3)	38	11	26	(3)	(3)	(3)	(3)		
Michigan	114	100	(3)	(3)	(3)	20	(3)	12	(3)	(3)	(3)	(3)		
Minnesota	61	53	(3)	(3)	(3)	21	(3)	11	(3)	(3)	(3)	(3)		
Mississippi	21	20	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)		
Missouri	47	41	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)		
Montana	6	5	(3)	(3)	(3)	2	(3)	2	(3)	(3)	(3)	(3)		
Nebraska	42	37	(3)	2	(3)	8	2	5	(3)	(3)	(3)	(3)		
Nevada	215	195	8	8	4	21	7	13	(3)	14	(3)			
New Hampshire	8	7	(3)	(3)	(3)	2	(3)	(3)	(3)	(3)	(3)			
New Jersey	434	399	7	20	9	67	12	51	(3)	38	(3)			
New Mexico	278	246	4	20	8	67	11	54	(3)	21	(3)			
New York	989	899	16	48	26	148	31	111	(3)	97	(3)			
North Carolina	172	142	(3)	19	(3)	19	(3)	(3)	(3)	(3)	(3)			
North Dakota	2	2	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)			
Ohio	112	99	(3)	(3)	(3)	25	(3)	18	(3)	(3)	(3)			
Oklahoma	58	51	(3)	(3)	(3)	11	(3)	7	(3)	(3)	(3)			
Oregon	107	90	7	6	(3)	19	7	11	(3)	(3)	(3)			
Pennsylvania	148	130	(3)	10	(3)	27	(3)	20	(3)	(3)	(3)			
Rhode Island	35	30	(3)	3	1	6	2	3	(3)	(3)	(3)			
South Carolina	44	42	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)			
South Dakota	5	4	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)			
Tennessee	65	60	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)			
Texas	2,804	2,467	70	182	85	508	111	375	22	223	(3)			
Utah	97	82	8	(3)	(3)	15	(3)	9	(3)	(3)	(3)			
Vermont	2	2	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)			
Virginia	155	140	(3)	(3)	(3)	27	(3)	22	(3)	(3)	(3)			
Washington	133	118	(3)	(3)	(3)	28	(3)	21	(3)	(3)	(3)			
West Virginia	6	6	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)			
Wisconsin	109	99	(3)	(3)	(3)	12	(3)	(3)	(3)	(3)	(3)			
Wyoming	10	9	(3)	(3)	(3)	2	(3)	1	(3)	(3)	(3)			

¹ Employed persons are classified as full- or part-time workers based on their usual weekly hours at all jobs regardless of the number of hours they are at work during the reference week. Persons absent from work are classified according to their usual status.

² Includes some persons at work 35 hours or more classified by their reason for working part time.

³ Data are not shown when the labor force base does not meet BLS

publication standards of reliability for the particular area, based on the sample in that area. See appendix B.

NOTE: Items may not add to totals because of rounding. Detail for race and Hispanic-origin groups will not add to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

Table 14. States: Employment status of the experienced¹ civilian labor force by occupation, 2002 annual averages

(Numbers in thousands)

Employment status and State	Total	Managerial and professional specialty		Technical, sales, and administrative support			Service occupations	Precision production, craft, and repair	Operators, fabricators, and laborers			Farming, forestry, and fishing
		Executive, administrative, and managerial	Professional specialty	Technicians and related support	Sales	Administrative support, including clerical			Machine operators, assemblers, and inspectors	Transportation and material moving	Handlers, equipment cleaners, helpers, and laborers	
CIVILIAN LABOR FORCE												
Alabama	2,094	293	304	81	236	266	283	234	179	96	81	41
Alaska	322	50	50	11	29	45	51	39	6	14	20	8
Arizona	2,654	423	403	91	341	382	375	284	82	92	113	68
Arkansas	1,280	151	171	29	159	152	174	155	96	71	66	55
California	17,318	2,623	2,812	529	2,080	2,299	2,425	1,794	756	646	762	588
Colorado	2,431	422	410	87	295	307	327	281	69	80	94	57
Connecticut	1,769	313	309	70	219	241	230	187	70	52	53	(2)
Delaware	422	65	70	15	42	69	61	44	16	17	16	(2)
District of Columbia	303	63	83	12	19	40	47	15	4	9	9	(2)
Florida	8,060	1,218	1,145	286	1,128	1,077	1,273	863	232	311	321	204
Georgia	4,278	639	628	152	498	563	524	508	260	231	177	94
Hawaii	580	86	88	16	67	82	106	57	(2)	23	24	22
Idaho	683	79	96	23	73	90	108	82	29	34	30	40
Illinois	6,353	938	921	183	789	873	878	673	370	314	290	123
Indiana	3,165	450	428	93	358	391	401	385	272	149	157	80
Iowa	1,664	200	252	50	206	232	218	178	107	73	75	73
Kansas	1,410	202	227	45	151	196	195	152	66	56	62	58
Kentucky	1,959	263	301	61	223	259	267	203	117	108	94	64
Louisiana	1,995	248	300	76	237	254	300	253	86	99	86	54
Maine	685	95	110	19	81	85	100	84	32	31	26	23
Maryland	2,886	557	592	89	322	365	379	251	64	107	103	57
Massachusetts	3,479	601	697	109	416	429	482	332	142	110	112	48
Michigan	4,987	664	803	171	560	631	708	544	372	206	229	100
Minnesota	2,912	447	469	106	345	404	389	307	128	110	102	105
Mississippi	1,292	157	166	38	146	154	168	161	103	82	68	50
Missouri	2,981	401	455	90	359	401	428	334	152	131	146	83
Montana	463	62	65	13	50	55	75	56	14	20	17	36
Nebraska	957	127	130	31	111	134	133	104	43	39	41	63
Nevada	1,117	162	129	32	140	137	247	139	24	44	47	18
New Hampshire	705	107	120	22	91	92	86	85	36	28	23	13
New Jersey	4,353	762	752	163	528	628	588	373	148	186	176	49
New Mexico	875	110	128	34	100	110	146	119	20	38	39	30
New York	9,321	1,423	1,608	266	1,052	1,318	1,591	831	374	407	318	131
North Carolina	4,157	519	603	114	518	494	575	522	313	180	200	119
North Dakota	345	41	47	11	38	43	57	35	11	18	14	29
Ohio	5,804	814	871	183	691	765	865	601	371	264	275	102
Oklahoma	1,690	221	253	46	198	237	234	216	76	81	72	55
Oregon	1,825	277	280	53	211	243	256	196	88	74	78	69
Pennsylvania	6,272	880	997	236	739	896	873	635	324	300	273	120
Rhode Island	555	79	97	17	63	77	81	56	39	17	22	(2)
South Carolina	1,960	269	301	61	229	222	276	256	143	96	64	41
South Dakota	420	53	56	12	45	60	66	42	18	17	18	35
Tennessee	2,922	412	372	95	358	416	352	344	222	140	139	72
Texas	10,702	1,494	1,557	365	1,350	1,389	1,596	1,228	420	484	503	315
Utah	1,176	165	167	43	145	184	147	140	58	43	56	28
Vermont	348	52	61	10	38	42	46	41	20	13	12	14
Virginia	3,720	663	696	124	428	450	472	406	150	130	132	(2)
Washington	3,081	472	495	108	365	402	432	341	110	134	119	105
West Virginia	798	94	111	32	91	103	127	101	36	54	35	15
Wisconsin	3,021	409	417	86	335	399	402	368	242	132	135	97
Wyoming	270	35	35	8	27	34	39	39	6	20	11	15

See footnotes at end of table.

Table 14. States: Employment status of the experienced¹ civilian labor force by occupation, 2002 annual averages — Continued

(Numbers in thousands)

Employment status and State	Total	Managerial and professional specialty		Technical, sales, and administrative support			Service occupations	Precision production, craft, and repair	Operators, fabricators, and laborers			Farming, forestry, and fishing
		Executive, administrative, and managerial	Professional specialty	Technicians and related support	Sales	Administrative support, including clerical			Machine operators, assemblers, and inspectors	Transportation and material moving	Handlers, equipment cleaners, helpers, and laborers	
EMPLOYED												
Alabama	1,978	287	299	79	216	252	266	221	161	90	68	38
Alaska	298	48	48	10	27	42	46	35	6	12	17	7
Arizona	2,507	408	389	87	320	361	351	270	72	87	100	62
Arkansas	1,216	148	167	28	152	145	162	148	89	67	57	53
California	16,242	2,513	2,694	505	1,955	2,155	2,279	1,678	681	612	656	513
Colorado	2,298	404	396	82	277	294	305	265	62	75	84	55
Connecticut	1,696	303	303	68	209	232	217	180	66	49	46	(2)
Delaware	405	63	69	15	39	67	58	42	14	16	15	(2)
District of Columbia	285	60	81	12	17	37	43	13	4	8	7	(2)
Florida	7,642	1,175	1,111	275	1,059	1,018	1,195	822	211	291	291	193
Georgia	4,071	621	615	148	477	536	487	482	235	223	158	89
Hawaii	557	85	86	16	65	79	102	52	(2)	22	21	20
Idaho	645	77	93	22	69	86	100	75	27	31	27	37
Illinois	5,963	899	894	179	729	818	817	631	341	290	255	111
Indiana	3,012	439	421	91	344	377	372	360	252	137	143	76
Iowa	1,601	197	250	48	195	225	207	168	101	70	68	71
Kansas	1,342	197	222	43	143	188	182	144	60	52	55	56
Kentucky	1,857	257	297	60	212	249	244	185	107	103	85	56
Louisiana	1,883	243	295	73	225	246	271	238	78	91	75	49
Maine	656	93	109	19	79	82	93	80	29	29	23	21
Maryland	2,772	542	578	86	306	351	353	243	60	102	96	55
Massachusetts	3,301	576	673	104	392	407	459	312	130	104	100	44
Michigan	4,691	643	786	165	529	600	652	503	338	189	197	90
Minnesota	2,790	436	457	101	332	389	372	290	118	102	91	102
Mississippi	1,210	154	163	37	137	146	150	149	89	78	59	47
Missouri	2,825	389	446	88	339	387	388	321	140	120	129	79
Montana	442	61	64	13	48	53	70	53	13	18	15	35
Nebraska	925	125	129	30	105	131	126	100	41	37	37	62
Nevada	1,060	155	125	31	132	130	234	130	22	41	42	18
New Hampshire	672	103	116	21	87	88	82	81	34	27	21	13
New Jersey	4,113	731	725	155	496	588	552	351	134	178	158	46
New Mexico	830	108	124	34	94	105	139	109	19	36	35	27
New York	8,790	1,370	1,557	255	986	1,242	1,494	767	340	383	275	122
North Carolina	3,890	501	581	108	484	465	529	484	282	171	179	107
North Dakota	332	41	47	11	37	42	54	34	10	17	13	28
Ohio	5,497	789	856	177	657	733	799	557	341	251	240	95
Oklahoma	1,617	218	250	46	186	228	220	203	71	77	64	53
Oregon	1,695	263	268	51	196	225	236	181	78	69	65	64
Pennsylvania	5,934	850	974	229	695	850	817	595	298	274	243	109
Rhode Island	528	78	95	16	59	74	77	53	35	16	20	(2)
South Carolina	1,851	257	295	59	213	216	250	240	131	93	56	40
South Dakota	408	52	55	11	44	58	63	40	17	16	16	35
Tennessee	2,776	404	361	89	341	401	328	326	205	129	126	67
Texas	10,070	1,433	1,506	348	1,266	1,308	1,483	1,152	379	456	443	297
Utah	1,108	159	162	41	135	173	137	133	54	41	48	26
Vermont	336	51	60	10	37	41	44	39	19	12	11	13
Virginia	3,583	650	677	121	406	426	452	396	142	128	120	120
Washington	2,871	448	475	103	337	378	402	310	98	123	103	94
West Virginia	755	92	109	31	84	99	118	94	33	51	31	13
Wisconsin	2,861	399	409	84	317	385	373	344	219	121	119	91
Wyoming	259	35	34	7	26	33	36	37	6	19	10	15

See footnotes at end of table.

Table 14. States: Employment status of the experienced¹ civilian labor force by occupation, 2002 annual averages — Continued

(Numbers in thousands)

Employment status and State	Total	Managerial and professional specialty		Technical, sales, and administrative support			Service occupations	Precision production, craft, and repair	Operators, fabricators, and laborers			Farming, forestry, and fishing
		Executive, administrative, and managerial	Professional specialty	Technicians and related support	Sales	Administrative support, including clerical			Machine operators, assemblers, and inspectors	Transportation and material moving	Handlers, equipment cleaners, helpers, and laborers	
UNEMPLOYED												
Alabama	115	7	4	2	20	14	17	13	18	5	13	3
Alaska	24	1	2	(³)	2	3	5	4	1	2	3	1
Arizona	147	14	14	3	21	21	24	15	10	5	13	5
Arkansas	65	3	4	2	7	7	13	7	7	4	9	2
California	1,076	110	117	24	124	145	146	115	75	35	106	75
Colorado	133	18	14	6	18	12	23	16	7	5	10	2
Connecticut	73	11	6	2	10	9	13	7	4	3	7	
Delaware	17	2	1	(³)	3	3	3	2	2	1	1	(²)
District of Columbia	18	3	2	(³)	2	3	3	1	(³)	1	1	(²)
Florida	418	43	34	11	69	59	78	41	21	20	30	11
Georgia	206	18	13	4	21	27	37	26	25	8	19	5
Hawaii	23	1	2	(³)	2	3	4	5	(²)	1	3	1
Idaho	38	3	2	2	1	3	4	7	2	3	3	3
Illinois	390	39	27	4	60	56	61	42	28	24	35	12
Indiana	153	11	7	2	15	14	28	25	21	13	14	4
Iowa	63	2	3	2	11	6	11	10	6	3	7	2
Kansas	68	5	5	1	8	8	14	8	6	4	7	3
Kentucky	103	6	4	1	10	9	23	17	9	6	10	8
Louisiana	113	5	6	3	13	9	29	16	8	8	12	5
Maine	29	2	2	(³)	3	2	6	4	3	2	3	2
Maryland	114	15	13	3	16	14	26	8	5	5	7	2
Massachusetts	178	25	24	5	24	21	23	20	12	6	13	4
Michigan	296	22	18	6	31	31	56	41	33	17	31	10
Minnesota	122	11	12	5	13	15	17	17	10	8	11	3
Mississippi	82	3	3	1	8	8	18	12	14	4	8	3
Missouri	156	12	9	3	20	15	40	13	12	11	17	4
Montana	20	1	1	(³)	2	2	5	3	1	1	2	1
Nebraska	32	2	2	1	5	3	7	4	2	2	4	1
Nevada	57	7	4	1	8	7	12	9	2	3	5	1
New Hampshire	32	4	4	1	4	4	4	4	2	1	2	1
New Jersey	240	31	27	8	32	39	36	22	14	9	18	3
New Mexico	45	2	3	1	7	5	7	10	1	2	4	3
New York	531	53	52	12	66	76	98	64	35	24	43	10
North Carolina	267	18	22	6	34	29	46	38	31	9	21	12
North Dakota	13	1	1	(³)	1	2	3	2	1	1	2	1
Ohio	307	25	15	6	34	32	66	44	29	12	35	7
Oklahoma	73	3	3	(³)	12	9	14	13	5	4	8	2
Oregon	130	14	11	2	16	18	20	15	10	6	12	5
Pennsylvania	339	29	22	7	44	46	56	41	27	25	30	11
Rhode Island	26	2	2	1	4	3	4	3	4	1	2	(²)
South Carolina	109	12	6	2	16	6	26	16	12	4	8	1
South Dakota	13	1	1	(³)	1	2	3	2	1	1	1	(³)
Tennessee	146	8	11	6	17	16	24	17	17	11	13	5
Texas	633	60	51	17	84	82	113	75	41	28	60	18
Utah	68	6	5	1	10	11	10	7	4	2	8	2
Vermont	13	1	1	(³)	1	1	2	2	1	1	1	(³)
Virginia	137	13	20	3	21	24	21	10	9	2	12	(²)
Washington	210	24	20	5	28	24	30	31	12	11	15	11
West Virginia	43	2	3	1	7	4	9	7	3	4	4	1
Wisconsin	160	10	8	2	18	14	30	24	23	11	16	5
Wyoming	11	1	1	(³)	1	1	3	2	(³)	1	1	(³)

See footnotes at end of table.

Table 14. States: Employment status of the experienced¹ civilian labor force by occupation, 2002 annual averages — Continued

(Numbers in thousands)

Employment status and State	Total	Managerial and professional specialty		Technical, sales, and administrative support			Service occupations	Precision production, craft, and repair	Operators, fabricators, and laborers			Farming, forestry, and fishing
		Executive, administrative, and managerial	Professional specialty	Technicians and related support	Sales	Administrative support, including clerical			Machine operators, assemblers, and inspectors	Transportation and material moving	Handlers, equipment cleaners, helpers, and laborers	
UNEMPLOYMENT RATE												
Alabama	5.5	2.3	1.4	1.9	8.3	5.3	6.0	5.5	9.8	5.5	15.7	7.9
Alaska	7.5	2.7	3.3	3.9	6.8	6.4	9.7	10.1	10.2	12.7	16.2	14.3
Arizona	5.5	3.4	3.5	3.6	6.2	5.5	6.5	5.1	12.3	5.5	11.8	7.7
Arkansas	5.1	1.9	2.2	6.2	4.2	4.8	7.3	4.8	7.8	5.2	13.4	3.2
California	6.2	4.2	4.2	4.6	6.0	6.3	6.0	6.4	10.0	5.4	13.9	12.7
Colorado	5.5	4.2	3.5	6.4	6.3	4.1	6.9	5.6	10.8	6.3	11.1	4.0
Connecticut	4.1	3.4	1.9	2.9	4.4	3.8	5.5	3.9	5.8	6.0	12.3	(2)
Delaware	4.0	2.4	1.3	1.3	7.4	3.7	4.6	3.8	11.7	4.4	6.4	(2)
District of Columbia	6.0	4.2	2.5	3.7	9.9	8.2	7.3	7.2	5.8	10.4	16.9	(2)
Florida	5.2	3.5	2.9	4.0	6.1	5.5	6.1	4.8	9.0	6.6	9.3	5.5
Georgia	4.8	2.9	2.1	2.8	4.1	4.8	7.1	5.0	9.5	3.5	10.9	5.3
Hawaii	3.9	1.3	2.4	.8	3.6	4.0	4.0	8.3	(2)	2.4	10.8	6.3
Idaho	5.6	3.2	2.6	3.0	4.7	4.4	6.9	8.9	6.0	8.3	10.7	6.4
Illinois	6.1	4.1	2.9	2.1	7.6	6.4	7.0	6.3	7.7	7.8	12.1	10.1
Indiana	4.8	2.5	1.7	1.9	4.1	3.5	7.1	6.4	7.6	8.4	8.9	5.0
Iowa	3.8	1.2	1.1	4.2	5.2	2.8	5.0	5.4	5.3	4.4	9.3	2.8
Kansas	4.8	2.5	2.1	2.9	5.0	3.9	6.9	5.3	9.7	6.8	11.9	4.5
Kentucky	5.2	2.1	1.4	1.9	4.5	3.5	8.4	8.6	7.9	5.2	10.4	12.0
Louisiana	5.6	2.2	1.9	3.4	5.3	3.4	9.8	6.2	9.0	8.5	13.6	8.8
Maine	4.2	1.9	1.7	1.0	3.1	2.9	6.4	4.7	8.7	6.0	11.7	7.8
Maryland	3.9	2.8	2.2	2.9	5.1	3.8	6.8	3.1	7.2	4.5	7.2	3.7
Massachusetts	5.1	4.1	3.4	4.8	5.8	5.0	4.8	6.2	8.4	5.7	11.2	8.0
Michigan	5.9	3.2	2.2	3.7	5.5	4.9	8.0	7.5	8.9	8.2	13.6	10.0
Minnesota	4.2	2.4	2.6	4.6	3.8	3.6	4.5	5.6	8.0	7.2	11.0	2.5
Mississippi	6.4	2.1	1.8	3.0	5.8	5.0	10.5	7.4	13.5	4.3	12.6	5.6
Missouri	5.2	3.1	2.1	2.9	5.6	3.7	9.3	3.9	8.0	8.2	11.7	4.4
Montana	4.4	1.2	2.1	3.1	3.4	3.8	6.5	6.1	6.3	6.3	12.1	3.0
Nebraska	3.4	1.5	1.2	3.5	4.9	2.4	5.2	3.7	4.9	4.4	8.8	1.5
Nevada	5.1	4.1	3.0	2.5	5.5	4.8	5.1	6.4	9.8	5.8	10.3	4.0
New Hampshire	4.6	3.7	3.2	4.2	4.8	4.1	5.1	5.1	6.6	4.0	9.2	6.3
New Jersey	5.5	4.1	3.6	4.9	6.1	6.3	6.1	5.9	9.2	4.7	10.4	6.9
New Mexico	5.1	2.2	2.5	1.9	6.6	4.2	5.0	8.6	7.0	4.6	9.4	10.1
New York	5.7	3.7	3.2	4.3	6.2	5.7	6.1	7.7	9.3	5.9	13.6	7.3
North Carolina	6.4	3.5	3.6	5.6	6.6	5.9	8.0	7.2	9.9	5.2	10.3	9.8
North Dakota	3.8	1.4	1.8	2.0	2.3	3.5	5.2	4.8	8.8	4.6	12.0	2.9
Ohio	5.3	3.0	1.7	3.3	4.9	4.2	7.6	7.3	8.0	4.7	12.6	7.0
Oklahoma	4.3	1.3	1.2	1.0	5.9	3.7	5.8	6.1	6.8	4.5	11.4	3.2
Oregon	7.1	5.1	4.1	4.1	7.4	7.2	8.0	7.9	11.3	7.4	16.0	7.0
Pennsylvania	5.4	3.3	2.3	3.1	5.9	5.1	6.5	6.4	8.2	8.4	11.1	9.1
Rhode Island	4.8	2.1	2.1	4.9	5.7	3.7	5.5	5.9	9.9	7.0	9.5	(2)
South Carolina	5.6	4.5	2.0	3.4	7.0	2.7	9.4	6.3	8.2	3.7	13.0	2.9
South Dakota	3.0	1.8	1.2	2.2	2.5	2.5	4.6	3.6	4.6	5.6	8.0	1.2
Tennessee	5.0	1.9	3.0	6.3	4.7	3.8	6.9	5.1	7.5	8.1	9.6	7.2
Texas	5.9	4.0	3.3	4.7	6.2	5.9	7.1	6.1	9.8	5.9	11.9	5.7
Utah	5.8	3.5	2.8	3.4	7.1	5.9	7.0	5.3	7.0	5.6	14.8	8.5
Vermont	3.7	2.1	2.4	2.4	3.7	3.1	4.9	4.0	5.5	6.2	8.1	3.5
Virginia	3.7	1.9	2.8	2.0	5.0	5.3	4.3	2.6	5.7	1.8	8.8	(2)
Washington	6.8	5.1	4.0	4.7	7.6	5.9	6.9	9.1	10.8	8.2	12.8	10.5
West Virginia	5.4	2.3	2.3	2.6	7.3	3.5	7.0	6.6	8.4	6.6	10.7	10.0
Wisconsin	5.3	2.4	2.0	1.9	5.4	3.5	7.3	6.4	9.4	8.3	11.9	5.3
Wyoming	4.0	1.7	2.7	1.0	5.0	2.8	6.8	4.1	4.7	4.7	8.9	1.8

¹ Excludes persons with no previous work experience.

² Data for a state are not shown when the labor force base does not meet BLS publication standards of reliability for the particular state, based on the sample in that area. See appendix B.

³ Less than 500 persons or .05 percent.

NOTE: Items may not add to totals or compute to displayed percentages because of rounding.

Table 15. States: Percent distribution of employed persons by sex, race, Hispanic origin, and occupation, 2002 annual averages

Population group and State	Total employed		Managerial and professional specialty		Technical, sales, and administrative support			Service occupations	Precision production, craft, and repair	Operators, fabricators, and laborers			Farming, forestry, and fishing
	Number (in thousands)	Percent	Executive, administrative, and managerial	Professional specialty	Technicians and related support	Sales	Administrative support, including clerical			Machine operators, assemblers, and inspectors	Transportation and material moving	Handlers, equipment cleaners, helpers, and laborers	
TOTAL													
Alabama	1,978	100.0	14.5	15.1	4.0	10.9	12.7	13.5	11.2	8.2	4.6	3.5	1.9
Alaska	298	100.0	16.2	16.1	3.5	9.1	14.1	15.4	11.7	1.9	4.0	5.6	2.4
Arizona	2,507	100.0	16.3	15.5	3.5	12.8	14.4	14.0	10.8	2.9	3.5	4.0	2.5
Arkansas	1,216	100.0	12.2	13.8	2.3	12.5	11.9	13.3	12.1	7.3	5.5	4.7	4.3
California	16,242	100.0	15.5	16.6	3.1	12.0	13.3	14.0	10.3	4.2	3.8	4.0	3.2
Colorado	2,298	100.0	17.6	17.2	3.5	12.0	12.8	13.3	11.5	2.7	3.3	3.6	2.4
Connecticut	1,696	100.0	17.8	17.9	4.0	12.3	13.7	12.8	10.6	3.9	2.9	2.7	1.3
Delaware	405	100.0	15.5	17.0	3.7	9.7	16.5	14.2	10.4	3.5	3.9	3.7	1.8
District of Columbia	285	100.0	21.1	28.4	4.1	5.9	12.8	15.3	4.7	1.5	2.7	2.6	.9
Florida	7,642	100.0	15.4	14.5	3.6	13.9	13.3	15.6	10.8	2.8	3.8	3.8	2.5
Georgia	4,071	100.0	15.3	15.1	3.6	11.7	13.2	12.0	11.8	5.8	5.5	3.9	2.2
Hawaii	557	100.0	15.2	15.5	2.9	11.6	14.2	18.3	9.3	1.6	4.0	3.8	3.6
Idaho	645	100.0	11.9	14.5	3.4	10.7	13.4	15.5	11.6	4.2	4.9	4.1	5.8
Illinois	5,963	100.0	15.1	15.0	3.0	12.2	13.7	13.7	10.6	5.7	4.9	4.3	1.9
Indiana	3,012	100.0	14.6	14.0	3.0	11.4	12.5	12.4	12.0	8.4	4.5	4.7	2.5
Iowa	1,601	100.0	12.3	15.6	3.0	12.2	14.1	12.9	10.5	6.3	4.4	4.3	4.4
Kansas	1,342	100.0	14.7	16.6	3.2	10.7	14.0	13.6	10.7	4.4	3.9	4.1	4.2
Kentucky	1,857	100.0	13.9	16.0	3.2	11.4	13.4	13.2	10.0	5.8	5.5	4.6	3.0
Louisiana	1,883	100.0	12.9	15.6	3.9	11.9	13.1	14.4	12.6	4.2	4.8	4.0	2.6
Maine	656	100.0	14.1	16.5	2.8	12.0	12.6	14.2	12.2	4.4	4.4	3.5	3.2
Maryland	2,772	100.0	19.5	20.9	3.1	11.0	12.7	12.7	8.8	2.2	3.7	3.5	2.0
Massachusetts	3,301	100.0	17.5	20.4	3.1	11.9	12.3	13.9	9.4	3.9	3.2	3.0	1.3
Michigan	4,691	100.0	13.7	16.7	3.5	11.3	12.8	13.9	10.7	7.2	4.0	4.2	1.9
Minnesota	2,790	100.0	15.6	16.4	3.6	11.9	13.9	13.3	10.4	4.2	3.7	3.2	3.7
Mississippi	1,210	100.0	12.7	13.4	3.0	11.3	12.1	12.4	12.3	7.4	6.4	4.9	3.9
Missouri	2,825	100.0	13.8	15.8	3.1	12.0	13.7	13.7	11.4	5.0	4.3	4.6	2.8
Montana	442	100.0	13.9	14.4	2.9	10.8	11.9	15.8	11.9	2.9	4.2	3.5	7.9
Nebraska	925	100.0	13.5	13.9	3.2	11.4	14.2	13.7	10.9	4.5	4.0	4.0	6.7
Nevada	1,060	100.0	14.6	11.8	2.9	12.5	12.3	22.1	12.3	2.0	3.9	4.0	1.7
New Hampshire	672	100.0	15.3	17.3	3.1	12.9	13.1	12.2	12.0	5.0	4.0	3.1	1.9
New Jersey	4,113	100.0	17.8	17.6	3.8	12.0	14.3	13.4	8.5	3.3	4.3	3.8	1.1
New Mexico	830	100.0	13.0	15.0	4.0	11.3	12.7	16.7	13.2	2.2	4.4	4.2	3.3
New York	8,790	100.0	15.6	17.7	2.9	11.2	14.1	17.0	8.7	3.9	4.4	3.1	1.4
North Carolina	3,890	100.0	12.9	14.9	2.8	12.4	11.9	13.6	12.4	7.2	4.4	4.6	2.7
North Dakota	332	100.0	12.2	14.0	3.3	11.3	12.5	16.2	10.1	3.0	5.1	3.8	8.4
Ohio	5,497	100.0	14.4	15.6	3.2	12.0	13.3	14.5	10.1	6.2	4.6	4.4	1.7
Oklahoma	1,617	100.0	13.5	15.4	2.8	11.5	14.1	13.6	12.6	4.4	4.8	4.0	3.3
Oregon	1,695	100.0	15.5	15.8	3.0	11.5	13.3	13.9	10.7	4.6	4.0	3.8	3.8
Pennsylvania	5,934	100.0	14.3	16.4	3.9	11.7	14.3	13.8	10.0	5.0	4.6	4.1	1.8
Rhode Island	528	100.0	14.7	18.0	3.0	11.2	14.0	14.5	10.0	6.7	3.1	3.8	1.1
South Carolina	1,851	100.0	13.9	15.9	3.2	11.5	11.7	13.5	13.0	7.1	5.0	3.0	2.2
South Dakota	408	100.0	12.8	13.4	2.8	10.7	14.3	15.5	9.8	4.2	4.0	3.9	8.6
Tennessee	2,776	100.0	14.6	13.0	3.2	12.3	14.4	11.8	11.8	7.4	4.6	4.5	2.4
Texas	10,070	100.0	14.2	15.0	3.5	12.6	13.0	14.7	11.4	3.8	4.5	4.4	2.9
Utah	1,108	100.0	14.3	14.6	3.7	12.2	15.6	12.4	12.0	4.9	3.7	4.3	2.3
Vermont	336	100.0	15.1	17.8	2.9	10.9	12.2	13.1	11.6	5.5	3.6	3.4	3.9
Virginia	3,583	100.0	18.1	18.9	3.4	11.3	11.9	12.6	11.0	4.0	3.6	3.4	1.8
Washington	2,871	100.0	15.6	16.6	3.6	11.7	13.2	14.0	10.8	3.4	4.3	3.6	3.3
West Virginia	755	100.0	12.2	14.4	4.2	11.1	13.1	15.7	12.4	4.3	6.7	4.1	1.8
Wisconsin	2,861	100.0	13.9	14.3	3.0	11.1	13.4	13.0	12.0	7.7	4.2	4.2	3.2
Wyoming	259	100.0	13.4	13.0	2.9	10.0	12.9	13.9	14.3	2.4	7.4	4.0	5.8

See footnotes at end of table.

Table 15. States: Percent distribution of employed persons by sex, race, Hispanic origin, and occupation, 2002 annual averages — Continued

Population group and State	Total employed		Managerial and professional specialty		Technical, sales, and administrative support			Service occupations	Precision production, craft, and repair	Operators, fabricators, and laborers			Farming, forestry, and fishing
	Number (in thousands)	Percent	Executive, administrative, and managerial	Professional specialty	Technicians and related support	Sales	Administrative support, including clerical			Machine operators, assemblers, and inspectors	Transportation and material moving	Handlers, equipment cleaners, helpers, and laborers	
Men													
Alabama	1,040	100.0	14.1	12.4	3.2	10.3	5.5	9.8	19.1	9.9	7.7	4.9	3.2
Alaska	160	100.0	15.6	15.0	3.5	8.1	4.8	11.9	19.9	2.4	6.9	8.3	3.6
Arizona	1,430	100.0	16.7	14.2	3.6	12.0	6.5	11.1	17.3	3.5	5.4	6.1	3.6
Arkansas	645	100.0	12.1	10.7	1.4	11.0	3.5	9.5	20.1	8.5	9.5	7.0	6.6
California	8,928	100.0	14.6	15.0	2.9	11.7	6.1	11.2	17.2	4.7	6.2	6.0	4.6
Colorado	1,282	100.0	17.7	15.4	2.8	10.6	5.9	10.9	19.1	3.5	5.2	5.5	3.5
Connecticut	877	100.0	18.6	15.7	3.6	12.5	6.0	9.6	18.5	4.7	4.8	4.3	1.7
Delaware	208	100.0	16.1	15.3	3.2	8.6	6.8	10.4	19.3	5.3	6.9	5.5	2.4
District of Columbia	142	100.0	19.7	26.7	2.8	6.3	7.6	14.9	8.7	1.8	5.0	4.7	1.7
Florida	4,131	100.0	16.1	12.6	3.2	13.3	5.7	11.7	18.3	3.1	6.4	5.8	3.9
Georgia	2,195	100.0	14.9	11.3	3.7	11.3	4.4	8.9	20.4	6.5	9.3	5.8	3.5
Hawaii	285	100.0	15.9	12.3	3.1	8.6	5.9	17.5	17.3	1.5	6.7	6.2	5.0
Idaho	345	100.0	12.6	13.1	2.8	10.3	3.5	9.9	20.2	4.6	8.0	6.3	8.7
Illinois	3,157	100.0	14.7	12.7	2.4	12.3	4.9	10.5	18.1	7.1	8.1	6.3	2.8
Indiana	1,592	100.0	15.6	11.0	2.7	10.3	3.4	8.4	20.7	10.4	7.5	6.7	3.5
Iowa	839	100.0	13.3	12.7	2.2	11.8	5.4	8.0	17.9	8.0	7.7	5.9	7.2
Kansas	699	100.0	14.9	14.0	2.4	10.5	4.9	9.9	19.0	5.0	6.7	6.4	6.3
Kentucky	967	100.0	14.0	13.5	2.8	11.2	5.5	8.1	17.2	7.2	9.1	6.8	4.6
Louisiana	1,012	100.0	14.2	12.1	2.4	9.7	4.9	11.3	21.8	5.9	8.1	5.6	4.0
Maine	336	100.0	14.1	12.4	2.3	11.3	5.1	9.0	22.4	6.0	7.5	4.9	5.1
Maryland	1,425	100.0	19.2	18.7	2.2	10.6	5.5	10.3	16.0	2.8	6.2	5.4	3.0
Massachusetts	1,731	100.0	18.1	18.1	2.7	10.7	5.3	11.2	16.7	4.8	5.7	4.8	1.9
Michigan	2,489	100.0	13.9	14.7	3.2	10.4	4.7	9.8	18.7	9.4	6.6	6.1	2.6
Minnesota	1,446	100.0	16.1	14.1	2.7	12.3	5.9	8.4	18.3	5.7	6.4	4.6	5.4
Mississippi	630	100.0	13.3	9.1	2.4	9.6	4.5	7.5	20.3	8.6	11.1	7.4	6.2
Missouri	1,450	100.0	12.8	11.9	2.6	11.3	5.6	10.5	20.5	6.4	7.4	6.9	4.1
Montana	233	100.0	14.0	12.5	1.9	11.2	3.4	8.6	20.6	4.1	7.5	5.2	11.0
Nebraska	483	100.0	13.9	11.2	2.5	11.4	5.8	6.9	18.4	6.0	7.0	6.0	10.9
Nevada	603	100.0	13.0	11.0	2.6	9.7	5.8	20.2	20.4	2.7	6.3	5.8	2.5
New Hampshire	358	100.0	15.5	15.2	3.0	13.0	4.8	8.8	20.3	5.7	6.3	4.7	2.7
New Jersey	2,195	100.0	18.8	14.7	3.0	12.6	6.1	11.0	14.9	4.3	7.2	5.9	1.7
New Mexico	440	100.0	12.0	12.5	4.1	10.2	5.0	12.5	22.7	3.1	6.6	6.7	4.6
New York	4,612	100.0	16.6	14.9	2.5	11.0	6.4	14.2	15.4	4.7	7.5	4.8	2.0
North Carolina	2,073	100.0	13.2	11.7	2.3	11.8	4.6	9.9	20.9	7.4	7.1	7.0	4.1
North Dakota	171	100.0	11.8	9.1	2.6	11.5	4.4	8.9	18.2	4.0	9.4	6.1	14.0
Ohio	2,873	100.0	15.0	13.1	2.4	11.1	5.4	10.7	17.7	8.0	7.6	6.5	2.4
Oklahoma	866	100.0	13.4	11.9	2.1	10.6	5.4	10.8	21.5	5.8	8.2	5.7	4.7
Oregon	912	100.0	15.1	12.9	2.9	11.7	5.0	10.4	18.5	5.7	6.7	5.8	5.3
Pennsylvania	3,129	100.0	15.4	14.7	3.0	11.0	5.1	10.3	17.6	6.4	7.8	6.0	2.8
Rhode Island	273	100.0	15.7	16.2	2.4	10.8	6.0	11.7	17.6	6.9	5.5	5.3	1.9
South Carolina	967	100.0	13.7	12.1	2.5	10.0	3.5	10.6	22.8	8.6	8.8	3.9	3.5
South Dakota	213	100.0	12.9	9.9	2.2	10.2	4.7	10.9	17.3	5.9	7.0	6.0	12.9
Tennessee	1,483	100.0	15.7	10.8	2.4	11.2	5.6	8.4	20.2	8.4	7.9	6.0	3.4
Texas	5,575	100.0	14.4	12.3	3.3	12.4	5.4	10.1	19.3	4.6	7.5	6.3	4.5
Utah	619	100.0	15.0	14.1	3.7	11.7	5.9	8.8	19.9	5.7	5.9	6.0	3.3
Vermont	172	100.0	15.3	14.0	2.7	10.0	5.0	8.9	20.3	6.6	6.6	4.9	5.7
Virginia	1,887	100.0	18.5	15.6	3.4	10.6	4.8	9.8	19.1	4.4	5.7	5.3	2.9
Washington	1,538	100.0	14.7	14.8	3.5	11.6	5.7	9.6	18.6	4.7	7.4	5.0	4.5
West Virginia	408	100.0	12.2	10.6	3.0	9.1	5.0	11.1	22.1	5.8	11.9	6.4	2.8
Wisconsin	1,505	100.0	14.5	12.3	2.1	10.1	4.2	8.8	20.8	9.2	7.7	5.7	4.5
Wyoming	137	100.0	12.3	9.0	2.4	9.5	3.4	8.5	25.2	3.8	12.4	5.5	7.9

See footnotes at end of table.

Table 15. States: Percent distribution of employed persons by sex, race, Hispanic origin, and occupation, 2002 annual averages — Continued

Population group and State	Total employed		Managerial and professional specialty		Technical, sales, and administrative support			Service occupations	Precision production, craft, and repair	Operators, fabricators, and laborers			Farming, forestry, and fishing
	Number (in thousands)	Percent	Executive, administrative, and managerial	Professional specialty	Technicians and related support	Sales	Administrative support, including clerical			Machine operators, assemblers, and inspectors	Transportation and material moving	Handlers, equipment cleaners, helpers, and laborers	
Women													
Alabama	938	100.0	14.9	18.2	4.8	11.6	20.8	17.5	2.4	6.2	1.1	1.8	.5
Alaska	138	100.0	17.0	17.4	3.5	10.2	24.9	19.4	2.1	1.2	.7	2.6	1.0
Arizona	1,077	100.0	15.7	17.2	3.3	13.8	24.8	17.9	2.1	2.1	.9	1.1	1.0
Arkansas	571	100.0	12.2	17.3	3.2	14.3	21.4	17.5	3.2	6.0	1.1	2.1	1.8
California	7,314	100.0	16.6	18.5	3.4	12.4	22.1	17.5	1.9	3.6	.8	1.7	1.4
Colorado	1,016	100.0	17.5	19.6	4.6	13.9	21.6	16.3	1.9	1.7	.8	1.3	.9
Connecticut	819	100.0	17.0	20.2	4.5	12.1	21.9	16.2	2.1	3.1	.8	1.1	1.0
Delaware	198	100.0	14.9	18.9	4.2	10.8	26.6	18.2	1.0	1.6	.8	1.8	1.1
District of Columbia	143	100.0	22.6	29.9	5.3	5.6	18.1	15.6	.8	1.1	.5	.5	.1
Florida	3,511	100.0	14.5	16.8	4.1	14.6	22.3	20.3	1.9	2.4	.8	1.4	1.0
Georgia	1,877	100.0	15.6	19.5	3.6	12.2	23.4	15.5	1.8	5.0	1.0	1.7	.6
Hawaii	272	100.0	14.6	18.8	2.7	14.8	22.9	19.1	1.0	1.7	1.1	1.2	2.2
Idaho	299	100.0	11.1	16.0	4.2	11.2	24.7	22.0	1.7	3.7	1.2	1.7	2.4
Illinois	2,806	100.0	15.5	17.5	3.7	12.2	23.6	17.3	2.1	4.1	1.2	2.0	.7
Indiana	1,420	100.0	13.5	17.4	3.4	12.7	22.7	16.8	2.2	6.0	1.3	2.6	1.5
Iowa	762	100.0	11.3	18.8	3.9	12.6	23.6	18.4	2.3	4.5	.7	2.5	1.4
Kansas	643	100.0	14.4	19.4	4.2	10.9	23.9	17.5	1.7	3.8	.8	1.5	1.9
Kentucky	889	100.0	13.7	18.6	3.7	11.7	22.1	18.7	2.1	4.3	1.6	2.2	1.3
Louisiana	871	100.0	11.4	19.7	5.6	14.6	22.6	18.0	1.9	2.2	1.1	2.0	1.1
Maine	320	100.0	14.2	20.9	3.4	12.7	20.4	19.8	1.6	2.8	1.1	2.1	1.2
Maryland	1,347	100.0	19.9	23.2	4.0	11.5	20.2	15.3	1.1	1.5	1.0	1.4	.9
Massachusetts	1,570	100.0	16.8	22.9	3.7	13.2	20.1	16.8	1.5	2.9	.3	1.1	.7
Michigan	2,202	100.0	13.5	19.0	3.9	12.2	21.9	18.5	1.7	4.8	1.1	2.1	1.1
Minnesota	1,344	100.0	15.1	18.8	4.7	11.5	22.6	18.6	1.9	2.6	.7	1.8	1.7
Mississippi	579	100.0	12.1	18.2	3.8	13.2	20.3	17.8	3.7	6.0	1.4	2.1	1.5
Missouri	1,375	100.0	14.8	19.9	3.6	12.7	22.2	17.2	1.7	3.5	1.0	2.1	1.5
Montana	209	100.0	13.7	16.6	3.9	10.4	21.3	23.8	2.2	1.7	.4	1.5	4.4
Nebraska	442	100.0	13.1	16.8	4.1	11.4	23.3	21.0	2.7	2.8	.8	1.9	2.2
Nevada	457	100.0	16.8	12.8	3.3	16.1	20.9	24.6	1.5	1.2	.7	1.5	.6
New Hampshire	314	100.0	15.2	19.7	3.2	12.9	22.5	16.0	2.6	4.3	1.3	1.3	1.0
New Jersey	1,917	100.0	16.6	21.0	4.6	11.4	23.7	16.2	1.3	2.1	1.1	1.4	.4
New Mexico	390	100.0	14.1	17.8	4.0	12.6	21.4	21.4	2.3	1.2	1.9	1.5	1.8
New York	4,178	100.0	14.5	20.9	3.3	11.5	22.6	20.1	1.4	2.9	.9	1.2	.7
North Carolina	1,817	100.0	12.6	18.7	3.3	13.1	20.3	17.8	2.8	7.1	1.2	1.8	1.2
North Dakota	161	100.0	12.7	19.4	4.2	11.0	21.2	23.9	1.4	1.9	.5	1.3	2.5
Ohio	2,625	100.0	13.6	18.2	4.1	12.8	22.0	18.7	1.9	4.3	1.2	2.0	1.0
Oklahoma	751	100.0	13.7	19.6	3.7	12.5	24.2	16.9	2.3	2.8	.8	2.0	1.6
Oregon	783	100.0	16.0	19.2	3.1	11.4	22.9	18.0	1.6	3.3	1.0	1.5	1.9
Pennsylvania	2,805	100.0	13.1	18.4	4.9	12.5	24.6	17.6	1.6	3.5	1.1	1.9	.7
Rhode Island	255	100.0	13.6	20.0	3.6	11.6	22.6	17.5	1.8	6.4	.4	2.2	.3
South Carolina	884	100.0	14.1	20.1	3.9	13.2	20.6	16.7	2.2	5.5	.9	2.0	.7
South Dakota	195	100.0	12.6	17.4	3.4	11.2	24.8	20.4	1.7	2.3	.7	1.7	3.9
Tennessee	1,293	100.0	13.2	15.5	4.2	13.5	24.6	15.7	2.1	6.2	.9	2.9	1.3
Texas	4,495	100.0	14.1	18.2	3.7	12.8	22.4	20.5	1.8	2.7	.9	2.0	1.1
Utah	489	100.0	13.5	15.3	3.8	12.7	27.8	16.9	2.1	3.7	.9	2.2	1.1
Vermont	164	100.0	15.0	21.7	3.0	11.8	19.7	17.5	2.5	4.4	.5	1.9	2.0
Virginia	1,696	100.0	17.8	22.5	3.3	12.2	19.8	15.7	2.1	3.4	1.2	1.2	.7
Washington	1,333	100.0	16.7	18.6	3.8	11.9	21.8	19.1	1.7	1.9	.7	2.0	1.8
West Virginia	348	100.0	12.2	18.8	5.5	13.4	22.6	21.1	1.1	2.6	.7	1.4	.6
Wisconsin	1,356	100.0	13.3	16.5	3.9	12.1	23.7	17.7	2.3	5.9	.5	2.5	1.7
Wyoming	121	100.0	14.7	17.6	3.4	10.5	23.6	20.0	1.9	.8	1.8	2.2	3.4

See footnotes at end of table.

Table 15. States: Percent distribution of employed persons by sex, race, Hispanic origin, and occupation, 2002 annual averages — Continued

Population group and State	Total employed		Managerial and professional specialty		Technical, sales, and administrative support			Service occupations	Precision production, craft, and repair	Operators, fabricators, and laborers			Farming, forestry, and fishing
	Number (in thousands)	Percent	Executive, administrative, and managerial	Professional specialty	Technicians and related support	Sales	Administrative support, including clerical			Machine operators, assemblers, and inspectors	Transportation and material moving	Handlers, equipment cleaners, helpers, and laborers	
White													
Alabama	1,513	100.0	16.4	16.2	4.2	11.5	13.1	10.5	12.4	6.6	4.1	3.0	2.1
Alaska	232	100.0	17.3	18.6	4.1	9.2	13.2	12.9	12.2	1.8	3.8	4.4	2.5
Arizona	2,273	100.0	16.6	15.3	3.3	13.0	14.1	13.7	11.1	2.6	3.4	4.1	2.6
Arkansas	1,002	100.0	12.9	14.9	2.5	12.8	12.3	10.4	12.9	7.0	5.4	4.3	4.6
California	12,917	100.0	15.3	16.1	2.8	12.4	12.7	13.6	11.1	4.3	3.9	4.2	3.5
Colorado	2,132	100.0	18.0	17.2	3.6	12.3	12.7	12.8	11.5	2.6	3.2	3.6	2.4
Connecticut	1,469	100.0	18.8	18.4	4.1	12.6	13.2	11.2	11.2	3.7	2.7	2.5	1.4
Delaware	316	100.0	16.3	17.5	3.6	10.4	15.5	12.1	11.7	3.5	3.9	3.5	2.0
District of Columbia	126	100.0	25.5	43.3	4.8	6.3	5.4	8.6	3.2	.8	.6	1.1	.4
Florida	6,342	100.0	16.8	14.7	3.8	14.5	13.2	13.6	11.2	2.6	3.6	3.5	2.5
Georgia	2,849	100.0	17.1	16.4	3.8	12.1	13.1	8.9	13.1	4.5	4.7	3.7	2.6
Hawaii	137	100.0	18.2	23.3	2.7	13.5	8.9	13.8	10.0	.7	3.1	2.6	3.3
Idaho	627	100.0	11.8	14.5	3.5	10.8	13.2	15.3	11.7	4.3	4.9	4.2	5.9
Illinois	4,990	100.0	15.5	14.6	2.9	12.6	13.3	12.6	11.4	5.9	4.8	4.3	2.2
Indiana	2,804	100.0	14.9	14.1	3.1	11.5	12.3	11.7	12.4	8.0	4.6	4.8	2.7
Iowa	1,538	100.0	12.3	14.9	2.9	12.5	14.3	12.6	10.7	6.3	4.5	4.3	4.6
Kansas	1,229	100.0	15.0	16.6	3.3	10.9	14.0	13.0	10.9	4.2	3.9	3.9	4.4
Kentucky	1,692	100.0	14.1	16.3	3.1	11.9	13.7	12.0	10.4	5.4	5.7	4.3	3.2
Louisiana	1,340	100.0	14.4	16.8	4.1	13.2	13.2	10.8	14.0	3.6	4.0	2.9	3.1
Maine	644	100.0	14.2	16.5	2.9	12.0	12.5	14.1	12.3	4.4	4.4	3.5	3.2
Maryland	1,852	100.0	20.4	21.4	2.9	11.9	11.4	10.8	10.1	2.1	3.3	3.2	2.5
Massachusetts	2,951	100.0	18.4	20.3	3.1	12.2	12.3	12.9	9.7	3.7	3.0	2.9	1.5
Michigan	4,014	100.0	14.6	16.3	3.5	11.8	12.3	12.9	11.5	6.8	4.1	4.1	2.1
Minnesota	2,620	100.0	15.7	16.4	3.7	11.9	14.2	12.8	10.6	3.9	3.6	3.2	3.9
Mississippi	820	100.0	15.9	16.5	3.5	12.8	12.6	8.8	12.6	4.9	6.0	2.7	3.9
Missouri	2,504	100.0	14.3	16.0	3.3	12.5	13.4	12.7	11.8	4.3	4.3	4.5	3.0
Montana	420	100.0	14.1	14.3	2.8	10.9	11.9	15.5	11.9	2.8	4.3	3.3	8.2
Nebraska	873	100.0	13.9	13.8	3.3	11.5	14.3	13.1	11.1	4.2	4.1	3.8	7.1
Nevada	907	100.0	15.6	11.8	3.0	12.4	11.9	20.4	13.1	2.1	3.9	4.0	1.9
New Hampshire	645	100.0	15.6	17.2	3.1	13.0	13.4	11.9	12.1	4.6	4.1	3.1	1.9
New Jersey	3,296	100.0	18.8	17.1	3.4	12.4	14.2	12.5	9.4	3.1	4.1	3.6	1.3
New Mexico	728	100.0	13.8	15.2	4.2	11.7	12.5	16.1	12.5	2.1	4.4	3.9	3.7
New York	6,859	100.0	16.6	18.5	2.8	11.6	14.1	14.9	9.3	3.6	3.9	3.0	1.7
North Carolina	2,990	100.0	14.8	15.9	2.7	13.1	11.9	11.1	13.5	6.1	3.8	4.0	3.1
North Dakota	316	100.0	12.2	14.0	3.4	11.5	12.4	15.6	10.3	2.9	5.2	3.6	8.8
Ohio	4,788	100.0	15.0	15.7	3.2	12.3	13.1	13.0	10.9	6.0	4.7	4.2	1.9
Oklahoma	1,355	100.0	14.1	15.6	2.8	12.0	14.1	12.1	13.4	3.9	4.7	3.9	3.4
Oregon	1,550	100.0	15.7	15.7	3.0	11.9	13.3	13.6	10.7	4.1	4.2	3.8	3.9
Pennsylvania	5,367	100.0	14.9	16.3	3.9	12.0	14.0	12.9	10.5	5.2	4.4	4.0	2.0
Rhode Island	484	100.0	15.3	18.8	3.2	11.4	14.0	13.9	10.2	5.5	3.2	3.5	1.1
South Carolina	1,385	100.0	15.9	17.2	3.2	12.1	12.6	10.1	14.1	5.8	4.0	2.8	2.2
South Dakota	387	100.0	12.7	13.5	2.8	10.9	14.5	14.7	9.9	4.2	4.0	3.9	8.9
Tennessee	2,282	100.0	15.7	13.7	3.2	13.0	13.5	10.4	13.0	6.7	4.4	3.6	2.9
Texas	8,489	100.0	15.0	14.8	3.3	12.8	12.4	14.0	12.2	3.6	4.3	4.4	3.3
Utah	1,056	100.0	14.2	14.6	3.7	12.4	15.8	12.1	12.2	4.8	3.7	4.2	2.4
Vermont	330	100.0	15.2	17.7	2.9	10.9	12.3	12.9	11.6	5.5	3.6	3.3	3.9
Virginia	2,678	100.0	19.9	20.3	3.2	11.6	11.1	10.8	11.9	3.1	3.2	2.7	2.3
Washington	2,540	100.0	15.7	16.7	3.6	12.1	13.3	13.4	11.1	3.2	4.2	3.4	3.3
West Virginia	726	100.0	12.3	14.1	4.3	10.9	13.2	15.4	12.7	4.3	6.9	4.2	1.9
Wisconsin	2,684	100.0	14.1	14.4	3.0	11.3	13.4	12.2	12.3	7.4	4.4	4.2	3.3
Wyoming	253	100.0	13.3	13.2	2.9	10.0	12.8	13.8	14.3	2.4	7.4	4.0	5.9

See footnotes at end of table.

Table 15. States: Percent distribution of employed persons by sex, race, Hispanic origin, and occupation, 2002 annual averages — Continued

Population group and State	Total employed		Managerial and professional specialty		Technical, sales, and administrative support			Service occupations	Precision production, craft, and repair	Operators, fabricators, and laborers			Farming, forestry, and fishing
	Number (in thousands)	Percent	Executive, administrative, and managerial	Professional specialty	Technicians and related support	Sales	Administrative support, including clerical			Machine operators, assemblers, and inspectors	Transportation and material moving	Handlers, equipment cleaners, helpers, and laborers	
Black													
Alabama	441	100.0	8.6	11.4	3.3	8.9	11.9	22.4	7.1	13.5	6.3	5.4	1.3
Alaska	10	100.0	16.5	11.0	1.0	11.0	15.2	29.3	8.6	.2	1.5	5.6	(¹)
Arizona	69	100.0	14.2	16.7	5.1	8.9	24.0	13.7	6.4	2.7	4.6	2.9	.8
Arkansas	193	100.0	8.2	8.3	.9	11.2	10.4	28.4	8.5	8.8	6.4	6.1	2.8
California	945	100.0	14.6	13.7	2.6	9.5	19.0	19.8	7.2	2.6	5.9	3.8	1.4
Colorado	67	100.0	9.8	17.9	2.9	9.1	19.6	18.6	9.0	2.7	2.7	7.7	(¹)
Connecticut	173	100.0	9.5	10.4	3.3	9.0	17.8	27.2	7.2	5.3	4.7	4.9	.7
Delaware	75	100.0	12.9	12.1	3.9	6.3	21.9	22.1	6.2	4.0	4.8	4.7	1.1
District of Columbia	149	100.0	17.2	15.3	3.5	5.9	19.1	21.1	6.2	1.9	4.7	3.9	1.3
Florida	1,092	100.0	7.8	11.9	2.6	10.0	14.8	26.0	9.3	3.6	5.6	5.4	3.1
Georgia	1,131	100.0	11.0	11.5	3.1	10.7	13.7	19.1	8.6	9.0	7.9	4.2	1.3
Hawaii	7	100.0	14.3	18.5	(¹)	16.4	12.9	12.6	12.5	1.2	1.8	6.2	3.4
Illinois	736	100.0	12.4	13.0	2.9	8.6	18.9	21.4	6.1	5.0	6.4	5.1	.3
Indiana	172	100.0	9.9	11.8	2.3	10.6	16.0	21.5	4.8	13.6	4.4	5.0	.1
Iowa	25	100.0	11.0	18.8	3.0	9.7	6.6	30.4	7.1	7.9	1.0	2.4	2.2
Kansas	71	100.0	10.1	9.3	2.0	10.4	18.2	23.5	8.9	6.4	3.7	6.6	1.0
Kentucky	144	100.0	10.2	10.9	4.6	7.1	12.0	24.0	6.7	10.8	5.0	7.3	1.5
Louisiana	511	100.0	8.2	12.4	3.6	8.0	13.3	24.5	9.6	4.8	7.3	6.6	1.6
Maine	3	100.0	13.8	33.2	(¹)	18.7	4.6	1.7	20.9	5.6	(¹)	(¹)	1.5
Maryland	764	100.0	18.2	16.6	3.6	8.5	16.6	17.1	6.5	2.5	5.0	4.1	1.1
Massachusetts	205	100.0	7.6	13.1	3.3	8.3	14.7	30.7	5.5	4.1	8.0	4.6	.2
Michigan	489	100.0	8.0	12.0	2.8	7.8	18.7	23.4	6.1	11.1	4.6	4.8	.7
Minnesota	72	100.0	15.0	5.7	.2	15.9	16.6	31.1	1.8	3.3	7.2	3.2	(¹)
Mississippi	380	100.0	6.1	7.1	1.9	8.1	10.9	19.6	11.8	12.8	7.7	9.7	4.1
Missouri	260	100.0	8.8	12.4	1.5	8.2	17.7	23.8	7.7	8.7	5.4	5.4	.3
Nebraska	25	100.0	8.8	7.0	3.3	10.6	15.0	26.4	4.9	8.9	5.4	9.6	.2
Nevada	59	100.0	9.5	8.5	2.1	14.1	18.7	28.3	6.7	1.4	5.2	5.2	.3
New Hampshire	5	100.0	15.2	19.3	(¹)	8.2	8.3	18.7	11.4	15.0	1.2	2.7	(¹)
New Jersey	521	100.0	10.9	12.6	3.4	10.6	18.2	21.0	6.7	4.6	6.6	5.3	.1
New Mexico	14	100.0	8.2	25.8	5.1	12.1	12.6	16.7	9.6	.7	5.9	2.6	.7
New York	1,307	100.0	10.8	13.3	2.5	8.3	16.0	29.1	6.2	3.9	5.7	3.9	.3
North Carolina	741	100.0	6.4	12.1	3.1	9.6	12.5	22.8	6.6	11.2	7.0	7.4	1.3
Ohio	603	100.0	10.3	10.8	2.8	10.7	16.2	26.0	4.7	7.8	4.2	5.4	1.0
Oklahoma	114	100.0	8.4	12.3	2.1	8.7	14.8	25.5	6.9	9.1	6.9	3.7	1.6
Oregon	29	100.0	10.4	17.7	2.7	13.4	14.3	21.8	4.6	1.4	7.3	6.3	(¹)
Pennsylvania	419	100.0	8.8	14.9	3.3	7.4	20.8	24.4	6.2	1.2	8.3	4.2	.5
Rhode Island	30	100.0	8.9	9.4	.6	6.7	16.4	21.2	7.8	17.8	2.3	7.4	1.6
South Carolina	448	100.0	7.5	12.1	3.1	10.1	9.3	23.1	10.1	10.5	8.4	3.7	2.2
South Dakota	4	100.0	5.9	7.2	(¹)	11.2	10.8	32.1	8.8	8.5	6.5	6.4	2.6
Tennessee	435	100.0	9.8	8.1	3.1	8.7	19.2	19.4	5.3	11.2	6.4	8.6	.2
Texas	1,132	100.0	10.2	11.2	3.7	9.6	18.4	20.6	7.1	5.6	7.5	5.0	1.0
Utah	8	100.0	11.4	19.3	(¹)	5.9	6.9	18.8	12.2	7.4	3.1	13.9	1.1
Vermont	1	100.0	(¹)	34.4	9.4	11.1	4.7	30.4	7.3	2.7	(¹)	(¹)	(¹)
Virginia	691	100.0	11.4	13.2	2.9	9.8	16.0	18.9	8.3	7.0	5.6	6.3	.6
Washington	85	100.0	16.3	13.6	2.5	7.9	12.0	18.2	9.8	3.5	8.6	5.5	2.1
West Virginia	19	100.0	11.3	14.4	(¹)	20.4	14.4	23.3	8.1	3.5	2.8	1.7	(¹)
Wisconsin	90	100.0	10.0	9.3	1.1	6.8	18.8	32.4	6.2	9.9	2.7	2.7	(¹)
Wyoming	1	100.0	29.8	1.7	(¹)	16.1	6.3	20.1	12.3	(¹)	(¹)	13.8	(¹)

See footnotes at end of table.

Table 15. States: Percent distribution of employed persons by sex, race, Hispanic origin, and occupation, 2002 annual averages — Continued

Population group and State	Total employed		Managerial and professional specialty		Technical, sales, and administrative support			Service occupations	Precision production, craft, and repair	Operators, fabricators, and laborers			Farming, forestry, and fishing
	Number (in thousands)	Percent	Executive, administrative, and managerial	Professional specialty	Technicians and related support	Sales	Administrative support, including clerical			Machine operators, assemblers, and inspectors	Transportation and material moving	Handlers, equipment cleaners, helpers, and laborers	
Hispanic origin													
Alabama	36	100.0	8.1	2.4	(¹)	4.0	8.0	27.3	36.5	3.2	2.2	4.8	3.6
Alaska	12	100.0	4.9	5.5	3.5	9.1	16.7	35.3	12.6	3.7	5.6	2.9	.2
Arizona	635	100.0	8.3	5.6	2.5	10.7	13.4	19.8	15.1	5.4	5.1	7.7	6.5
Arkansas	51	100.0	2.8	4.0	.3	4.1	4.1	17.0	26.3	21.0	2.2	12.0	6.2
California	4,974	100.0	7.3	6.3	1.9	9.3	12.5	19.4	14.2	8.8	5.5	7.6	7.2
Colorado	390	100.0	8.3	7.3	1.6	7.8	10.2	22.5	20.9	4.7	3.6	8.9	4.3
Connecticut	129	100.0	7.2	8.9	3.9	11.3	11.7	19.4	14.9	11.0	3.9	6.2	1.6
Delaware	23	100.0	8.0	7.9	.4	6.7	9.6	23.8	11.7	7.9	5.6	13.3	5.0
District of Columbia	25	100.0	18.3	13.6	2.4	8.1	5.2	30.2	14.4	1.8	2.1	4.0	(¹)
Florida	1,518	100.0	10.3	8.6	2.2	12.4	13.1	18.5	14.9	4.5	4.4	6.3	4.8
Georgia	210	100.0	5.6	7.9	1.7	6.7	5.7	11.9	18.7	17.8	7.4	8.3	8.4
Hawaii	14	100.0	5.1	6.6	2.0	15.7	7.4	27.8	20.3	2.2	6.4	5.3	1.3
Idaho	53	100.0	5.5	2.0	1.0	4.0	10.1	21.2	9.3	11.6	3.9	10.8	20.7
Illinois	672	100.0	7.5	6.3	1.4	8.2	13.0	18.3	13.3	15.8	4.9	8.4	2.9
Indiana	83	100.0	9.9	11.0	2.0	8.6	6.3	14.9	14.2	19.8	1.1	7.7	4.4
Iowa	57	100.0	4.1	10.6	1.3	7.8	7.0	13.3	17.2	15.4	2.9	15.5	5.0
Kansas	82	100.0	6.4	5.5	3.1	5.7	9.5	22.1	17.8	9.5	.7	14.2	5.3
Kentucky	31	100.0	8.5	5.4	3.8	4.8	19.9	8.2	9.6	8.5	(¹)	12.6	18.7
Louisiana	73	100.0	16.0	11.2	4.7	11.2	11.1	17.4	15.6	3.6	1.5	7.7	(¹)
Maine	4	100.0	18.5	11.5	3.7	25.7	12.3	13.7	2.9	3.7	1.6	5.1	1.1
Maryland	162	100.0	8.7	10.5	2.0	6.8	8.3	28.1	13.5	5.0	2.7	6.8	7.7
Massachusetts	203	100.0	5.3	5.8	1.3	8.5	11.6	29.5	8.3	17.2	4.4	7.0	1.3
Michigan	134	100.0	9.5	8.5	1.7	6.2	12.3	13.4	13.8	14.1	4.4	11.2	4.8
Minnesota	82	100.0	4.8	3.3	1.0	8.4	6.4	48.0	12.0	9.5	.5	4.6	1.6
Mississippi	24	100.0	(¹)	13.3	(¹)	7.6	1.8	9.7	12.7	36.6	3.1	8.1	7.3
Missouri	51	100.0	14.9	12.8	6.4	6.2	11.3	22.1	11.8	3.5	3.4	4.4	3.1
Montana	9	100.0	11.2	6.8	(¹)	13.2	13.3	24.7	9.2	(¹)	2.9	10.4	8.2
Nebraska	49	100.0	8.2	7.9	1.6	4.5	6.6	14.3	17.7	12.6	4.4	11.8	10.3
Nevada	236	100.0	7.4	3.2	1.0	8.5	8.4	35.3	19.2	3.7	3.1	6.5	3.8
New Hampshire	10	100.0	7.8	7.5	2.6	8.9	6.7	30.1	11.1	14.1	1.3	6.1	3.8
New Jersey	501	100.0	11.7	7.3	1.5	8.0	12.7	20.4	11.0	8.5	7.1	9.1	2.7
New Mexico	344	100.0	10.6	8.3	4.1	10.1	12.7	21.8	15.3	3.3	4.7	5.7	3.6
New York	1,137	100.0	8.0	8.9	1.8	9.8	11.9	28.7	10.1	7.5	6.0	5.7	1.8
North Carolina	191	100.0	1.2	4.5	.2	6.9	3.4	19.4	26.5	11.2	2.5	15.2	8.8
North Dakota	3	100.0	1.8	12.3	9.2	16.1	12.1	12.8	5.5	5.6	9.9	11.2	3.5
Ohio	136	100.0	6.4	7.2	2.3	6.1	16.5	22.6	13.0	13.3	3.7	7.7	1.3
Oklahoma	68	100.0	7.0	7.7	.9	5.8	7.7	22.0	28.0	6.9	5.8	5.9	2.3
Oregon	126	100.0	3.4	8.8	2.6	4.2	10.8	18.4	11.2	9.1	2.8	8.1	20.6
Pennsylvania	174	100.0	2.0	9.8	2.5	8.2	11.9	25.8	10.9	10.3	4.8	9.9	3.8
Rhode Island	40	100.0	3.4	5.7	2.0	7.6	10.2	17.8	11.6	26.9	3.9	7.9	3.1
South Carolina	50	100.0	12.3	6.2	2.4	1.9	5.8	13.7	12.0	21.9	1.7	10.0	12.1
South Dakota	6	100.0	4.3	6.9	(¹)	7.0	11.1	22.4	13.1	7.2	2.6	13.8	11.5
Tennessee	73	100.0	9.0	2.0	1.9	2.6	6.1	11.9	37.0	8.7	2.7	12.0	6.2
Texas	3,312	100.0	7.5	7.0	2.4	10.8	11.6	20.7	17.4	6.0	5.5	7.8	3.3
Utah	112	100.0	4.8	3.2	1.6	3.9	8.1	18.5	21.2	17.7	2.2	16.3	2.4
Vermont	2	100.0	(¹)	13.9	4.6	7.2	22.9	26.2	4.0	3.5	(¹)	1.5	16.2
Virginia	182	100.0	7.0	8.7	2.9	6.7	5.9	29.1	20.2	3.6	1.6	9.4	4.8
Washington	162	100.0	9.4	9.6	1.4	6.0	8.8	25.3	11.6	4.6	5.2	4.3	13.9
West Virginia	7	100.0	4.0	15.0	6.9	11.4	3.4	29.3	21.3	5.2	3.6	(¹)	(¹)
Wisconsin	121	100.0	4.5	4.5	1.5	6.8	8.6	19.2	14.0	21.1	2.7	12.8	4.4
Wyoming	12	100.0	13.7	3.4	1.7	9.3	6.7	18.1	20.1	8.6	6.6	5.4	6.2

¹ Less than 500 persons employed or less than 0.05 percent of total employed.

NOTE: Data for demographic groups are not shown when they do not meet BLS publication standards of reliability for the particular area based on the sample in that area. See appendix B. Items may not add to totals or compute to displayed

percentages because of rounding. Detail for race and Hispanic-origin groups will not add to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

Table 16. States: Employment status of the experienced¹ civilian labor force by industry, 2002 annual averages

(Numbers in thousands)

Employment status and State	Total ²	Nonagricultural industries										Agriculture	
		Total ³	Private nonagricultural wage and salary workers										
			Total ⁴	Construction	Manufacturing		Transportation, communications, and public utilities	Trade	Finance, insurance, and real estate	Services ⁵	Government		
CIVILIAN LABOR FORCE													
Alabama	2,094	2,062	1,643	115	380	215	165	108	384	116	517	306	(⁶)
Alaska	322	320	207	25	10	(⁶)	7	24	57	11	68	85	(⁶)
Arizona	2,654	2,579	2,037	203	267	191	76	133	557	184	673	380	74
Arkansas	1,280	1,226	952	66	215	120	95	71	270	55	269	194	54
California	17,318	16,727	12,896	970	2,186	1,353	833	866	3,247	985	4,430	2,442	587
Colorado	2,431	2,373	1,894	199	226	134	93	165	471	164	644	312	57
Connecticut	1,769	1,746	1,421	81	262	183	80	95	297	147	528	204	(⁶)
Delaware	422	414	342	30	56	19	37	18	75	44	119	55	8
District of Columbia	303	301	206	10	7	(⁶)	6	16	32	20	119	82	(⁶)
Florida	8,060	7,878	6,492	612	601	378	223	472	1,766	577	2,379	942	181
Georgia	4,278	4,182	3,391	227	637	310	328	332	858	238	1,068	558	92
Hawaii	580	559	414	36	16	(⁶)	(⁶)	42	117	32	168	103	21
Idaho	683	643	492	53	81	48	33	35	149	24	143	98	40
Illinois	6,353	6,236	5,216	351	979	601	379	436	1,235	400	1,779	715	117
Indiana	3,165	3,093	2,537	174	662	465	196	163	642	155	717	385	72
Iowa	1,664	1,588	1,256	73	301	167	134	74	323	108	366	226	76
Kansas	1,410	1,352	1,037	71	177	107	70	89	271	81	337	232	57
Kentucky	1,959	1,902	1,476	91	277	161	115	114	393	101	466	310	57
Louisiana	1,995	1,950	1,498	137	189	88	101	120	394	90	495	335	45
Maine	685	669	518	42	78	45	33	28	144	39	180	90	15
Maryland	2,886	2,832	2,084	190	189	98	91	156	544	166	819	594	54
Massachusetts	3,479	3,433	2,804	174	433	279	154	150	666	246	1,112	420	45
Michigan	4,987	4,892	4,032	263	1,031	801	230	212	978	238	1,278	601	94
Minnesota	2,912	2,804	2,254	154	424	261	163	143	569	208	734	361	107
Mississippi	1,292	1,250	940	70	231	137	94	79	243	60	233	220	41
Missouri	2,981	2,898	2,317	193	358	206	152	193	600	179	781	414	83
Montana	463	430	298	29	28	19	(⁶)	23	90	18	101	86	32
Nebraska	957	892	699	46	103	53	50	49	195	70	230	134	65
Nevada	1,117	1,098	916	104	51	33	19	59	208	62	411	129	19
New Hampshire	705	693	557	38	118	85	32	29	151	38	179	82	12
New Jersey	4,353	4,302	3,508	211	502	215	287	307	821	352	1,290	594	50
New Mexico	875	849	594	58	52	31	21	35	176	35	211	187	26
New York	9,321	9,212	7,170	451	1,006	574	432	502	1,704	694	2,737	1,501	109
North Carolina	4,157	4,032	3,228	306	712	343	368	186	825	218	958	561	124
North Dakota	345	315	232	17	24	14	10	17	72	17	81	62	30
Ohio	5,804	5,715	4,719	274	1,004	670	334	277	1,288	322	1,500	707	87
Oklahoma	1,690	1,634	1,242	86	204	127	77	95	325	79	424	273	55
Oregon	1,825	1,760	1,382	96	268	182	86	96	368	102	436	234	64
Pennsylvania	6,272	6,160	5,099	314	942	543	399	358	1,214	382	1,857	705	112
Rhode Island	555	550	451	24	89	57	32	22	111	38	165	71	(⁶)
South Carolina	1,960	1,925	1,475	118	329	173	156	108	393	92	424	342	35
South Dakota	420	385	292	22	44	29	14	19	80	27	97	66	36
Tennessee	2,922	2,849	2,224	160	480	308	172	196	573	151	652	415	74
Texas	10,702	10,395	8,249	766	1,141	618	523	721	2,207	561	2,616	1,449	305
Utah	1,176	1,150	895	84	137	84	53	60	245	58	287	190	25
Vermont	348	336	258	18	51	36	16	14	66	13	94	45	12
Virginia	3,720	3,653	2,797	234	371	199	172	199	690	222	1,055	690	(⁶)
Washington	3,081	2,995	2,330	172	363	268	95	195	654	159	754	463	86
West Virginia	798	786	613	47	90	51	39	45	158	33	210	133	12
Wisconsin	3,021	2,924	2,404	180	626	402	225	129	594	163	700	352	96
Wyoming	270	255	181	20	12	(⁶)	7	19	50	11	49	55	15

See footnotes at end of table.

Table 16. States: Employment status of the experienced¹ civilian labor force by industry, 2002 annual averages — Continued

(Numbers in thousands)

Employment status and State	Total ²	Nonagricultural industries										Agriculture	
		Total ³	Private nonagricultural wage and salary workers										
			Construction	Manufacturing			Transportation, communications, and public utilities	Trade	Finance, insurance, and real estate	Services ⁵	Government		
EMPLOYED				Total	Durable goods	Non- durable goods							
Alabama	1,978	1,949	1,544	102	356	199	157	102	354	114	495	298	(⁶)
Alaska	298	296	188	21	9	(⁶)	6	22	51	10	63	81	(⁶)
Arizona	2,507	2,442	1,913	194	255	182	73	126	512	175	634	371	65
Arkansas	1,216	1,163	897	63	201	112	89	67	251	53	255	188	52
California	16,242	15,722	12,000	884	2,008	1,234	774	819	3,010	958	4,123	2,372	520
Colorado	2,298	2,242	1,774	185	211	125	86	154	435	157	606	306	56
Connecticut	1,696	1,675	1,356	76	251	174	77	90	280	141	507	200	(⁶)
Delaware	405	398	327	28	53	18	35	17	71	43	114	55	8
District of Columbia	285	283	192	9	7	(⁶)	5	15	28	19	113	79	(⁶)
Florida	7,642	7,471	6,123	581	557	352	205	443	1,650	548	2,264	922	172
Georgia	4,071	3,984	3,207	206	591	285	305	320	817	234	1,014	548	88
Hawaii	557	538	395	32	15	(⁶)	(⁶)	42	111	32	161	100	20
Idaho	645	607	459	47	76	44	32	33	139	22	135	96	38
Illinois	5,963	5,857	4,869	312	915	560	355	410	1,143	387	1,671	691	106
Indiana	3,012	2,942	2,398	157	623	437	186	154	607	150	684	378	69
Iowa	1,601	1,527	1,201	64	291	162	129	71	305	107	351	223	73
Kansas	1,342	1,287	980	66	165	99	66	84	253	79	321	225	55
Kentucky	1,857	1,805	1,388	81	256	147	109	108	369	98	442	303	52
Louisiana	1,883	1,841	1,398	117	177	84	94	115	367	88	470	327	42
Maine	656	642	494	38	75	43	31	26	136	39	174	88	14
Maryland	2,772	2,720	1,984	181	179	93	86	147	517	160	781	583	52
Massachusetts	3,301	3,258	2,642	157	404	257	147	139	624	238	1,060	410	43
Michigan	4,691	4,605	3,767	231	966	748	219	200	902	229	1,210	585	86
Minnesota	2,790	2,685	2,144	137	403	245	158	137	542	204	701	354	105
Mississippi	1,210	1,171	869	62	212	126	86	77	222	58	216	215	39
Missouri	2,825	2,745	2,175	178	338	196	143	180	562	170	734	406	81
Montana	442	411	282	26	26	18	(⁶)	22	86	18	96	83	32
Nebraska	925	861	671	42	98	50	49	48	187	68	221	132	64
Nevada	1,060	1,042	864	96	47	30	17	56	196	60	389	125	18
New Hampshire	672	661	529	36	109	78	31	28	144	38	170	80	11
New Jersey	4,113	4,066	3,287	191	464	197	267	286	766	338	1,218	585	47
New Mexico	830	807	560	51	48	28	20	33	166	34	203	181	23
New York	8,790	8,687	6,698	397	932	534	398	473	1,582	661	2,584	1,467	103
North Carolina	3,890	3,778	2,997	274	657	314	343	174	761	211	898	547	112
North Dakota	332	303	221	15	23	14	9	16	69	16	78	60	30
Ohio	5,497	5,414	4,443	239	946	626	320	264	1,203	311	1,429	688	83
Oklahoma	1,617	1,563	1,178	80	191	118	73	90	304	79	407	268	53
Oregon	1,695	1,635	1,272	84	246	168	78	89	337	98	407	222	61
Pennsylvania	5,934	5,831	4,790	277	881	507	374	340	1,129	373	1,760	690	103
Rhode Island	528	524	427	22	83	53	30	21	104	37	158	69	(⁶)
South Carolina	1,851	1,817	1,380	108	303	157	145	101	360	91	406	336	34
South Dakota	408	373	282	20	42	28	14	19	77	27	94	64	35
Tennessee	2,776	2,707	2,096	146	458	293	166	185	529	150	617	404	70
Texas	10,070	9,781	7,689	704	1,059	575	484	679	2,037	544	2,444	1,412	289
Utah	1,108	1,085	838	77	127	78	50	57	228	55	270	184	23
Vermont	336	324	247	17	49	34	15	14	63	12	90	44	12
Virginia	3,583	3,519	2,672	224	351	187	164	190	654	216	1,013	683	(⁶)
Washington	2,871	2,790	2,148	148	333	245	88	180	601	151	707	447	81
West Virginia	755	744	575	40	83	47	37	44	146	33	199	130	12
Wisconsin	2,861	2,770	2,263	158	586	372	214	124	557	158	669	341	91
Wyoming	259	244	172	18	12	(⁶)	6	18	47	11	47	54	15

See footnotes at end of table.

Table 16. States: Employment status of the experienced¹ civilian labor force by industry, 2002 annual averages — Continued

(Numbers in thousands)

Employment status and State	Total ²	Nonagricultural industries										Agriculture	
		Total ³	Private nonagricultural wage and salary workers										
			Total ⁴	Construction	Manufacturing		Transportation, communications, and public utilities	Trade	Finance, insurance, and real estate	Services ⁵	Government		
UNEMPLOYED													
Alabama	115	112	99	13	24	16	8	7	30	2	22	7	(6)
Alaska	24	23	19	4	1	(6)	1	2	5	1	5	4	(6)
Arizona	147	137	124	9	12	9	3	8	46	8	39	9	9
Arkansas	65	63	56	4	14	8	6	3	19	2	14	6	2
California	1,076	1,005	896	86	178	118	59	46	237	27	306	70	67
Colorado	133	131	120	13	15	9	6	10	37	7	37	6	1
Connecticut	73	71	65	4	11	8	3	5	16	6	21	3	(6)
Delaware	17	16	15	2	2	1	2	1	4	1	5	1	1
District of Columbia	18	18	14	1	(7)	(6)	(7)	2	4	1	6	3	(6)
Florida	418	407	370	31	44	26	18	29	115	29	115	20	10
Georgia	206	198	184	21	46	24	22	12	41	5	53	10	5
Hawaii	23	21	18	3	1	(6)	(6)	1	5	(7)	7	2	1
Idaho	38	36	33	6	5	4	2	2	10	2	8	2	2
Illinois	390	379	347	39	64	41	23	26	92	13	109	23	10
Indiana	153	150	140	17	39	28	11	9	34	5	33	7	3
Iowa	63	61	55	9	10	5	5	3	18	1	15	4	2
Kansas	68	65	57	5	11	8	4	4	17	2	17	7	3
Kentucky	103	97	88	9	20	14	6	6	24	3	24	7	6
Louisiana	113	109	100	20	12	4	7	5	28	2	26	7	3
Maine	29	27	24	4	4	2	2	2	7	(7)	7	2	1
Maryland	114	112	100	9	10	5	5	9	28	6	37	10	2
Massachusetts	178	175	162	17	30	22	8	11	43	8	53	10	3
Michigan	296	288	264	32	65	53	12	12	76	8	69	16	8
Minnesota	122	119	110	17	21	16	5	7	27	4	33	7	3
Mississippi	82	80	70	9	19	11	8	2	21	2	16	5	2
Missouri	156	153	142	16	19	10	9	12	38	9	47	8	3
Montana	20	19	16	3	2	2	(6)	1	4	(7)	5	2	1
Nebraska	32	32	28	4	4	3	2	1	8	2	9	2	1
Nevada	57	57	52	8	4	3	1	3	12	2	22	4	1
New Hampshire	32	32	28	2	9	8	1	1	6	1	8	2	1
New Jersey	240	236	221	19	38	19	20	21	55	14	72	9	3
New Mexico	45	42	34	7	4	3	1	2	10	1	8	7	2
New York	531	525	472	54	73	40	34	29	122	33	153	35	6
North Carolina	267	254	230	31	54	29	25	12	64	7	60	14	12
North Dakota	13	13	11	2	1	1	1	1	3	(7)	4	2	(7)
Ohio	307	301	276	35	58	43	14	13	84	11	71	19	4
Oklahoma	73	71	64	6	13	8	4	5	21	1	17	5	2
Oregon	130	126	110	13	23	14	8	8	31	4	30	12	4
Pennsylvania	339	329	309	37	61	36	25	18	85	9	97	15	10
Rhode Island	26	26	24	2	6	4	2	1	7	1	7	1	(6)
South Carolina	109	108	95	10	27	16	11	6	34	1	18	6	1
South Dakota	13	12	10	2	2	1	(7)	1	3	(7)	3	2	(7)
Tennessee	146	142	127	14	22	15	6	11	44	1	35	12	4
Texas	633	615	560	62	83	44	39	42	169	17	173	37	16
Utah	68	66	57	7	10	7	3	3	17	2	17	6	2
Vermont	13	12	11	2	2	2	1	(7)	3	(7)	3	1	(7)
Virginia	137	134	125	10	20	12	8	9	36	6	42	8	(6)
Washington	210	205	183	25	30	23	7	15	53	8	47	16	5
West Virginia	43	42	39	7	6	4	2	1	12	1	10	3	1
Wisconsin	160	155	141	22	40	29	11	5	37	5	31	11	5
Wyoming	11	11	9	2	(7)	(6)	(7)	1	3	(7)	2	1	(7)

See footnotes at end of table.

Table 16. States: Employment status of the experienced¹ civilian labor force by industry, 2002 annual averages — Continued

(Numbers in thousands)

Employment status and State	Total ²	Nonagricultural industries										Agriculture	
		Total ³	Private nonagricultural wage and salary workers										
			Total ⁴	Construction	Manufacturing		Transportation, communications, and public utilities	Trade	Finance, insurance, and real estate	Services ⁵	Govern- ment		
UNEMPLOYMENT RATE													
Alabama	5.5	5.4	6.0	11.0	6.4	7.6	4.7	6.0	7.9	1.8	4.3	2.3	(⁶)
Alaska	7.5	7.3	9.0	15.7	13.2	(⁶)	16.5	6.9	9.1	5.7	6.9	4.5	(⁶)
Arizona	5.5	5.3	6.1	4.4	4.4	4.5	4.0	5.9	8.2	4.6	5.8	2.4	12.5
Arkansas	5.1	5.1	5.8	5.7	6.5	6.4	6.5	4.9	6.9	3.0	5.1	3.0	3.2
California	6.2	6.0	7.0	8.9	8.1	8.7	7.1	5.4	7.3	2.8	6.9	2.9	11.5
Colorado	5.5	5.5	6.4	6.7	6.6	6.5	6.8	6.2	7.8	4.1	5.8	2.0	2.4
Connecticut	4.1	4.1	4.6	5.5	4.3	4.6	3.6	5.4	5.5	4.1	4.0	1.6	(⁶)
Delaware	4.0	4.0	4.4	6.2	4.4	4.2	4.5	3.2	5.9	2.8	3.8	1.6	6.9
District of Columbia	6.0	6.0	6.9	11.6	5.0	(⁶)	5.4	10.6	11.9	4.1	5.3	3.8	(⁶)
Florida	5.2	5.2	5.7	5.1	7.3	6.9	7.9	6.1	6.5	5.0	4.8	2.1	5.3
Georgia	4.8	4.7	5.4	9.1	7.3	7.8	6.8	3.8	4.8	2.0	5.0	1.9	5.1
Hawaii	3.9	3.8	4.4	9.4	6.6	(⁶)	(⁶)	1.6	4.7	.8	4.4	2.4	6.2
Idaho	5.6	5.7	6.8	10.7	6.7	7.7	5.3	4.7	7.0	6.3	5.4	2.4	4.4
Illinois	6.1	6.1	6.6	11.1	6.6	6.8	6.2	6.0	7.4	3.4	6.1	3.2	8.9
Indiana	4.8	4.9	5.5	9.6	5.9	6.1	5.4	5.6	5.4	3.1	4.7	1.7	3.7
Iowa	3.8	3.8	4.4	11.9	3.3	3.2	3.4	4.3	5.5	.8	4.0	1.6	2.9
Kansas	4.8	4.8	5.5	7.3	6.3	7.1	5.1	5.0	6.3	2.5	4.9	2.9	4.4
Kentucky	5.2	5.1	6.0	10.3	7.3	8.7	5.4	5.2	6.1	3.0	5.2	2.2	9.6
Louisiana	5.6	5.6	6.7	14.6	6.1	4.8	7.3	4.5	7.0	2.1	5.2	2.1	7.5
Maine	4.2	4.1	4.7	9.7	4.7	4.1	5.4	5.5	5.2	.6	3.8	2.4	7.3
Maryland	3.9	3.9	4.8	4.8	5.4	5.2	5.5	5.5	5.1	3.7	4.6	1.7	4.0
Massachusetts	5.1	5.1	5.8	9.9	6.8	7.9	5.0	7.4	6.4	3.1	4.7	2.5	5.5
Michigan	5.9	5.9	6.6	12.1	6.3	6.6	5.0	5.7	7.7	3.4	5.4	2.7	8.5
Minnesota	4.2	4.2	4.9	11.0	5.0	6.1	3.1	4.7	4.7	2.0	4.5	1.9	2.3
Mississippi	6.4	6.4	7.5	12.4	8.1	7.7	8.7	2.4	8.5	2.9	7.0	2.5	5.2
Missouri	5.2	5.3	6.1	8.1	5.4	4.9	6.0	6.4	6.3	5.1	6.0	1.9	3.1
Montana	4.4	4.5	5.4	10.3	7.4	8.9	(⁶)	4.3	4.8	2.3	4.7	2.8	1.7
Nebraska	3.4	3.5	4.1	8.4	4.3	5.4	3.2	2.4	3.9	2.4	4.0	1.8	1.0
Nevada	5.1	5.2	5.7	7.7	7.8	7.7	7.8	4.6	5.9	3.6	5.4	3.0	4.2
New Hampshire	4.6	4.6	5.1	6.3	7.6	8.8	4.2	4.6	4.2	2.1	4.6	2.4	4.9
New Jersey	5.5	5.5	6.3	9.2	7.6	8.6	6.9	6.7	6.7	3.8	5.6	1.6	6.9
New Mexico	5.1	5.0	5.7	11.9	7.7	8.5	6.4	5.6	5.8	1.5	3.9	3.5	9.7
New York	5.7	5.7	6.6	12.0	7.3	6.9	7.8	5.8	7.2	4.8	5.6	2.3	5.4
North Carolina	6.4	6.3	7.1	10.3	7.6	8.4	6.9	6.5	7.7	3.0	6.2	2.5	9.7
North Dakota	3.8	4.0	4.6	10.6	4.5	3.9	5.3	4.4	3.9	1.9	4.5	2.6	1.4
Ohio	5.3	5.3	5.8	12.7	5.8	6.5	4.3	4.7	6.6	3.4	4.7	2.7	4.7
Oklahoma	4.3	4.3	5.2	7.4	6.2	6.6	5.5	5.5	6.3	1.0	4.0	2.0	2.7
Oregon	7.1	7.1	7.9	13.1	8.4	7.9	9.5	7.8	8.5	3.7	6.8	5.3	6.0
Pennsylvania	5.4	5.3	6.1	11.7	6.5	6.6	6.3	4.9	7.0	2.4	5.2	2.2	8.5
Rhode Island	4.8	4.7	5.3	8.5	6.9	7.8	5.4	4.1	6.4	1.8	4.3	1.6	(⁶)
South Carolina	5.6	5.6	6.5	8.1	8.2	9.2	7.0	5.7	8.5	1.0	4.3	1.9	3.8
South Dakota	3.0	3.2	3.5	7.3	3.7	4.1	2.8	3.0	3.8	.8	3.1	2.7	1.0
Tennessee	5.0	5.0	5.7	8.5	4.5	5.0	3.7	5.7	7.7	.5	5.4	2.8	5.3
Texas	5.9	5.9	6.8	8.1	7.3	7.0	7.5	5.8	7.7	3.1	6.6	2.6	5.2
Utah	5.8	5.7	6.4	8.3	7.1	7.8	6.0	5.8	7.0	4.0	5.8	3.3	8.6
Vermont	3.7	3.7	4.4	9.4	4.8	5.1	4.0	3.4	4.3	3.2	3.7	1.3	2.7
Virginia	3.7	3.7	4.5	4.1	5.4	6.1	4.7	4.3	5.2	2.6	4.0	1.1	(⁶)
Washington	6.8	6.8	7.8	14.3	8.2	8.6	7.0	7.6	8.1	4.9	6.2	3.5	5.5
West Virginia	5.4	5.4	6.3	14.0	6.7	8.5	4.4	3.1	7.4	2.3	4.9	1.9	6.9
Wisconsin	5.3	5.3	5.9	12.1	6.4	7.3	4.9	3.8	6.2	2.8	4.4	3.0	5.3
Wyoming	4.0	4.1	5.0	8.5	3.3	(⁶)	2.5	3.0	6.7	1.8	4.4	2.1	.9

¹ Excludes persons with no previous work experience.

² Includes private household workers, self-employed and unpaid family workers, and mining.

³ Includes private household workers, self-employed and unpaid family workers, and mining. Excludes agriculture.

⁴ Includes mining.

⁵ Excludes private household workers.

⁶ Data are not shown when the labor force base does not meet BLS publication

standards of reliability for the particular area, based on the sample in that area. See appendix B.

⁷ Less than 500 persons.

NOTE: Data for a state are not shown when the labor force base does not meet BLS publication standards of reliability for the particular state, based on the sample in that state. See appendix B. Items may not add to totals or compute to displayed percentages because of rounding.

Table 17. States: Percent distribution of employed persons by sex, race, Hispanic origin, and industry, 2002 annual averages

Population group and State	Total employed ¹			Nonagricultural industries										Agriculture		
	Number (in thou- sands)	Percent	Total ²	Private nonagricultural wage and salary workers								Trans- porta- tion, com- mu- ni- ca- tions, and pub- lic utilities	Trade	Finance, insurance, and real estate	Ser- vices ⁴	
				Total ³	Construction	Manufacturing										
	Total	Durable goods	Non- durable goods			Total	Durable goods	Non- durable goods	Trade							
TOTAL																
Alabama	1,978	100.0	98.5	77.6	5.2	18.0	10.1	7.9	5.1	17.9	5.8	25.2	15.1	1.5		
Alaska	298	100.0	99.5	62.7	7.1	2.9	(5)	2.0	7.6	17.3	3.4	21.9	27.3	(5)		
Arizona	2,507	100.0	97.4	75.8	7.8	10.2	7.3	2.9	5.0	20.4	7.0	25.3	14.8	2.6		
Arkansas	1,216	100.0	95.7	73.5	5.2	16.6	9.2	7.3	5.5	20.6	4.4	21.0	15.5	4.3		
California	16,242	100.0	96.8	72.8	5.4	12.4	7.6	4.8	5.0	18.5	5.9	25.4	14.6	3.2		
Colorado	2,298	100.0	97.6	76.6	8.1	9.2	5.4	3.8	6.7	18.9	6.8	26.4	13.3	2.4		
Connecticut	1,696	100.0	98.7	79.4	4.5	14.8	10.3	4.5	5.3	16.5	8.3	29.9	11.8	1.3		
Delaware	405	100.0	98.1	80.5	6.8	13.2	4.5	8.7	4.2	17.4	10.6	28.2	13.5	1.9		
District of Columbia	285	100.0	99.4	67.1	3.2	2.5	.6	1.9	5.1	10.0	6.7	39.7	27.6	.6		
Florida	7,642	100.0	97.8	79.2	7.6	7.3	4.6	2.7	5.8	21.6	7.2	29.7	12.1	2.2		
Georgia	4,071	100.0	97.8	78.2	5.1	14.5	7.0	7.5	7.9	20.1	5.7	24.9	13.4	2.2		
Hawaii	557	100.0	96.4	70.7	5.8	2.7	.6	2.1	7.5	19.9	5.8	29.0	18.0	3.6		
Idaho	645	100.0	94.1	70.5	7.3	11.7	6.8	4.9	5.1	21.5	3.5	21.2	14.8	5.9		
Illinois	5,963	100.0	98.2	81.2	5.2	15.3	9.4	6.0	6.9	19.2	6.5	28.0	11.6	1.8		
Indiana	3,012	100.0	97.7	79.2	5.2	20.7	14.5	6.2	5.1	20.2	5.0	22.7	12.6	2.3		
Iowa	1,601	100.0	95.4	74.6	4.0	18.2	10.1	8.1	4.4	19.0	6.7	22.0	13.9	4.6		
Kansas	1,342	100.0	95.9	72.5	4.9	12.3	7.4	4.9	6.3	18.9	5.9	23.9	16.8	4.1		
Kentucky	1,857	100.0	97.2	74.4	4.4	13.8	7.9	5.9	5.8	19.9	5.3	23.8	16.3	2.8		
Louisiana	1,883	100.0	97.8	73.6	6.2	9.4	4.4	5.0	6.1	19.5	4.7	25.0	17.4	2.2		
Maine	656	100.0	97.9	74.7	5.8	11.4	6.6	4.8	4.0	20.8	5.9	26.7	13.4	2.1		
Maryland	2,772	100.0	98.1	70.9	6.5	6.4	3.3	3.1	5.3	18.6	5.8	28.2	21.0	1.9		
Massachusetts	3,301	100.0	98.7	79.6	4.8	12.2	7.8	4.4	4.2	18.9	7.2	32.2	12.4	1.3		
Michigan	4,691	100.0	98.2	79.7	4.9	20.6	15.9	4.7	4.3	19.2	4.9	25.8	12.5	1.8		
Minnesota	2,790	100.0	96.2	76.5	4.9	14.5	8.8	5.7	4.9	19.4	7.3	25.2	12.7	3.8		
Mississippi	1,210	100.0	96.8	71.2	5.1	17.6	10.4	7.1	6.4	18.4	4.8	18.0	17.8	3.2		
Missouri	2,825	100.0	97.1	76.7	6.3	12.0	6.9	5.0	6.4	19.9	6.0	26.0	14.4	2.9		
Montana	442	100.0	92.9	62.8	5.9	5.9	4.0	2.0	4.9	19.4	4.0	21.9	18.8	7.1		
Nebraska	925	100.0	93.1	72.1	4.6	10.6	5.4	5.3	5.2	20.2	7.4	23.9	14.2	6.9		
Nevada	1,060	100.0	98.3	81.2	9.1	4.5	2.9	1.6	5.3	18.5	5.7	36.7	11.8	1.7		
New Hampshire	672	100.0	98.3	78.3	5.3	16.2	11.6	4.6	4.2	21.5	5.6	25.4	12.0	1.7		
New Jersey	4,113	100.0	98.9	79.5	4.7	11.3	4.8	6.5	7.0	18.6	8.2	29.6	14.2	1.1		
New Mexico	830	100.0	97.2	66.6	6.1	5.8	3.4	2.4	4.0	20.0	4.1	24.5	21.8	2.8		
New York	8,790	100.0	98.8	75.5	4.5	10.6	6.1	4.5	5.4	18.0	7.5	29.4	16.7	1.2		
North Carolina	3,890	100.0	97.1	76.6	7.0	16.9	8.1	8.8	4.5	19.6	5.4	23.1	14.1	2.9		
North Dakota	332	100.0	91.1	66.3	4.6	6.9	4.1	2.8	4.9	20.8	4.9	23.4	18.2	8.9		
Ohio	5,497	100.0	98.5	80.3	4.4	17.2	11.4	5.8	4.8	21.9	5.7	26.0	12.5	1.5		
Oklahoma	1,617	100.0	96.7	72.5	4.9	11.8	7.3	4.5	5.6	18.8	4.9	25.2	16.6	3.3		
Oregon	1,695	100.0	96.4	74.5	4.9	14.5	9.9	4.6	5.2	19.9	5.8	24.1	13.1	3.6		
Pennsylvania	5,934	100.0	98.3	80.4	4.7	14.9	8.5	6.3	5.7	19.0	6.3	29.7	11.6	1.7		
Rhode Island	528	100.0	99.2	80.5	4.2	15.7	10.0	5.6	4.0	19.7	7.1	29.9	13.2	.8		
South Carolina	1,851	100.0	98.2	74.1	5.8	16.3	8.5	7.9	5.5	19.4	4.9	22.1	18.2	1.8		
South Dakota	408	100.0	91.3	68.9	5.0	10.3	6.9	3.4	4.6	18.8	6.7	23.0	15.6	8.7		
Tennessee	2,776	100.0	97.5	75.2	5.3	16.5	10.5	6.0	6.7	19.1	5.4	22.2	14.5	2.5		
Texas	10,070	100.0	97.1	75.5	7.0	10.5	5.7	4.8	6.7	20.2	5.4	24.3	14.0	2.9		
Utah	1,108	100.0	97.9	75.2	6.9	11.5	7.0	4.5	5.1	20.6	5.0	24.4	16.6	2.1		
Vermont	336	100.0	96.5	73.0	5.0	14.6	10.2	4.4	4.0	18.7	3.6	26.9	13.2	3.5		
Virginia	3,583	100.0	98.2	74.0	6.3	9.8	5.2	4.6	5.3	18.3	6.0	28.3	19.0	1.8		
Washington	2,871	100.0	97.2	74.1	5.1	11.6	8.5	3.1	6.3	20.9	5.3	24.8	15.6	2.8		
West Virginia	755	100.0	98.5	75.3	5.3	11.1	6.2	4.9	5.8	19.3	4.3	26.4	17.2	1.5		
Wisconsin	2,861	100.0	96.8	78.9	5.5	20.5	13.0	7.5	4.3	19.5	5.5	23.4	11.9	3.2		
Wyoming	259	100.0	94.3	65.8	7.1	4.5	2.0	2.5	7.1	18.1	4.1	18.1	20.7	5.7		

See footnotes at end of table.

Table 17. States: Percent distribution of employed persons by sex, race, Hispanic origin, and industry, 2002 annual averages — Continued

Population group and State	Total employed ¹			Nonagricultural industries										Agriculture					
	Number (in thou- sands)	Percent	Total ²	Private nonagricultural wage and salary workers								Trans- porta- tion, com- mu- ni- ca- tions, and pub- lic utilities	Trade	Finance, insurance, and real estate	Ser- vices ⁴	Govern- ment			
				Total ³	Construction	Manufacturing													
Men																			
Alabama	1,040	100.0	97.6	79.2	9.0	23.9	14.9	9.0	7.4	16.2	4.0	17.8	12.1	2.4					
Alaska	160	100.0	99.3	63.6	11.8	3.7	(5)	2.2	9.2	17.5	1.9	15.8	25.7	(5)					
Arizona	1,430	100.0	96.3	77.5	12.4	13.4	10.4	3.0	5.9	19.7	6.3	19.6	12.2	3.7					
Arkansas	645	100.0	93.7	74.6	8.7	20.9	13.1	7.8	7.6	20.7	2.7	13.5	11.3	6.3					
California	8,928	100.0	95.5	74.9	9.1	15.2	10.1	5.1	6.4	18.8	4.3	21.0	11.6	4.5					
Colorado	1,282	100.0	96.9	78.6	13.1	12.0	7.4	4.6	7.8	19.3	5.0	20.8	11.6	3.1					
Connecticut	877	100.0	98.7	79.8	7.9	19.8	14.2	5.6	6.7	17.6	7.0	20.8	9.8	1.3					
Delaware	208	100.0	97.5	82.3	11.7	17.6	6.9	10.7	6.2	18.4	7.3	20.9	11.2	2.5					
District of Columbia	142	100.0	99.2	72.2	6.0	3.3	.9	2.5	6.7	12.0	7.3	37.0	22.1	.8					
Florida	4,131	100.0	96.7	80.6	12.3	8.8	5.8	3.0	7.5	22.3	5.5	24.0	9.7	3.3					
Georgia	2,195	100.0	96.7	79.6	8.6	19.1	10.6	8.5	10.7	19.8	3.7	17.8	10.2	3.3					
Hawaii	285	100.0	95.8	71.3	10.5	3.3	.9	2.4	9.8	19.0	4.5	24.1	17.0	4.2					
Idaho	345	100.0	92.0	72.5	11.9	16.0	9.8	6.2	6.8	19.3	2.3	16.0	11.1	8.0					
Illinois	3,157	100.0	97.5	82.8	8.9	20.2	13.0	7.2	8.9	19.0	5.4	20.3	9.5	2.5					
Indiana	1,592	100.0	97.0	81.3	8.4	27.1	20.1	7.0	6.8	19.0	4.0	15.4	9.5	3.0					
Iowa	839	100.0	93.0	74.6	6.9	24.1	14.4	9.7	6.1	18.9	4.8	13.3	10.9	7.0					
Kansas	699	100.0	94.3	74.9	8.8	16.2	10.2	6.0	9.0	19.5	4.4	16.6	13.0	5.7					
Kentucky	967	100.0	95.9	74.9	7.5	18.2	11.6	6.7	8.3	19.4	4.4	14.6	13.6	4.1					
Louisiana	1,012	100.0	96.8	75.9	10.2	13.0	6.8	6.1	8.0	18.4	2.9	18.6	13.7	3.2					
Maine	336	100.0	97.3	74.1	10.0	16.6	10.4	6.2	5.6	20.5	3.7	17.5	11.4	2.7					
Maryland	1,425	100.0	97.3	73.3	11.5	8.9	4.9	4.0	7.4	20.0	3.9	21.6	17.9	2.7					
Massachusetts	1,731	100.0	98.4	79.6	8.5	15.7	10.5	5.2	5.6	18.6	5.9	25.1	11.3	1.6					
Michigan	2,489	100.0	97.7	82.9	8.3	28.2	22.8	5.4	5.7	18.6	3.6	18.5	9.2	2.3					
Minnesota	1,446	100.0	94.8	77.4	8.4	19.5	12.3	7.2	6.3	19.1	5.7	17.7	9.9	5.2					
Mississippi	630	100.0	95.4	73.0	8.9	20.6	12.7	7.9	8.9	17.9	3.0	11.9	13.3	4.6					
Missouri	1,450	100.0	96.0	78.1	11.1	15.2	9.8	5.4	8.8	20.2	5.0	17.4	11.4	4.0					
Montana	233	100.0	90.6	63.7	10.4	8.7	6.2	2.5	6.8	18.8	2.4	15.5	15.6	9.4					
Nebraska	483	100.0	89.3	71.6	7.9	14.7	8.2	6.6	7.7	20.7	5.3	14.9	11.7	10.7					
Nevada	603	100.0	97.6	83.1	14.0	5.7	3.9	1.9	7.1	17.7	4.0	32.2	9.4	2.4					
New Hampshire	358	100.0	98.2	80.1	8.9	20.7	15.1	5.6	5.0	21.8	4.0	19.3	9.3	1.8					
New Jersey	2,195	100.0	98.5	80.8	7.8	13.6	6.4	7.3	9.2	18.9	8.2	23.0	11.8	1.5					
New Mexico	440	100.0	96.5	69.2	10.3	8.4	5.1	3.3	5.5	19.8	2.3	19.2	18.9	3.5					
New York	4,612	100.0	98.4	77.3	7.8	13.5	8.3	5.2	7.6	19.5	7.5	21.3	13.9	1.6					
North Carolina	2,073	100.0	96.1	77.3	11.9	20.2	10.2	9.9	6.0	20.0	3.8	15.2	11.4	3.9					
North Dakota	171	100.0	85.6	64.5	8.1	9.9	6.3	3.6	7.0	22.0	2.7	13.4	14.1	14.4					
Ohio	2,873	100.0	98.2	81.6	7.5	23.6	16.6	7.1	6.9	20.9	4.3	17.7	11.0	1.8					
Oklahoma	866	100.0	95.8	72.8	8.2	15.9	10.3	5.7	8.0	18.1	3.0	17.4	13.9	4.2					
Oregon	912	100.0	95.3	76.9	7.7	20.3	14.7	5.6	6.8	20.2	3.9	17.9	10.0	4.7					
Pennsylvania	3,129	100.0	97.6	80.3	7.9	19.7	12.2	7.4	8.0	18.4	4.8	21.3	9.8	2.4					
Rhode Island	273	100.0	98.7	80.4	7.4	19.2	12.6	6.6	5.5	20.6	4.9	22.7	12.4	1.3					
South Carolina	967	100.0	97.4	77.8	9.5	23.0	12.5	10.5	7.5	18.7	2.8	16.3	13.0	2.6					
South Dakota	213	100.0	87.6	67.1	8.5	13.6	8.8	4.9	6.7	18.7	4.1	14.6	13.4	12.4					
Tennessee	1,483	100.0	96.5	75.4	8.7	20.6	14.1	6.4	8.4	17.6	3.9	16.0	11.7	3.5					
Texas	5,575	100.0	95.9	78.2	11.6	13.9	7.9	6.0	8.6	20.3	3.9	18.0	9.9	4.1					
Utah	619	100.0	97.2	77.3	11.2	14.3	9.7	4.6	6.7	19.6	3.5	19.5	13.6	2.8					
Vermont	172	100.0	95.2	73.9	8.4	18.5	13.5	5.0	6.1	18.9	2.8	19.1	9.3	4.8					
Virginia	1,887	100.0	97.6	76.9	10.8	13.4	7.9	5.5	7.1	17.8	4.6	23.1	15.5	2.4					
Washington	1,538	100.0	96.6	76.0	8.7	15.8	12.1	3.6	8.5	20.6	4.0	18.3	13.1	3.4					
West Virginia	408	100.0	97.7	76.1	9.1	15.8	9.6	6.2	8.1	18.3	2.9	16.7	15.4	2.3					
Wisconsin	1,505	100.0	95.8	79.2	9.5	26.1	17.3	8.8	6.1	19.0	3.2	15.2	9.9	4.2					
Wyoming	137	100.0	92.7	70.0	11.8	6.4	3.0	3.3	10.6	16.2	2.3	11.6	14.9	7.3					

See footnotes at end of table.

Table 17. States: Percent distribution of employed persons by sex, race, Hispanic origin, and industry, 2002 annual averages — Continued

Population group and State	Total employed ¹			Nonagricultural industries										Agriculture			
	Number (in thou- sands)	Percent	Total ²	Private nonagricultural wage and salary workers								Trans- porta- tion, com- mu- ni- ca- tions, and pub- lic utilities	Trade	Finance, insurance, and real estate	Ser- vices ⁴	Govern- ment	
				Total ³	Construction	Manufacturing											
	Total	Durable goods	Non- durable goods			Total	Durable goods	Non- durable goods									
Women																	
Alabama	938	100.0	99.5	75.9	1.0	11.5	4.7	6.8	2.6	19.8	7.7	33.3	18.4	.5			
Alaska	138	100.0	99.8	61.5	1.8	2.0	(5)	1.8	5.7	17.0	5.1	29.0	29.3	(5)			
Arizona	1,077	100.0	98.9	73.5	1.6	5.9	3.1	2.8	3.8	21.3	7.9	32.9	18.3	1.1			
Arkansas	571	100.0	97.9	72.3	1.1	11.7	4.8	6.9	3.1	20.6	6.3	29.5	20.1	2.1			
California	7,314	100.0	98.4	70.3	.9	8.9	4.6	4.3	3.4	18.3	7.9	30.9	18.3	1.6			
Colorado	1,016	100.0	98.4	74.0	1.8	5.6	2.9	2.7	5.4	18.4	9.2	33.5	15.5	1.6			
Connecticut	819	100.0	98.8	78.9	.8	9.4	6.1	3.4	3.8	15.4	9.7	39.7	13.9	1.2			
Delaware	198	100.0	98.8	78.7	1.7	8.5	1.9	6.6	2.1	16.4	14.1	35.8	15.8	1.2			
District of Columbia	143	100.0	99.6	61.9	.4	1.6	.4	1.3	3.5	8.0	6.1	42.4	33.1	.4			
Florida	3,511	100.0	99.0	77.6	2.1	5.5	3.2	2.3	3.8	20.7	9.1	36.4	14.8	1.0			
Georgia	1,877	100.0	99.1	76.5	1.0	9.2	2.9	6.3	4.6	20.4	8.1	33.3	17.2	.9			
Hawaii	272	100.0	97.1	70.1	.9	2.0	.2	1.8	5.0	20.9	7.1	34.1	19.0	2.9			
Idaho	299	100.0	96.6	68.2	2.0	6.9	3.4	3.5	3.2	24.0	4.9	27.2	19.2	3.4			
Illinois	2,806	100.0	99.0	79.5	1.1	9.9	5.3	4.5	4.6	19.4	7.7	36.7	14.0	1.0			
Indiana	1,420	100.0	98.4	76.8	1.6	13.4	8.2	5.3	3.2	21.5	6.1	30.9	15.9	1.6			
Iowa	762	100.0	98.1	74.6	.8	11.6	5.4	6.3	2.6	19.2	8.8	31.4	17.2	1.9			
Kansas	643	100.0	97.7	69.9	.7	8.1	4.3	3.8	3.4	18.2	7.5	31.9	20.9	2.3			
Kentucky	889	100.0	98.6	73.8	1.0	9.0	4.0	5.0	3.2	20.4	6.2	33.9	19.3	1.4			
Louisiana	871	100.0	98.9	70.9	1.5	5.3	1.7	3.6	3.9	20.7	6.8	32.4	21.7	1.1			
Maine	320	100.0	98.5	75.3	1.4	5.9	2.6	3.3	2.3	21.0	8.1	36.4	15.6	1.5			
Maryland	1,347	100.0	99.0	68.3	1.3	3.8	1.6	2.2	3.1	17.2	7.7	35.2	24.3	1.0			
Massachusetts	1,570	100.0	99.0	79.6	.6	8.4	4.8	3.6	2.7	19.2	8.6	40.0	13.7	1.0			
Michigan	2,202	100.0	98.7	76.1	1.1	12.1	8.2	3.9	2.6	20.0	6.3	34.0	16.1	1.3			
Minnesota	1,344	100.0	97.8	75.6	1.1	9.0	5.0	4.0	3.3	19.8	9.0	33.2	15.7	2.2			
Mississippi	579	100.0	98.2	69.2	1.0	14.2	8.0	6.3	3.7	18.9	6.7	24.7	22.6	1.8			
Missouri	1,375	100.0	98.4	75.3	1.2	8.6	3.9	4.7	3.8	19.5	7.0	35.1	17.5	1.6			
Montana	209	100.0	95.4	61.8	1.0	2.8	1.4	1.4	2.9	20.0	5.8	29.0	22.4	4.6			
Nebraska	442	100.0	97.2	72.7	.9	6.2	2.4	3.9	2.5	19.7	9.6	33.8	17.0	2.8			
Nevada	457	100.0	99.2	78.7	2.5	2.8	1.5	1.3	3.0	19.5	7.9	42.7	15.0	.8			
New Hampshire	314	100.0	98.5	76.2	1.2	11.0	7.6	3.4	3.2	21.1	7.4	32.4	15.0	1.5			
New Jersey	1,917	100.0	99.3	77.9	1.1	8.6	3.0	5.6	4.4	18.3	8.3	37.3	17.0	.7			
New Mexico	390	100.0	98.0	63.6	1.4	2.8	1.5	1.3	2.2	20.2	6.2	30.5	25.0	2.0			
New York	4,178	100.0	99.3	73.5	.9	7.4	3.6	3.8	3.0	16.4	7.5	38.3	19.7	.7			
North Carolina	1,817	100.0	98.3	75.8	1.5	13.2	5.6	7.5	2.7	19.0	7.3	32.1	17.0	1.7			
North Dakota	161	100.0	96.9	68.2	.8	3.8	1.8	2.1	2.6	19.4	7.3	34.2	22.5	3.1			
Ohio	2,625	100.0	98.8	78.9	.9	10.2	5.7	4.5	2.5	22.9	7.1	35.1	14.2	1.2			
Oklahoma	751	100.0	97.8	72.3	1.1	7.1	3.9	3.2	2.7	19.6	7.0	34.1	19.7	2.2			
Oregon	783	100.0	97.8	71.7	1.7	7.8	4.3	3.5	3.4	19.5	8.0	31.3	16.7	2.2			
Pennsylvania	2,805	100.0	99.0	80.5	1.0	9.5	4.4	5.0	3.2	19.8	8.0	39.1	13.6	1.0			
Rhode Island	255	100.0	99.7	80.8	.8	11.9	7.2	4.6	2.3	18.8	9.4	37.6	13.9	.3			
South Carolina	884	100.0	99.0	70.2	1.9	9.1	4.1	5.0	3.3	20.2	7.2	28.4	23.7	1.0			
South Dakota	195	100.0	95.5	70.8	1.1	6.8	4.9	1.9	2.3	18.9	9.4	32.2	18.1	4.5			
Tennessee	1,293	100.0	98.6	75.0	1.3	11.8	6.4	5.5	4.6	20.7	7.1	29.4	17.8	1.4			
Texas	4,495	100.0	98.7	72.1	1.2	6.3	3.0	3.3	4.5	20.1	7.3	32.2	19.1	1.3			
Utah	489	100.0	98.9	72.6	1.5	8.0	3.6	4.4	3.1	21.9	6.9	30.7	20.3	1.1			
Vermont	164	100.0	97.9	71.9	1.4	10.5	6.7	3.8	1.9	18.5	4.5	35.1	17.3	2.1			
Virginia	1,696	100.0	98.9	70.9	1.3	5.8	2.3	3.6	3.3	18.8	7.7	34.0	23.0	1.1			
Washington	1,333	100.0	97.8	71.9	1.0	6.8	4.4	2.4	3.7	21.3	6.7	32.2	18.4	2.2			
West Virginia	348	100.0	99.3	74.4	.9	5.5	2.2	3.3	3.1	20.6	6.0	37.7	19.4	.7			
Wisconsin	1,356	100.0	97.9	78.5	1.2	14.3	8.2	6.0	2.4	20.0	8.1	32.6	14.2	2.1			
Wyoming	121	100.0	96.1	60.9	1.7	2.3	.8	1.5	3.1	20.3	6.2	25.6	27.3	3.9			

See footnotes at end of table.

Table 17. States: Percent distribution of employed persons by sex, race, Hispanic origin, and industry, 2002 annual averages — Continued

Population group and State	Total employed ¹			Nonagricultural industries										Agriculture		
	Number (in thou- sands)	Percent	Total ²	Private nonagricultural wage and salary workers												
				Manufacturing			Trans- porta- tion, com- mu- ni- ca- tions, and pub- lic utilities			Trade	Finance, insurance, and real estate	Ser- vices ⁴	Govern- ment			
				Total ³	Construction	Total	Durable goods	Non- durable goods								
White																
Alabama	1,513	100.0	98.4	78.1	5.9	17.2	9.7	7.5	5.4	17.5	6.4	25.1	13.7	1.6		
Alaska	232	100.0	99.5	63.1	7.6	2.9	(5)	1.9	7.9	16.7	3.3	22.0	26.2	(5)		
Arizona	2,273	100.0	97.3	76.4	8.1	10.2	7.2	3.0	5.0	20.4	7.2	25.4	13.9	2.7		
Arkansas	1,002	100.0	95.4	74.7	5.6	16.6	9.4	7.2	5.7	20.2	4.6	21.7	13.5	4.6		
California	12,917	100.0	96.4	72.5	6.2	12.1	7.2	4.9	4.9	19.0	5.8	24.4	14.0	3.6		
Colorado	2,132	100.0	97.5	76.3	8.1	9.0	5.3	3.7	6.5	18.8	6.9	26.6	13.3	2.5		
Connecticut	1,469	100.0	98.6	79.1	4.8	15.0	10.7	4.3	5.1	16.8	8.2	29.2	11.6	1.4		
Delaware	316	100.0	97.8	80.7	7.7	13.4	4.8	8.6	4.5	18.0	10.1	27.1	12.4	2.2		
District of Columbia	126	100.0	99.2	69.3	3.2	3.4	.8	2.5	2.8	9.0	7.6	43.3	23.1	.8		
Florida	6,342	100.0	97.7	80.0	8.2	7.4	4.8	2.6	6.0	21.7	7.4	29.3	10.8	2.3		
Georgia	2,849	100.0	97.4	77.9	6.1	14.4	6.7	7.7	7.4	19.1	6.5	24.4	12.6	2.6		
Hawaii	137	100.0	96.2	69.4	6.9	2.5	.7	1.8	5.7	19.0	5.3	30.1	13.2	3.8		
Idaho	627	100.0	94.0	71.1	7.2	11.9	6.9	5.0	5.1	21.8	3.5	21.3	14.3	6.0		
Illinois	4,990	100.0	97.9	81.1	5.8	16.2	9.9	6.3	6.6	19.6	6.4	26.3	11.1	2.1		
Indiana	2,804	100.0	97.6	79.1	5.4	20.5	14.4	6.1	5.1	20.5	5.0	22.4	12.3	2.4		
Iowa	1,538	100.0	95.2	74.8	4.2	18.3	10.3	8.0	4.5	19.1	6.7	21.8	13.4	4.8		
Kansas	1,229	100.0	95.6	72.2	5.1	12.2	7.3	5.0	6.3	18.4	5.9	24.0	16.5	4.4		
Kentucky	1,692	100.0	97.1	74.5	4.6	13.7	7.8	5.9	5.9	20.2	5.4	23.1	15.7	2.9		
Louisiana	1,340	100.0	97.3	74.2	6.5	9.7	4.6	5.2	6.3	18.9	5.5	24.1	15.8	2.7		
Maine	644	100.0	97.9	74.6	5.9	11.4	6.6	4.8	4.0	20.5	5.9	26.8	13.5	2.1		
Maryland	1,852	100.0	97.5	72.2	8.0	6.8	4.0	2.8	4.6	20.4	6.0	26.3	18.7	2.5		
Massachusetts	2,951	100.0	98.5	79.3	5.1	12.1	7.6	4.4	4.2	19.2	7.5	31.3	12.3	1.5		
Michigan	4,014	100.0	98.0	79.7	5.4	21.1	16.2	4.9	4.3	20.0	4.9	24.1	12.0	2.0		
Minnesota	2,620	100.0	96.0	76.0	5.2	14.1	8.4	5.7	5.0	19.6	7.0	24.7	12.8	4.0		
Mississippi	820	100.0	96.6	70.6	5.9	12.9	8.4	4.6	6.6	17.9	6.2	20.0	16.8	3.4		
Missouri	2,504	100.0	97.0	76.8	6.8	11.8	6.8	5.0	6.3	20.3	6.0	25.4	14.0	3.0		
Montana	420	100.0	92.6	63.0	6.2	5.9	3.9	2.0	5.0	19.4	4.2	21.5	18.0	7.4		
Nebraska	873	100.0	92.7	71.5	4.7	10.3	5.2	5.1	5.3	20.2	7.3	23.6	14.2	7.3		
Nevada	907	100.0	98.1	80.8	9.9	4.7	3.1	1.7	5.3	18.9	5.5	34.8	11.7	1.9		
New Hampshire	645	100.0	98.3	77.8	5.5	15.6	11.1	4.5	4.3	21.3	5.5	25.6	12.2	1.7		
New Jersey	3,296	100.0	98.6	79.0	5.2	11.5	4.9	6.7	6.3	19.3	8.2	28.4	14.2	1.4		
New Mexico	728	100.0	96.9	67.5	6.2	5.9	3.3	2.6	4.0	19.8	4.5	25.0	20.4	3.1		
New York	6,859	100.0	98.6	75.2	4.8	11.1	6.9	4.2	5.2	18.1	7.7	28.2	16.7	1.4		
North Carolina	2,990	100.0	96.7	76.4	8.0	15.9	8.3	7.6	4.1	20.1	5.6	22.6	13.4	3.3		
North Dakota	316	100.0	90.7	67.0	4.5	7.0	4.1	2.9	5.0	21.1	5.1	23.4	17.1	9.3		
Ohio	4,788	100.0	98.3	80.2	4.8	17.5	11.6	5.9	4.9	21.9	5.7	25.1	12.1	1.7		
Oklahoma	1,355	100.0	96.5	72.9	5.5	11.5	7.3	4.2	5.3	19.1	5.4	24.5	15.5	3.5		
Oregon	1,550	100.0	96.3	74.0	5.3	14.0	9.4	4.6	5.0	19.9	5.8	23.9	13.0	3.7		
Pennsylvania	5,367	100.0	98.1	80.1	4.9	15.4	9.0	6.3	5.5	19.2	6.4	28.5	11.6	1.9		
Rhode Island	484	100.0	99.2	80.2	4.4	14.7	9.3	5.3	4.1	20.0	7.1	29.9	13.4	.8		
South Carolina	1,385	100.0	98.1	75.1	6.4	15.7	8.2	7.5	5.3	19.2	5.5	22.9	16.4	1.9		
South Dakota	387	100.0	91.0	69.6	5.1	10.3	7.0	3.3	4.8	19.0	6.9	23.1	14.3	9.0		
Tennessee	2,282	100.0	97.0	75.2	5.7	16.8	11.3	5.5	6.0	18.9	5.7	21.8	13.1	3.0		
Texas	8,489	100.0	96.7	74.9	7.7	10.3	5.6	4.7	6.2	20.7	5.6	23.1	13.6	3.3		
Utah	1,056	100.0	97.8	75.4	7.0	11.4	7.0	4.4	5.2	20.7	4.9	24.4	16.3	2.2		
Vermont	330	100.0	96.5	72.7	5.0	14.5	10.0	4.5	4.1	18.7	3.7	26.7	13.3	3.5		
Virginia	2,678	100.0	97.7	73.1	7.1	9.3	5.1	4.3	5.1	17.6	5.9	27.9	19.1	2.3		
Washington	2,540	100.0	97.2	73.7	5.6	11.1	8.0	3.1	6.3	20.9	5.3	24.4	15.6	2.8		
West Virginia	726	100.0	98.4	75.4	5.5	11.2	6.2	5.0	5.9	19.0	4.4	26.3	17.2	1.6		
Wisconsin	2,684	100.0	96.7	79.0	5.7	20.5	13.0	7.5	4.5	19.8	5.6	22.7	11.5	3.3		
Wyoming	253	100.0	94.3	65.6	7.0	4.6	2.0	2.5	7.1	18.0	4.1	18.0	20.7	5.7		

See footnotes at end of table.

Table 17. States: Percent distribution of employed persons by sex, race, Hispanic origin, and industry, 2002 annual averages — Continued

Population group and State	Total employed ¹			Nonagricultural industries										Agriculture		
	Number (in thou- sands)	Percent	Total ²	Private nonagricultural wage and salary workers												
				Total ³	Construction	Manufacturing			Trans- porta- tion, com- mu- ni- ca- tions, and pub- lic utilities	Trade	Finance, insurance, and real estate	Ser- vices ⁴	Govern- ment			
	Total					Total	Durable goods	Non- durable goods								
Black																
Alabama	441	100.0	99.0	75.7	2.7	20.6	11.1	9.5	4.7	19.0	3.8	24.5	20.5	1.0		
Alaska	10	100.0	100.0	64.6	4.9	1.9	(5)	.9	6.1	25.9	2.4	23.1	25.8	(5)		
Arizona	69	100.0	99.6	65.3	5.6	7.8	5.9	2.0	6.9	10.1	7.1	27.7	27.6	.4		
Arkansas	193	100.0	97.0	66.0	2.8	16.0	8.2	7.8	5.1	23.2	2.9	16.1	26.5	3.0		
California	945	100.0	99.0	65.3	2.5	7.0	3.9	3.1	7.2	13.8	5.9	28.8	27.6	1.0		
Colorado	67	100.0	100.0	80.2	8.0	9.4	5.6	3.8	12.1	17.0	9.9	23.9	16.6	(6)		
Connecticut	173	100.0	99.5	79.7	2.7	11.2	6.7	4.5	8.4	14.3	7.0	36.2	13.7	.5		
Delaware	75	100.0	99.3	78.3	4.0	12.8	3.1	9.7	3.5	14.3	11.7	31.9	18.8	.7		
District of Columbia	149	100.0	99.5	65.0	3.2	1.7	.5	1.3	7.1	10.6	5.5	36.9	31.5	.5		
Florida	1,092	100.0	97.5	73.8	4.9	6.5	3.2	3.3	5.3	19.2	6.1	31.6	19.0	2.5		
Georgia	1,131	100.0	98.8	78.0	2.8	15.3	8.2	7.1	9.7	21.7	3.9	24.6	16.3	1.2		
Hawaii	7	100.0	96.6	71.1	6.3	(6)	(6)	(6)	18.4	14.0	(6)	32.5	22.3	3.4		
Illinois	736	100.0	99.8	78.8	2.7	9.0	5.0	4.0	9.4	15.6	6.3	35.7	17.0	.2		
Indiana	172	100.0	99.7	78.3	3.4	20.7	13.7	7.1	6.4	14.3	4.2	29.3	18.5	.3		
Iowa	25	100.0	100.0	80.6	1.9	17.2	6.5	10.7	2.8	19.5	2.7	36.5	13.3	(6)		
Kansas	71	100.0	100.0	78.5	2.5	12.5	8.8	3.7	6.8	25.2	8.4	23.2	18.6	(6)		
Kentucky	144	100.0	98.5	69.7	2.5	15.6	9.9	5.7	5.5	15.7	4.4	26.0	26.3	1.5		
Louisiana	511	100.0	98.9	71.6	5.6	8.4	4.2	4.2	5.7	20.4	2.8	27.4	21.9	1.1		
Maine	3	100.0	98.5	78.7	4.1	29.6	24.0	5.6	(6)	9.4	7.9	27.7	17.8	1.5		
Maryland	764	100.0	99.1	67.5	3.5	5.7	1.8	3.9	7.2	14.4	4.8	32.0	27.6	.9		
Massachusetts	205	100.0	100.0	76.5	3.2	6.8	3.7	3.1	6.8	13.8	3.6	42.3	17.2	(6)		
Michigan	489	100.0	99.5	77.6	2.0	18.0	14.8	3.2	4.8	14.4	6.1	32.4	16.7	.5		
Minnesota	72	100.0	100.0	85.4	(6)	9.2	5.6	3.6	7.4	20.5	12.1	36.2	7.6	(6)		
Mississippi	380	100.0	97.1	71.9	3.6	27.7	15.0	12.7	6.1	19.0	1.4	13.5	20.1	2.9		
Missouri	260	100.0	99.3	75.5	2.7	11.5	7.0	4.5	9.0	17.0	6.6	28.4	19.6	.7		
Nebraska	25	100.0	99.5	87.7	2.5	14.9	7.0	8.0	4.1	21.8	6.1	38.3	10.8	.5		
Nevada	59	100.0	99.6	84.4	4.2	1.9	.7	1.2	7.6	17.4	7.9	45.5	13.4	.4		
New Hampshire	5	100.0	100.0	88.3	(6)	28.4	18.1	10.3	(6)	21.8	9.5	28.6	9.3	(6)		
New Jersey	521	100.0	100.0	77.7	3.4	8.7	4.1	4.6	10.6	16.0	7.1	31.8	18.9	(6)		
New Mexico	14	100.0	99.3	74.3	1.5	4.3	2.8	1.5	2.9	26.3	.7	32.6	23.7	.7		
New York	1,307	100.0	99.8	73.4	3.8	6.9	2.7	4.3	6.0	14.2	6.1	36.3	21.0	.2		
North Carolina	741	100.0	98.8	77.4	2.7	19.1	6.8	12.3	6.1	17.3	5.1	27.1	16.3	1.2		
Ohio	603	100.0	99.4	79.5	1.6	13.6	9.5	4.1	4.5	22.7	5.8	31.3	16.5	.6		
Oklahoma	114	100.0	99.3	67.6	.2	14.5	9.3	5.2	8.4	14.1	.7	29.3	25.7	.7		
Oregon	29	100.0	100.0	80.4	1.0	11.7	9.5	2.2	12.7	19.5	5.2	30.1	16.8	(6)		
Pennsylvania	419	100.0	99.8	81.7	2.6	7.3	2.5	4.8	9.5	14.9	5.6	41.8	14.2	.2		
Rhode Island	30	100.0	97.8	84.8	2.9	23.4	14.7	8.6	2.9	15.3	7.8	32.6	9.9	2.2		
South Carolina	448	100.0	98.3	70.6	4.2	17.9	9.2	8.7	6.3	19.7	3.2	19.2	24.2	1.7		
South Dakota	4	100.0	97.4	82.3	1.5	27.7	8.2	19.6	6.2	19.0	4.3	23.5	8.4	2.6		
Tennessee	435	100.0	99.6	74.4	2.9	14.8	6.3	8.4	10.6	18.4	4.4	23.4	22.7	.4		
Texas	1,132	100.0	99.4	76.6	3.3	10.5	5.5	5.0	10.7	17.5	4.0	30.3	18.5	.6		
Utah	8	100.0	98.9	72.6	3.0	14.5	5.6	8.9	10.7	12.8	(6)	31.6	26.3	1.1		
Vermont	1	100.0	100.0	82.0	(6)	25.4	22.7	2.7	(6)	6.8	(6)	49.8	18.0	(6)		
Virginia	691	100.0	99.7	74.8	3.8	11.9	5.8	6.1	5.9	19.4	6.6	27.0	21.2	.3		
Washington	85	100.0	98.1	78.7	1.0	10.1	9.9	.3	7.0	20.4	4.2	35.9	16.8	1.9		
West Virginia	19	100.0	100.0	74.7	1.0	11.2	8.3	2.9	4.5	31.1	4.3	21.6	18.7	(6)		
Wisconsin	90	100.0	100.0	74.5	1.1	16.4	14.2	2.2	2.0	11.7	5.4	37.8	22.0	(6)		
Wyoming	1	100.0	100.0	87.2	7.2	4.6	(6)	4.6	(6)	30.5	15.5	24.3	11.1	(6)		

See footnotes at end of table.

Table 17. States: Percent distribution of employed persons by sex, race, Hispanic origin, and industry, 2002 annual averages — Continued

Population group and State	Total employed ¹			Nonagricultural industries										Agriculture			
	Number (in thou- sands)	Percent	Total ²	Private nonagricultural wage and salary workers								Trans- porta- tion, com- mu- ni- ca- tions, and pub- lic utilities	Trade	Finance, insurance, and real estate	Ser- vices ⁴	Govern- ment	
				Total ³	Construction	Manufacturing											
	Total	Durable goods	Non- durable goods			Total	Durable goods	Non- durable goods									
Hispanic origin																	
Alabama	36	100.0	98.3	90.8	21.1	15.9	5.7	10.2	(6)	31.4	.9	21.5	1.4	1.7			
Alaska	12	100.0	99.8	74.6	8.0	2.7	(5)	2.0	6.4	25.4	5.7	23.6	17.9	(5)			
Arizona	635	100.0	93.9	75.2	12.0	8.9	5.1	3.8	4.1	25.9	3.6	20.5	13.0	6.1			
Arkansas	51	100.0	91.7	86.6	16.9	36.2	13.9	22.2	(6)	19.7	1.8	11.9	3.5	8.3			
California	4,974	100.0	93.1	74.5	8.4	15.0	8.1	6.9	4.4	21.6	3.8	21.1	11.4	6.9			
Colorado	390	100.0	96.1	80.4	18.1	12.1	5.0	7.1	4.6	20.2	3.1	22.2	10.5	3.9			
Connecticut	129	100.0	98.6	84.1	5.3	20.1	13.5	6.5	4.9	23.0	6.2	24.7	10.3	1.4			
Delaware	23	100.0	94.1	84.5	7.7	20.4	6.8	13.7	3.1	24.5	8.2	20.7	6.6	5.9			
District of Columbia	25	100.0	100.0	82.5	14.2	1.6	1.1	.5	1.0	26.9	10.7	28.2	13.9	(6)			
Florida	1,518	100.0	96.4	82.5	10.8	8.0	4.7	3.3	6.3	22.2	5.9	29.3	7.3	3.6			
Georgia	210	100.0	92.5	84.8	13.5	30.0	9.1	20.9	5.8	15.7	4.0	15.8	4.1	7.5			
Hawaii	14	100.0	97.9	79.8	10.0	3.9	(6)	3.9	2.6	35.8	(6)	27.5	12.3	2.1			
Idaho	53	100.0	81.6	72.2	7.3	20.3	8.6	11.7	5.0	25.6	1.7	12.2	5.8	18.4			
Illinois	672	100.0	97.5	88.6	6.7	25.3	14.7	10.6	5.9	24.4	3.9	22.4	6.2	2.5			
Indiana	83	100.0	95.0	82.8	7.6	32.0	18.1	13.9	3.1	22.3	1.3	16.6	8.3	5.0			
Iowa	57	100.0	96.6	84.6	4.9	39.8	4.1	35.7	4.7	13.1	3.6	18.6	8.6	3.4			
Kansas	82	100.0	95.5	82.8	14.4	11.3	6.7	4.6	6.3	30.1	4.0	16.7	9.1	4.5			
Kentucky	31	100.0	82.5	74.3	8.3	19.4	15.8	3.5	9.8	16.2	2.0	16.9	5.3	17.5			
Louisiana	73	100.0	100.0	81.8	10.0	11.6	7.7	3.8	3.7	20.3	8.1	25.5	14.3	(6)			
Maine	4	100.0	100.0	80.2	3.4	9.1	5.8	3.3	(6)	28.6	9.6	29.6	17.7	(6)			
Maryland	162	100.0	93.0	78.1	13.1	4.7	1.9	2.7	2.6	26.9	2.1	28.8	7.7	7.0			
Massachusetts	203	100.0	99.2	87.3	5.1	21.6	11.1	10.6	3.1	23.1	3.2	31.2	7.9	.8			
Michigan	134	100.0	94.3	77.6	9.4	23.9	17.4	6.6	3.0	21.5	4.9	14.8	13.9	5.7			
Minnesota	82	100.0	98.4	93.8	7.6	16.6	10.5	6.2	1.0	39.0	4.7	24.9	2.5	1.6			
Mississippi	24	100.0	92.7	82.5	2.4	49.2	13.5	35.7	(6)	17.0	(6)	13.9	10.3	7.3			
Missouri	51	100.0	96.9	84.8	10.6	12.3	7.1	5.2	10.2	15.7	7.7	28.3	10.2	3.1			
Montana	9	100.0	91.8	66.5	1.5	3.9	3.9	(6)	3.0	39.0	(6)	19.1	15.2	8.2			
Nebraska	49	100.0	91.5	77.1	8.8	30.7	8.0	22.7	2.8	15.3	3.1	16.4	10.5	8.5			
Nevada	236	100.0	96.6	88.0	18.4	4.6	3.0	1.6	1.9	19.6	3.3	39.8	5.3	3.4			
New Hampshire	10	100.0	96.2	73.8	1.6	22.0	20.0	2.0	3.2	21.6	(6)	25.5	16.5	3.8			
New Jersey	501	100.0	97.0	84.2	6.2	15.5	5.6	10.0	7.1	22.6	6.1	26.6	8.7	3.0			
New Mexico	344	100.0	97.0	69.8	8.4	6.1	3.5	2.6	4.0	20.3	4.7	24.1	19.8	3.0			
New York	1,137	100.0	98.7	81.9	5.7	11.7	6.3	5.4	5.6	23.9	6.9	28.1	10.5	1.3			
North Carolina	191	100.0	90.7	82.1	29.8	19.9	9.4	10.5	1.3	18.2	.8	11.9	5.6	9.3			
North Dakota	3	100.0	96.5	72.2	7.2	11.2	1.9	9.3	2.2	15.4	5.2	30.9	14.7	3.5			
Ohio	136	100.0	98.3	85.5	6.6	23.1	15.1	8.1	2.1	21.3	7.0	25.3	8.0	1.7			
Oklahoma	68	100.0	97.1	85.8	15.1	17.9	9.9	8.0	(6)	26.4	5.4	18.2	7.0	2.9			
Oregon	126	100.0	81.2	71.3	5.0	17.8	7.0	10.9	2.7	23.4	2.8	19.7	6.5	18.8			
Pennsylvania	174	100.0	97.1	82.3	4.9	19.7	8.1	11.6	5.2	25.2	3.0	24.3	9.0	2.9			
Rhode Island	40	100.0	98.6	91.6	3.9	37.0	25.5	11.5	3.0	20.7	3.1	23.9	3.7	1.4			
South Carolina	50	100.0	88.4	73.3	14.6	21.7	8.7	13.0	1.7	17.8	(6)	17.6	8.8	11.6			
South Dakota	6	100.0	87.8	80.4	9.2	19.4	6.5	12.9	4.4	22.2	7.7	17.6	2.1	12.2			
Tennessee	73	100.0	93.8	77.4	22.4	20.3	10.0	10.3	1.0	19.9	.3	13.5	3.0	6.2			
Texas	3,312	100.0	96.9	77.6	11.2	12.4	5.9	6.5	5.1	23.0	4.1	21.0	11.7	3.1			
Utah	112	100.0	98.3	89.0	9.5	32.0	16.1	15.9	5.1	20.8	2.4	18.5	6.6	1.7			
Vermont	2	100.0	82.3	59.5	(6)	(6)	(6)	(6)	(6)	22.9	2.6	34.1	9.4	17.7			
Virginia	182	100.0	99.0	87.8	17.8	5.1	2.8	2.2	3.5	23.5	4.0	33.9	4.9	1.0			
Washington	162	100.0	89.2	72.6	9.6	9.6	5.0	4.6	4.3	28.5	3.4	17.2	10.9	10.8			
West Virginia	7	100.0	100.0	92.7	13.5	6.1	6.1	(6)	4.0	36.5	(6)	32.8	2.7	(6)			
Wisconsin	121	100.0	95.5	87.8	2.4	36.7	22.8	13.9	1.3	23.2	2.9	21.3	6.5	4.5			
Wyoming	12	100.0	95.6	71.7	7.1	7.6	3.0	4.6	6.6	20.1	2.0	17.0	20.7	4.4			

¹ Includes private household workers, self-employed and unpaid family workers, and mining.

² Includes private household workers, self-employed and unpaid family workers, and mining. Excludes agriculture.

³ Includes mining.

⁴ Excludes private household workers.

⁵ Data are not shown when the labor force base does not meet BLS publication standards of reliability for the particular area, based on the sample in that area. See appendix B.

⁶ Less than 500 persons employed or less than 0.05 percent of total employed.

NOTE: Data for demographic groups are not shown when they do not meet BLS publication standards of reliability for the particular area based on the sample in that area. See appendix B. Totals for the summary groups published include other industries, not shown separately. Items may not add to totals or compute to displayed percentages because of rounding. Detail for race and Hispanic-origin groups will not add to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

Table 18. States: Employed persons by class of worker, 2002 annual averages

(In thousands)

State	Total	Agricultural industries			Total ¹	Nonagricultural industries						Self-employed			
		Total ¹	Wage and salary	Self-employed		Total	Wage and salary workers			Government					
							Total	Private household	Total	Federal	State and local				
Alabama	1,978	29	19	10	1,949	1,842	1,544	8	298	44	255	106			
Alaska	298	1	1	1	296	270	188	2	81	18	63	27			
Arizona	2,507	65	57	8	2,442	2,284	1,913	13	371	57	315	156			
Arkansas	1,216	52	29	23	1,163	1,085	897	3	188	23	165	78			
California	16,242	520	415	105	15,722	14,372	12,000	171	2,372	312	2,060	1,331			
Colorado	2,298	56	44	11	2,242	2,080	1,774	14	306	73	233	161			
Connecticut	1,696	22	15	7	1,675	1,556	1,356	10	200	19	182	118			
Delaware	405	8	4	3	398	382	327	1	55	7	47	15			
District of Columbia	285	2	1	1	283	271	192	1	79	54	25	12			
Florida	7,642	172	132	40	7,471	7,045	6,123	68	922	149	773	420			
Georgia	4,071	88	55	32	3,984	3,755	3,207	24	548	108	439	226			
Hawaii	557	20	14	6	538	496	395	1	100	30	70	41			
Idaho	645	38	25	12	607	554	459	4	96	15	81	52			
Illinois	5,963	106	50	56	5,857	5,561	4,869	26	691	113	579	294			
Indiana	3,012	69	41	26	2,942	2,776	2,398	13	378	58	320	166			
Iowa	1,601	73	40	33	1,527	1,423	1,201	6	223	29	194	104			
Kansas	1,342	55	18	35	1,287	1,205	980	7	225	33	192	80			
Kentucky	1,857	52	30	21	1,805	1,691	1,388	7	303	54	249	113			
Louisiana	1,883	42	23	19	1,841	1,725	1,398	13	327	50	277	113			
Maine	656	14	9	5	642	582	494	4	88	14	74	60			
Maryland	2,772	52	37	15	2,720	2,568	1,984	19	583	275	308	150			
Massachusetts	3,301	43	31	11	3,258	3,052	2,642	15	410	49	361	206			
Michigan	4,691	86	45	40	4,605	4,352	3,778	29	585	63	521	248			
Minnesota	2,790	105	40	61	2,685	2,499	2,144	9	354	37	317	185			
Mississippi	1,210	39	19	20	1,171	1,084	869	8	215	24	190	86			
Missouri	2,825	81	35	44	2,745	2,581	2,175	7	406	68	338	161			
Montana	442	32	17	15	411	365	282	4	83	17	66	45			
Nebraska	925	64	25	39	861	802	671	4	132	18	114	58			
Nevada	1,060	18	15	3	1,042	989	864	3	125	16	109	53			
New Hampshire	672	11	6	5	661	609	529	3	80	11	70	52			
New Jersey	4,113	47	38	9	4,066	3,871	3,287	19	585	93	491	193			
New Mexico	830	23	16	7	807	741	560	8	181	43	137	66			
New York	8,790	103	63	38	8,687	8,165	6,698	60	1,467	170	1,297	518			
North Carolina	3,890	112	78	32	3,778	3,545	2,997	19	547	53	494	231			
North Dakota	332	30	9	20	303	281	221	1	60	10	50	21			
Ohio	5,497	83	41	41	5,414	5,131	4,443	30	688	100	588	279			
Oklahoma	1,617	53	20	32	1,563	1,446	1,178	5	268	63	205	115			
Oregon	1,695	61	48	13	1,635	1,494	1,272	9	222	32	190	140			
Pennsylvania	5,934	103	52	47	5,831	5,479	4,790	20	690	112	577	345			
Rhode Island	528	4	3	1	524	497	427	2	69	12	58	27			
South Carolina	1,851	34	27	7	1,817	1,716	1,380	7	336	41	295	99			
South Dakota	408	35	10	24	373	346	282	1	64	12	52	27			
Tennessee	2,776	70	30	40	2,707	2,500	2,096	8	404	77	327	206			
Texas	10,070	289	153	133	9,781	9,101	7,689	91	1,412	185	1,227	674			
Utah	1,108	23	16	7	1,085	1,022	838	5	184	45	138	62			
Vermont	336	12	6	5	324	291	247	2	44	7	38	33			
Virginia	3,583	64	43	20	3,519	3,354	2,672	19	683	259	423	161			
Washington	2,871	81	53	28	2,790	2,594	2,148	21	447	64	383	194			
West Virginia	755	12	6	6	744	705	575	6	130	25	105	39			
Wisconsin	2,861	91	46	44	2,770	2,604	2,263	6	341	46	296	164			
Wyoming	259	15	7	7	244	225	172	1	54	7	47	19			

¹ Includes unpaid family workers.

Table 19. States: Persons at work by sex, age, race, Hispanic origin, and hours of work, 2002 annual averages

(Numbers in thousands)

Population group and State	Total at work	Hours of work								Average hours	
		1 to 14 hours	15 to 29 hours	30 to 34 hours	35 hours and over					Total at work	Persons who usually work full time
					Total	35 to 39 hours	40 hours	41 to 48 hours	49 hours and over		
TOTAL											
Alabama	1,909	81	193	130	1,505	112	896	181	316	39.4	42.3
Alaska	276	15	35	23	203	28	85	30	60	40.2	44.0
Arizona	2,410	106	267	184	1,852	132	997	257	466	39.6	43.3
Arkansas	1,175	58	135	89	893	79	479	125	210	39.2	42.7
California	15,645	691	1,829	1,211	11,914	848	7,066	1,395	2,605	38.8	42.5
Colorado	2,212	118	259	162	1,674	130	885	236	423	39.0	42.9
Connecticut	1,614	82	212	122	1,198	140	580	168	310	38.7	43.1
Delaware	391	17	45	26	304	34	169	38	62	38.8	41.9
District of Columbia	275	7	24	17	228	16	136	23	52	40.7	42.8
Florida	7,386	272	772	477	5,865	456	3,442	619	1,348	39.6	42.7
Georgia	3,939	132	339	237	3,231	217	2,002	357	655	40.0	42.5
Hawaii	534	24	70	39	402	24	253	38	87	38.6	42.3
Idaho	618	47	78	53	441	44	202	73	123	38.5	43.3
Illinois	5,736	255	654	355	4,472	407	2,457	605	1,003	39.2	42.8
Indiana	2,895	139	318	192	2,247	201	1,123	351	571	39.7	43.5
Iowa	1,536	101	203	131	1,101	107	470	204	320	38.9	43.7
Kansas	1,297	78	180	95	943	86	431	151	275	39.1	43.7
Kentucky	1,780	85	203	129	1,363	143	682	199	339	39.4	42.9
Louisiana	1,812	74	195	129	1,413	115	800	173	325	39.9	43.0
Maine	623	39	86	58	439	52	196	75	117	38.3	42.9
Maryland	2,672	130	302	210	2,030	161	1,058	275	536	39.5	43.0
Massachusetts	3,159	163	405	232	2,359	226	1,248	320	565	38.6	42.8
Michigan	4,481	258	585	323	3,315	267	1,709	492	847	38.7	43.3
Minnesota	2,659	175	381	235	1,867	176	830	326	536	38.5	43.6
Mississippi	1,164	50	119	81	915	70	527	106	211	39.9	42.9
Missouri	2,721	120	343	198	2,060	169	1,092	304	494	39.2	42.9
Montana	422	28	56	33	305	31	135	46	93	39.5	44.3
Nebraska	891	60	113	65	653	61	265	120	207	39.8	44.7
Nevada	1,024	29	93	68	834	54	529	83	168	40.0	42.4
New Hampshire	642	35	78	56	473	48	214	81	130	39.0	43.3
New Jersey	3,939	157	456	254	3,071	337	1,718	323	693	39.0	42.4
New Mexico	799	36	107	60	596	53	320	79	144	39.0	43.3
New York	8,431	377	1,013	522	6,520	915	3,456	715	1,433	38.8	42.5
North Carolina	3,733	169	469	288	2,807	261	1,502	381	663	38.9	42.3
North Dakota	319	18	43	26	232	22	103	35	73	39.7	44.2
Ohio	5,234	271	718	399	3,847	348	1,931	634	933	38.6	43.0
Oklahoma	1,561	73	186	112	1,190	89	627	170	304	39.7	43.4
Oregon	1,628	87	208	138	1,194	120	590	183	301	38.8	42.9
Pennsylvania	5,677	321	762	424	4,169	430	2,114	602	1,023	38.5	42.9
Rhode Island	502	26	71	48	357	43	182	52	81	37.9	42.4
South Carolina	1,792	77	189	116	1,410	127	794	188	300	39.3	42.6
South Dakota	394	24	53	27	290	27	124	48	91	39.8	44.7
Tennessee	2,668	111	292	178	2,087	180	1,126	282	500	39.7	43.0
Texas	9,664	382	1,027	669	7,586	611	4,019	1,025	1,930	40.1	43.3
Utah	1,063	74	170	92	727	61	381	104	180	37.3	42.8
Vermont	321	23	41	28	229	24	99	40	66	38.8	43.7
Virginia	3,457	149	359	240	2,709	248	1,410	377	674	39.7	42.9
Washington	2,750	181	367	237	1,965	181	1,027	292	465	37.8	42.3
West Virginia	718	29	82	50	557	53	319	65	121	39.4	42.8
Wisconsin	2,745	148	336	206	2,055	179	934	378	564	39.6	43.9
Wyoming	246	15	29	16	186	15	82	29	61	40.7	45.4

See footnotes at end of table.

Table 19. States: Persons at work by sex, age, race, Hispanic origin, and hours of work, 2002 annual averages — Continued

(Numbers in thousands)

Population group and State	Total at work	Hours of work								Average hours	
		1 to 14 hours	15 to 29 hours	30 to 34 hours	35 hours and over					Total at work	Persons who usually work full time
					Total	35 to 39 hours	40 hours	41 to 48 hours	49 hours and over		
Men											
Alabama	1,013	28	73	49	863	42	470	111	240	42.0	44.0
Alaska	149	6	14	9	119	13	46	18	42	43.3	45.9
Arizona	1,391	44	112	86	1,149	54	601	156	338	41.7	44.4
Arkansas	629	25	56	37	510	29	256	73	152	41.5	44.2
California	8,669	264	716	516	7,173	370	4,090	866	1,847	41.1	43.5
Colorado	1,243	45	96	71	1,031	62	519	146	304	41.5	43.9
Connecticut	839	30	73	45	692	49	312	104	228	41.9	44.7
Delaware	202	7	16	10	169	12	91	23	43	41.0	43.1
District of Columbia	138	3	10	7	118	6	68	12	32	41.8	43.8
Florida	4,011	99	299	200	3,413	176	1,880	369	988	42.0	44.0
Georgia	2,139	44	129	91	1,876	85	1,084	216	490	42.3	43.8
Hawaii	276	10	30	17	219	12	130	23	55	40.1	43.1
Idaho	334	16	28	19	271	18	117	44	92	42.2	44.9
Illinois	3,063	91	237	147	2,588	151	1,321	373	743	42.0	44.3
Indiana	1,547	48	115	71	1,313	71	612	212	418	42.7	45.0
Iowa	813	37	75	53	647	39	250	121	238	42.3	45.6
Kansas	681	26	69	40	546	31	229	90	196	42.2	45.3
Kentucky	934	29	78	55	772	50	369	116	238	42.0	44.6
Louisiana	981	25	78	53	824	43	418	110	254	42.9	45.0
Maine	320	15	29	22	254	18	105	48	83	41.6	44.6
Maryland	1,384	48	109	93	1,134	67	539	158	370	42.0	44.3
Massachusetts	1,672	52	131	86	1,403	74	711	196	422	41.8	44.2
Michigan	2,399	92	214	136	1,957	101	928	309	619	41.7	44.6
Minnesota	1,390	66	133	92	1,098	71	451	192	384	41.8	45.1
Mississippi	612	17	45	35	516	25	268	63	160	42.9	44.9
Missouri	1,407	44	127	87	1,149	64	564	181	341	41.7	44.2
Montana	225	11	21	13	179	12	74	26	66	42.7	45.9
Nebraska	469	20	41	26	382	21	140	72	148	43.6	46.8
Nevada	587	11	38	32	505	25	312	52	117	41.6	43.3
New Hampshire	345	13	27	21	285	18	124	51	92	41.9	44.5
New Jersey	2,115	50	147	99	1,818	118	973	203	525	42.1	43.9
New Mexico	426	14	39	26	347	24	177	49	98	41.5	44.3
New York	4,456	130	337	210	3,779	325	1,970	451	1,033	41.7	44.0
North Carolina	2,007	65	193	121	1,629	106	798	231	494	41.4	43.8
North Dakota	166	6	14	9	136	8	52	21	56	44.0	46.7
Ohio	2,766	93	243	169	2,262	132	1,053	390	687	41.7	44.5
Oklahoma	844	25	79	51	689	37	333	100	219	42.3	45.2
Oregon	882	28	85	57	711	48	335	112	216	41.4	44.0
Pennsylvania	3,016	118	267	164	2,466	150	1,196	371	749	41.5	44.3
Rhode Island	262	9	26	18	210	15	102	32	61	41.1	44.0
South Carolina	945	28	69	50	798	48	423	116	210	41.7	43.8
South Dakota	208	9	19	9	170	10	62	30	68	43.7	47.2
Tennessee	1,429	47	125	79	1,179	66	580	169	364	41.9	44.5
Texas	5,401	144	423	301	4,532	270	2,212	640	1,410	42.5	44.6
Utah	601	27	65	42	467	28	230	68	140	40.6	44.1
Vermont	165	8	14	10	133	9	54	24	46	42.1	45.2
Virginia	1,831	59	140	102	1,530	99	766	222	443	41.7	43.8
Washington	1,483	64	132	106	1,180	81	599	179	321	40.4	43.1
West Virginia	392	8	30	21	333	21	179	42	90	42.2	44.1
Wisconsin	1,457	56	108	77	1,216	64	516	234	402	42.7	45.3
Wyoming	132	5	10	7	110	5	43	16	45	44.5	47.4

See footnotes at end of table.

Table 19. States: Persons at work by sex, age, race, Hispanic origin, and hours of work, 2002 annual averages — Continued

(Numbers in thousands)

Population group and State	Total at work	Hours of work								Average hours	
		1 to 14 hours	15 to 29 hours	30 to 34 hours	35 hours and over					Total at work	Persons who usually work full time
					Total	35 to 39 hours	40 hours	41 to 48 hours	49 hours and over		
Women											
Alabama	896	53	120	80	642	71	426	69	76	36.4	40.1
Alaska	128	9	21	14	84	15	39	12	18	36.5	41.5
Arizona	1,020	62	155	99	703	78	396	101	129	36.7	41.4
Arkansas	546	33	79	51	382	50	222	52	58	36.4	40.8
California	6,976	427	1,113	695	4,741	478	2,976	529	758	36.1	41.1
Colorado	969	73	163	91	642	68	366	90	119	35.9	41.4
Connecticut	775	53	139	77	505	92	268	64	82	35.3	40.8
Delaware	189	10	29	15	135	22	78	15	19	36.5	40.5
District of Columbia	137	4	13	10	110	9	68	11	21	39.6	41.7
Florida	3,376	174	473	277	2,451	281	1,562	249	359	36.8	41.0
Georgia	1,799	88	210	146	1,355	133	918	140	164	37.2	40.7
Hawaii	258	14	39	22	183	12	123	15	32	36.9	41.3
Idaho	284	31	50	33	170	26	85	29	30	34.2	40.9
Illinois	2,673	164	417	208	1,884	256	1,136	232	260	36.1	40.8
Indiana	1,349	91	203	120	934	131	511	139	153	36.3	41.4
Iowa	723	64	128	78	454	69	220	83	83	35.0	41.2
Kansas	616	52	111	55	397	54	202	61	80	35.5	41.5
Kentucky	846	56	125	74	591	93	313	83	102	36.4	40.8
Louisiana	831	49	118	75	589	72	383	62	72	36.4	40.4
Maine	303	24	58	36	186	33	91	28	34	34.8	40.7
Maryland	1,288	83	193	118	895	93	519	117	166	36.8	41.4
Massachusetts	1,487	111	274	146	956	151	537	124	143	35.0	40.8
Michigan	2,082	166	371	187	1,358	166	781	184	228	35.3	41.5
Minnesota	1,269	109	248	143	769	105	378	134	152	34.8	41.5
Mississippi	552	33	74	46	399	46	259	43	51	36.6	40.5
Missouri	1,314	76	216	112	910	105	528	124	153	36.5	41.2
Montana	198	17	34	20	127	18	62	20	27	35.9	42.0
Nebraska	422	40	72	39	271	40	125	48	58	35.6	42.0
Nevada	437	18	54	36	329	30	217	31	51	37.7	41.2
New Hampshire	297	22	51	35	188	30	90	30	38	35.6	41.6
New Jersey	1,824	107	309	155	1,253	219	745	120	168	35.5	40.3
New Mexico	373	22	68	34	249	30	143	30	46	36.2	41.9
New York	3,975	247	676	312	2,741	590	1,486	264	400	35.6	40.6
North Carolina	1,725	104	276	167	1,178	156	704	150	169	36.0	40.3
North Dakota	153	12	28	17	96	14	51	14	17	35.1	40.7
Ohio	2,469	178	475	230	1,585	216	878	244	246	35.0	40.8
Oklahoma	717	48	107	61	501	52	294	69	85	36.6	41.2
Oregon	746	59	123	81	483	72	255	71	85	35.7	41.3
Pennsylvania	2,661	203	495	260	1,703	280	918	231	274	35.0	40.8
Rhode Island	239	17	45	30	148	28	80	19	21	34.5	40.2
South Carolina	848	49	120	66	612	78	372	72	90	36.7	41.0
South Dakota	187	15	34	17	120	17	62	18	23	35.5	41.3
Tennessee	1,238	64	168	99	908	113	545	114	135	37.1	41.2
Texas	4,263	238	604	368	3,053	341	1,807	385	520	37.0	41.3
Utah	462	47	105	50	260	32	151	36	40	33.0	40.6
Vermont	156	14	27	18	96	15	44	16	21	35.3	41.6
Virginia	1,626	89	220	138	1,179	149	644	155	231	37.5	41.7
Washington	1,267	117	234	131	785	100	428	113	144	34.7	41.2
West Virginia	327	20	53	29	224	31	139	23	31	36.0	40.8
Wisconsin	1,288	92	228	129	838	115	417	144	162	36.0	41.9
Wyoming	115	10	19	10	76	10	39	12	16	36.2	42.5

See footnotes at end of table.

Table 19. States: Persons at work by sex, age, race, Hispanic origin, and hours of work, 2002 annual averages — Continued

(Numbers in thousands)

Population group and State	Total at work	Hours of work								Average hours	
		1 to 14 hours	15 to 29 hours	30 to 34 hours	35 hours and over					Total at work	Persons who usually work full time
					Total	35 to 39 hours	40 hours	41 to 48 hours	49 hours and over		
Both sexes, 16 to 19 years											
Alabama	83	15	31	8	29	3	19	4	3	26.9	39.8
Alaska	16	3	5	1	6	1	3	1	1	28.1	40.9
Arizona	117	19	44	15	40	7	25	4	5	27.1	38.7
Arkansas	60	10	25	7	17	4	10	1	1	25.8	37.4
California	658	143	252	69	194	36	129	15	15	24.8	39.0
Colorado	111	25	39	12	36	8	21	3	4	25.7	38.6
Connecticut	69	20	27	6	15	3	9	2	2	22.2	39.6
Delaware	17	4	6	2	5	1	3	{1}	1	25.4	37.3
District of Columbia	5	(1)	2	(1)	2	(1)	1	(1)	(1)	28.0	38.4
Florida	322	54	126	37	105	18	68	9	10	26.2	39.5
Georgia	139	19	58	15	46	9	30	3	4	26.6	39.3
Hawaii	16	3	8	2	4	1	2	(1)	(1)	22.9	39.0
Idaho	40	12	11	4	12	2	6	1	2	24.4	39.9
Illinois	249	56	107	20	66	15	41	6	4	23.7	38.7
Indiana	133	29	52	11	42	10	22	4	6	25.3	40.3
Iowa	100	31	41	9	19	5	9	3	2	21.2	37.9
Kansas	85	17	36	8	24	4	13	4	4	25.2	41.0
Kentucky	86	17	37	7	25	4	15	3	3	25.2	39.0
Louisiana	82	13	34	9	26	5	17	1	2	26.5	37.6
Maine	29	8	11	3	7	1	3	1	1	23.0	38.1
Maryland	119	24	44	11	39	5	24	4	5	26.0	39.3
Massachusetts	138	41	53	9	35	6	23	4	3	22.7	36.8
Michigan	249	65	107	21	57	13	34	4	6	22.6	38.4
Minnesota	170	48	73	14	35	8	17	4	5	22.0	39.8
Mississippi	41	9	16	3	12	2	6	1	3	25.4	43.0
Missouri	154	30	63	15	46	9	28	5	3	25.2	39.1
Montana	23	6	8	2	7	2	3	1	1	24.7	40.4
Nebraska	52	16	18	5	13	4	5	2	2	23.1	39.5
Nevada	40	5	13	4	19	3	14	1	1	29.4	38.6
New Hampshire	31	8	11	3	9	2	5	1	1	24.1	38.9
New Jersey	154	35	70	12	37	11	19	3	4	23.4	39.5
New Mexico	53	8	21	6	18	4	10	2	3	27.0	40.0
New York	331	76	133	24	98	22	55	8	13	24.7	39.7
North Carolina	145	35	51	14	45	9	25	5	6	24.8	39.6
North Dakota	19	4	8	2	5	2	2	1	1	24.9	38.7
Ohio	282	65	125	22	71	15	38	10	7	23.7	38.7
Oklahoma	84	17	37	10	19	4	11	2	3	24.6	38.0
Oregon	68	15	23	9	22	5	12	2	3	25.7	39.6
Pennsylvania	280	66	109	23	82	18	44	9	12	24.7	40.5
Rhode Island	25	6	11	2	5	1	3	1	(1)	22.0	37.6
South Carolina	75	14	30	5	26	3	18	2	3	26.3	40.4
South Dakota	25	7	10	2	7	2	3	1	1	24.4	39.6
Tennessee	122	17	57	13	35	8	21	3	4	25.8	39.5
Texas	456	68	170	61	157	31	93	18	15	27.2	39.4
Utah	82	20	32	8	22	5	12	2	2	23.8	38.6
Vermont	15	5	5	2	4	1	2	(1)	(1)	22.4	37.4
Virginia	150	27	54	18	52	14	28	5	4	26.5	38.1
Washington	144	40	56	13	34	7	20	5	3	22.9	38.0
West Virginia	25	5	11	2	8	2	5	1	1	24.3	39.1
Wisconsin	154	37	59	13	44	8	25	5	7	24.7	40.4
Wyoming	15	3	5	1	5	1	3	1	1	26.2	39.8

See footnotes at end of table.

Table 19. States: Persons at work by sex, age, race, Hispanic origin, and hours of work, 2002 annual averages — Continued

(Numbers in thousands)

Population group and State	Total at work	Hours of work								Average hours	
		1 to 14 hours	15 to 29 hours	30 to 34 hours	35 hours and over					Total at work	Persons who usually work full time
					Total	35 to 39 hours	40 hours	41 to 48 hours	49 hours and over		
White											
Alabama	1,461	67	147	95	1,152	84	651	145	272	39.6	42.8
Alaska	217	12	27	17	161	19	65	25	51	40.7	44.6
Arizona	2,189	97	230	171	1,691	121	903	236	431	39.8	43.3
Arkansas	971	49	107	70	745	64	386	107	188	39.6	43.1
California	12,441	579	1,469	990	9,403	699	5,431	1,142	2,132	38.8	42.5
Colorado	2,053	111	244	150	1,547	121	810	222	394	39.0	42.9
Connecticut	1,397	74	186	109	1,027	116	480	150	280	38.8	43.3
Delaware	305	14	37	20	234	27	123	32	53	38.9	42.3
District of Columbia	122	3	10	8	101	8	44	15	34	42.3	44.4
Florida	6,129	233	641	392	4,863	381	2,769	536	1,177	39.8	43.0
Georgia	2,758	104	237	152	2,266	145	1,344	272	506	40.2	42.8
Hawaii	130	6	17	10	96	8	50	11	27	39.1	43.4
Idaho	601	45	74	51	430	43	196	71	119	38.6	43.3
Illinois	4,794	229	566	299	3,701	324	1,964	522	891	39.3	43.0
Indiana	2,692	133	303	183	2,072	182	1,024	328	538	39.7	43.6
Iowa	1,475	98	190	126	1,061	103	449	199	309	39.0	43.8
Kansas	1,186	74	163	88	861	79	380	141	261	39.2	43.9
Kentucky	1,619	80	189	119	1,231	125	608	184	314	39.3	43.0
Louisiana	1,290	50	143	85	1,012	78	542	132	260	40.4	43.6
Maine	612	38	84	57	431	50	193	73	114	38.3	42.8
Maryland	1,777	104	214	149	1,311	114	618	200	378	39.2	43.3
Massachusetts	2,824	152	363	210	2,099	207	1,067	301	524	38.6	42.8
Michigan	3,830	228	513	275	2,813	227	1,390	436	761	38.7	43.6
Minnesota	2,497	166	360	220	1,751	164	759	312	516	38.6	43.8
Mississippi	787	39	79	48	622	42	334	77	169	40.5	43.7
Missouri	2,411	112	308	175	1,816	154	936	275	451	39.2	43.0
Montana	401	27	53	32	289	29	126	44	90	39.6	44.5
Nebraska	841	57	106	61	616	58	244	116	198	39.9	44.9
Nevada	877	26	81	59	711	48	440	76	147	40.0	42.5
New Hampshire	617	34	76	55	452	47	202	78	125	38.9	43.3
New Jersey	3,152	139	379	206	2,428	268	1,298	274	587	39.0	42.6
New Mexico	701	32	97	54	518	46	269	73	131	39.1	43.5
New York	6,564	324	808	419	5,013	654	2,550	606	1,203	38.9	42.9
North Carolina	2,865	137	344	216	2,168	200	1,115	308	545	39.2	42.6
North Dakota	303	17	40	25	221	20	96	34	71	39.9	44.4
Ohio	4,552	246	621	347	3,338	295	1,633	575	835	38.6	43.2
Oklahoma	1,312	65	157	93	997	71	513	145	267	39.8	43.8
Oregon	1,488	82	192	126	1,088	110	526	172	279	38.7	42.9
Pennsylvania	5,133	304	703	379	3,747	390	1,850	557	950	38.4	43.0
Rhode Island	459	25	64	44	327	40	161	49	77	38.0	42.5
South Carolina	1,340	61	148	87	1,045	91	552	151	251	39.5	42.9
South Dakota	375	23	50	25	276	26	115	46	89	40.0	44.9
Tennessee	2,190	95	251	147	1,697	147	865	248	436	39.8	43.3
Texas	8,147	325	888	571	6,363	524	3,271	874	1,695	40.2	43.5
Utah	1,013	72	163	87	690	59	358	100	174	37.2	42.9
Vermont	316	22	40	28	225	24	97	39	65	38.8	43.6
Virginia	2,585	118	267	176	2,024	177	991	297	559	40.0	43.3
Washington	2,430	167	330	207	1,726	161	877	265	423	37.7	42.5
West Virginia	690	27	79	48	537	50	308	63	116	39.4	42.7
Wisconsin	2,577	143	321	193	1,920	168	850	360	541	39.6	44.0
Wyoming	240	15	28	16	182	15	79	28	60	40.7	45.4

See footnotes at end of table.

Table 19. States: Persons at work by sex, age, race, Hispanic origin, and hours of work, 2002 annual averages — Continued

(Numbers in thousands)

Population group and State	Total at work	Hours of work								Average hours	
		1 to 14 hours	15 to 29 hours	30 to 34 hours	35 hours and over					Total at work	Persons who usually work full time
					Total	35 to 39 hours	40 hours	41 to 48 hours	49 hours and over		
Black											
Alabama	425	14	42	34	336	27	236	34	40	38.5	40.7
Alaska	9	(¹)	1	1	7	1	3	1	2	40.1	43.2
Arizona	65	3	8	4	50	4	23	11	13	39.4	43.4
Arkansas	184	9	25	18	132	13	87	15	17	36.8	40.3
California	906	32	96	79	700	43	472	66	120	38.9	42.0
Colorado	63	3	6	4	50	3	32	6	9	38.6	41.4
Connecticut	166	6	20	10	131	22	76	14	19	38.4	41.3
Delaware	73	2	7	5	58	7	38	6	7	38.3	40.4
District of Columbia	144	3	13	9	120	7	89	7	16	39.3	41.3
Florida	1,054	30	104	69	851	62	590	67	133	38.8	41.3
Georgia	1,092	24	92	77	898	64	622	81	132	39.5	41.6
Hawaii	6	(¹)	1	(¹)	4	(¹)	2	(¹)	1	38.5	44.3
Illinois	711	17	69	45	580	70	383	59	68	38.7	41.1
Indiana	169	4	12	7	146	18	83	18	26	40.5	42.1
Iowa	25	2	5	2	17	2	8	2	5	36.6	43.2
Kansas	70	3	9	4	54	5	34	6	9	38.1	41.5
Kentucky	139	4	12	9	114	16	64	14	20	39.8	41.9
Louisiana	490	24	50	41	374	36	244	39	56	38.2	41.1
Maine	2	(¹)	(¹)	(¹)	2	(¹)	1	1	(¹)	38.4	44.3
Maryland	743	22	72	49	600	36	380	62	121	39.9	42.1
Massachusetts	198	5	26	16	151	12	106	13	20	38.4	41.8
Michigan	471	18	50	37	365	28	246	33	58	38.6	41.7
Minnesota	68	4	9	7	47	7	25	7	9	37.0	40.3
Mississippi	368	11	39	33	285	29	188	27	41	38.7	41.2
Missouri	250	7	30	21	193	14	124	22	33	38.8	41.8
Nebraska	25	1	4	2	18	1	10	2	5	38.5	43.0
Nevada	57	1	4	3	49	2	35	2	9	40.3	42.4
New Hampshire	5	(¹)	(¹)	(¹)	4	(¹)	2	(¹)	1	39.4	42.3
New Jersey	501	11	54	33	402	44	273	31	54	38.8	41.0
New Mexico	13	(¹)	1	1	10	1	6	1	2	40.5	43.9
New York	1,261	41	144	78	998	202	606	66	125	37.9	40.6
North Carolina	715	25	104	62	523	47	324	60	92	38.0	41.3
Ohio	579	20	84	44	431	49	258	49	75	38.0	41.3
Oklahoma	107	4	10	8	85	8	51	10	16	39.3	42.0
Oregon	27	1	6	3	18	2	11	2	4	37.9	43.0
Pennsylvania	400	14	45	36	306	32	196	33	45	38.6	41.7
Rhode Island	29	1	5	2	21	2	14	2	3	37.9	41.0
South Carolina	435	15	41	29	350	35	235	35	46	38.8	41.6
South Dakota	4	(¹)	1	(¹)	3	(¹)	2	(¹)	(¹)	36.4	41.3
Tennessee	418	13	34	29	342	30	230	28	53	39.3	41.8
Texas	1,088	42	100	79	868	58	543	109	158	39.5	41.9
Utah	7	(¹)	1	1	6	(¹)	4	1	1	40.6	44.5
Vermont	1	(¹)	(¹)	(¹)	1	(¹)	1	(¹)	(¹)	46.4	47.7
Virginia	664	23	73	48	519	60	314	63	82	38.7	41.4
Washington	81	4	10	10	58	4	37	5	12	37.7	41.6
West Virginia	18	1	2	2	13	2	7	1	2	37.4	41.2
Wisconsin	86	3	9	7	67	4	44	9	11	39.1	41.9
Wyoming	1	(¹)	(¹)	(¹)	1	(¹)	(¹)	(¹)	(¹)	42.3	45.6

See footnotes at end of table.

Table 19. States: Persons at work by sex, age, race, Hispanic origin, and hours of work, 2002 annual averages — Continued

(Numbers in thousands)

Population group and State	Total at work	Hours of work								Average hours	
		1 to 14 hours	15 to 29 hours	30 to 34 hours	35 hours and over					Total at work	Persons who usually work full time
					Total	35 to 39 hours	40 hours	41 to 48 hours	49 hours and over		
Hispanic origin											
Alabama	35	1	3	3	28	5	13	5	4	38.8	41.4
Alaska	12	(1)	2	1	9	1	4	1	3	41.1	44.6
Arizona	616	19	58	43	496	36	322	51	87	39.5	42.2
Arkansas	50	3	4	3	41	4	25	6	6	38.8	41.6
California	4,836	151	523	403	3,759	275	2,583	383	518	38.3	41.1
Colorado	379	13	38	29	299	22	212	29	37	38.3	40.8
Connecticut	123	5	19	10	89	15	49	12	13	37.0	40.6
Delaware	22	1	2	2	18	1	11	2	3	39.2	41.4
District of Columbia	24	1	2	2	20	1	13	2	3	39.3	40.9
Florida	1,474	39	146	89	1,200	86	856	84	173	38.9	41.3
Georgia	206	4	12	9	182	16	129	12	25	40.1	41.5
Hawaii	14	1	1	1	11	1	7	1	2	37.9	40.5
Idaho	50	1	5	4	40	4	23	5	7	39.7	41.8
Illinois	648	16	63	38	532	41	365	57	69	39.1	41.5
Indiana	80	2	6	7	66	4	35	11	16	41.4	43.4
Iowa	55	2	6	5	42	5	20	9	8	39.5	42.8
Kansas	80	4	11	6	58	10	27	10	10	38.1	41.5
Kentucky	30	(1)	2	3	25	2	16	3	5	40.9	42.4
Louisiana	72	2	6	4	60	4	33	7	14	41.1	44.0
Maine	4	1	1	(1)	2	(1)	1	(1)	1	34.3	43.4
Maryland	159	3	15	15	127	13	70	15	28	40.8	42.7
Massachusetts	198	6	25	20	147	16	94	15	23	38.1	41.6
Michigan	130	6	14	9	102	7	59	14	21	39.4	42.4
Minnesota	80	2	16	9	53	10	27	5	11	36.6	41.4
Mississippi	23	(1)	2	1	20	2	13	3	2	39.5	41.6
Missouri	49	1	5	2	42	4	26	6	5	39.3	40.5
Montana	8	1	1	1	5	(1)	2	1	2	37.3	44.1
Nebraska	48	2	5	4	37	3	22	5	8	39.8	43.2
Nevada	231	3	17	15	196	12	151	12	22	39.8	41.3
New Hampshire	10	(1)	1	1	7	1	4	1	1	37.9	41.6
New Jersey	488	14	48	26	401	46	264	33	58	38.8	41.3
New Mexico	335	11	47	29	248	23	147	33	44	38.1	41.8
New York	1,105	29	111	63	903	131	563	69	139	39.1	41.7
North Carolina	188	6	23	16	143	15	101	9	18	37.5	39.1
North Dakota	3	(1)	(1)	(1)	2	(1)	1	(1)	(1)	37.9	40.4
Ohio	133	6	16	11	100	13	54	15	18	37.9	41.5
Oklahoma	67	2	6	7	51	6	25	7	14	40.7	43.8
Oregon	122	5	16	10	92	12	55	11	13	37.6	40.5
Pennsylvania	168	3	22	12	131	12	86	13	20	38.8	41.7
Rhode Island	39	1	4	3	30	3	20	3	4	38.1	40.5
South Carolina	49	1	4	2	42	3	29	4	6	40.1	42.0
South Dakota	6	(1)	1	(1)	4	(1)	2	1	1	39.3	44.0
Tennessee	71	1	7	2	60	3	39	5	13	40.4	42.5
Texas	3,205	89	371	257	2,488	239	1,528	286	434	38.9	41.9
Utah	108	3	12	10	82	7	52	11	12	38.2	40.5
Vermont	2	(1)	(1)	(1)	2	(1)	1	(1)	1	43.1	45.7
Virginia	178	5	18	14	141	10	91	17	24	39.2	41.9
Washington	159	7	18	15	119	10	76	14	19	38.0	41.5
West Virginia	7	(1)	1	(1)	6	1	2	1	1	41.7	44.3
Wisconsin	118	5	8	7	99	7	62	13	17	40.5	42.8
Wyoming	12	1	1	1	9	1	5	1	2	40.3	43.6

1 Less than 500 persons or .05 percent.

NOTE: Data for demographic groups are not shown when they do not meet BLS publication standards of reliability for the particular area based on the sample in that area. See appendix B. Items may not add to totals

because of rounding. Detail for race and Hispanic-origin groups will not add to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

Table 20. States: Persons at work 1 to 34 hours by sex, race, Hispanic origin, usual full- and part-time status, and reason for working less than 35 hours, 2002 annual averages

(In thousands)

Population group and State	Usually work full time						Usually work part time							
	Total	Slack work or business conditions	Vacation or personal day	Holiday, legal or religious	Weather-related curtailment	Other reasons ¹	Total	Slack work or business conditions	Could only find part-time work	Child-care problems	Other family or personal obligations	In school or training	Retired or Social Security limit on earnings	Other reasons ²
TOTAL														
Alabama	154	20	50	13	(3)	63	250	15	16	(3)	51	76	25	68
Alaska	29	3	10	(3)	(3)	(3)	44	(3)	4	(3)	12	10	3	17
Arizona	175	26	59	15	(3)	75	383	27	14	12	81	113	27	109
Arkansas	97	16	29	(3)	7	42	185	11	10	6	38	59	17	44
California	1,113	203	367	97	15	431	2,618	258	144	88	564	817	123	624
Colorado	167	28	69	(3)	(3)	62	371	23	15	13	83	87	28	122
Connecticut	113	10	48	9	(3)	41	303	13	15	18	81	69	28	79
Delaware	33	3	13	1	3	13	55	2	2	3	12	16	6	14
District of Columbia	22	2	7	3	2	8	25	3	3	(3)	3	6	3	8
Florida	475	78	154	29	18	196	1,047	90	51	25	193	304	94	290
Georgia	252	30	93	(3)	(3)	109	456	39	20	(3)	92	113	32	161
Hawaii	43	5	12	9	(3)	15	90	10	7	(3)	16	26	9	23
Idaho	56	9	20	(3)	(3)	23	121	8	6	(3)	35	32	9	32
Illinois	373	57	133	26	12	145	891	50	41	33	221	252	83	211
Indiana	190	32	66	(3)	(3)	79	458	21	18	17	118	119	46	119
Iowa	129	17	58	(3)	(3)	48	306	10	9	6	80	109	35	57
Kansas	109	12	39	(3)	(3)	47	245	9	11	(3)	55	91	24	56
Kentucky	142	17	45	(3)	15	62	274	14	13	(3)	48	90	28	82
Louisiana	145	18	40	19	15	53	253	15	23	(3)	50	73	24	69
Maine	58	8	18	6	3	23	126	8	7	4	28	26	13	40
Maryland	246	20	84	23	38	81	396	17	17	15	96	105	58	88
Massachusetts	219	24	82	23	(3)	84	581	29	27	25	163	138	54	145
Michigan	299	45	119	(3)	(3)	117	867	49	43	22	222	262	85	184
Minnesota	224	24	108	(3)	(3)	81	567	33	19	11	165	175	56	108
Mississippi	92	16	23	(3)	(3)	46	157	10	12	(3)	27	40	14	55
Missouri	222	26	78	(3)	(3)	95	439	16	25	17	94	136	57	94
Montana	35	6	12	(3)	(3)	14	82	3	5	(3)	23	24	8	20
Nebraska	70	10	28	3	(3)	27	169	7	6	(3)	42	60	23	32
Nevada	70	17	24	4	(3)	25	120	11	9	(3)	25	28	11	37
New Hampshire	48	6	17	4	(3)	20	121	5	3	5	34	28	14	32
New Jersey	276	25	112	25	11	103	592	23	33	31	154	161	46	144
New Mexico	53	6	15	(3)	(3)	27	150	10	9	4	25	43	9	50
New York	535	62	201	56	13	203	1,376	84	91	77	318	341	124	341
North Carolina	360	54	78	17	94	116	567	53	39	24	98	148	65	140
North Dakota	28	3	11	2	(3)	(3)	59	(3)	3	(3)	17	19	7	15
Ohio	389	53	147	15	15	158	999	58	45	21	277	290	103	205
Oklahoma	119	14	39	(3)	(3)	56	252	15	17	7	46	84	27	56
Oregon	139	36	42	7	(3)	53	295	26	18	9	77	64	20	81
Pennsylvania	449	48	193	19	37	152	1,059	44	68	34	301	290	105	217
Rhode Island	43	4	14	9	1	15	101	5	4	6	23	26	11	26
South Carolina	125	20	39	(3)	16	48	257	15	12	8	47	62	31	82
South Dakota	28	3	13	(3)	(3)	10	76	3	3	(3)	18	25	9	19
Tennessee	192	31	62	(3)	16	77	388	24	19	(3)	76	131	35	104
Texas	745	117	241	33	41	313	1,333	115	80	49	269	396	101	323
Utah	84	12	37	(3)	(3)	32	252	14	16	(3)	77	92	14	40
Vermont	28	3	11	1	(3)	11	64	3	2	2	16	13	7	21
Virginia	277	30	91	(3)	40	103	472	25	21	(3)	113	123	49	142
Washington	239	37	97	15	(3)	87	546	54	30	14	134	140	36	138
West Virginia	55	7	16	(3)	6	21	106	8	8	(3)	26	24	11	30
Wisconsin	201	30	90	(3)	(3)	74	489	26	15	12	134	140	63	99
Wyoming	16	2	6	(3)	(3)	7	44	2	2	(3)	14	11	4	12

See footnotes at end of table.

Table 20. States: Persons at work 1 to 34 hours by sex, race, Hispanic origin, usual full- and part-time status, and reason for working less than 35 hours, 2002 annual averages — Continued

(In thousands)

Population group and State	Usually work full time						Usually work part time							
	Total	Slack work or business conditions	Vacation or personal day	Holiday, legal or religious	Weather-related curtailment	Other reasons ¹	Total	Slack work or business conditions	Could only find part-time work	Child-care problems	Other family or personal obligations	In school or training	Retired or Social Security limit on earnings	Other reasons ²
Men														
Alabama	69	11	23	4	(3)	24	82	6	5	(3)	2	36	14	20
Alaska	15	2	5	(3)	(3)	(3)	15	2	(3)	1	5	1	8	
Arizona	89	15	33	8	(3)	34	153	13	8	1	7	70	17	37
Arkansas	50	9	17	(3)	6	17	69	4	4	1	3	30	11	16
California	585	127	202	41	14	201	911	124	59	2	50	364	72	240
Colorado	90	18	38	(3)	(3)	28	121	11	7	(4)	5	35	16	47
Connecticut	54	7	23	3	(3)	19	92	6	6	1	3	34	15	27
Delaware	15	2	6	(4)	2	6	18	1	1	(4)	1	7	3	5
District of Columbia	9	1	3	1	1	3	12	2	2	(3)	(4)	2	2	5
Florida	245	49	81	13	17	86	352	42	19	1	12	129	46	103
Georgia	122	19	50	(3)	(3)	41	142	15	6	(3)	5	44	20	53
Hawaii	21	4	5	5	(3)	7	36	5	3	(3)	2	13	5	9
Idaho	29	5	11	(3)	(3)	10	34	3	3	(3)	1	13	5	10
Illinois	184	35	65	11	12	61	291	30	18	1	10	114	45	73
Indiana	96	22	34	(3)	(3)	32	138	9	9	(4)	4	54	25	37
Iowa	66	10	28	(3)	(3)	24	100	4	4	(4)	5	47	18	22
Kansas	55	8	20	(3)	(3)	21	80	3	6	(3)	3	40	12	17
Kentucky	68	9	22	(3)	7	26	94	6	6	(3)	4	36	17	26
Louisiana	71	9	18	9	11	24	86	7	9	(3)	4	34	14	19
Maine	29	5	9	3	3	9	38	4	2	(4)	2	10	6	14
Maryland	122	12	42	11	19	37	128	7	9	2	8	44	29	29
Massachusetts	108	15	37	11	(3)	38	161	16	10	(4)	5	55	25	50
Michigan	167	30	65	(3)	(3)	59	275	24	17	1	9	121	50	53
Minnesota	116	17	58	(3)	(3)	35	175	18	8	1	17	73	24	34
Mississippi	46	10	11	(3)	(3)	20	50	4	4	(3)	2	18	6	17
Missouri	114	17	43	(3)	(3)	38	143	8	8	(4)	5	61	28	33
Montana	19	4	7	(3)	(3)	6	27	2	2	(3)	1	12	5	6
Nebraska	35	5	14	1	(3)	13	52	3	2	(3)	2	24	11	11
Nevada	36	12	12	2	(3)	11	45	6	3	(3)	3	12	7	15
New Hampshire	25	4	9	2	(3)	9	36	2	1	(4)	1	13	8	11
New Jersey	137	17	61	10	7	43	160	10	14	(4)	7	68	23	38
New Mexico	29	4	8	(3)	(3)	13	50	5	3	(4)	2	18	4	18
New York	264	43	100	23	9	89	413	35	32	2	19	138	66	121
North Carolina	182	37	36	8	51	50	197	27	15	1	7	64	33	50
North Dakota	14	2	5	1	(3)	(3)	17	(3)	1	(3)	1	8	3	6
Ohio	195	29	70	7	12	77	309	31	24	(4)	12	120	59	63
Oklahoma	57	9	16	(3)	(3)	24	98	8	9	(4)	3	40	18	20
Oregon	74	25	22	3	(3)	23	97	15	8	(4)	6	29	11	28
Pennsylvania	221	25	101	8	22	66	329	18	24	1	10	144	62	70
Rhode Island	21	2	8	4	1	6	31	2	1	(4)	2	11	6	9
South Carolina	64	13	20	(3)	10	20	83	8	4	(4)	2	29	17	23
South Dakota	13	2	5	(3)	(3)	5	25	1	1	(3)	1	11	5	7
Tennessee	105	17	36	(3)	12	36	145	12	8	(3)	6	54	22	44
Texas	395	86	117	17	38	137	474	62	29	3	18	184	55	123
Utah	48	8	20	(3)	(3)	16	87	6	7	(3)	4	46	9	16
Vermont	13	2	6	(4)	(3)	4	19	1	1	(4)	1	6	3	7
Virginia	137	21	46	(3)	22	43	164	15	12	(3)	9	58	28	43
Washington	135	24	60	8	(3)	40	168	21	11	(4)	9	61	18	48
West Virginia	28	5	7	(3)	3	10	31	3	3	(3)	2	9	6	9
Wisconsin	102	18	47	(3)	(3)	33	138	12	6	(4)	4	54	37	25
Wyoming	8	1	3	(3)	(3)	3	13	1	1	(3)	1	6	2	3

See footnotes at end of table.

Table 20. States: Persons at work 1 to 34 hours by sex, race, Hispanic origin, usual full- and part-time status, and reason for working less than 35 hours, 2002 annual averages — Continued

(In thousands)

Population group and State	Usually work full time						Usually work part time							
	Total	Slack work or business conditions	Vacation or personal day	Holiday, legal or religious	Weather-related curtailment	Other reasons ¹	Total	Slack work or business conditions	Could only find part-time work	Child-care problems	Other family or personal obligations	In school or training	Retired or Social Security limit on earnings	Other reasons ²
Women														
Alabama	85	9	27	9	(3)	39	168	9	10	(3)	49	41	11	49
Alaska	14	1	5	(3)	(3)	(3)	30	(3)	3	(3)	11	5	2	11
Arizona	86	11	27	7	(3)	40	230	14	7	11	74	43	10	71
Arkansas	48	7	12	(3)	1	24	116	7	5	5	35	29	6	29
California	528	76	165	56	1	231	1,707	134	84	85	514	454	51	385
Colorado	77	10	32	(3)	(3)	33	250	11	8	12	78	51	12	78
Connecticut	58	4	25	6	(3)	23	211	7	8	17	78	35	13	53
Delaware	17	1	7	1	2	7	37	1	1	2	11	9	3	10
District of Columbia	13	1	4	2	1	5	14	1	1	(3)	3	3	2	5
Florida	229	28	73	16	1	111	695	48	31	24	181	174	48	189
Georgia	130	11	44	(3)	(3)	68	314	24	13	(3)	88	69	12	109
Hawaii	21	2	7	4	(3)	9	54	5	4	(3)	14	13	4	15
Idaho	27	4	9	(3)	(3)	13	87	5	4	(3)	34	19	4	22
Illinois	189	22	68	15	(4)	83	600	20	23	32	210	138	39	138
Indiana	95	10	32	(3)	(3)	47	320	12	9	17	114	66	21	81
Iowa	63	7	30	(3)	(3)	24	206	6	5	5	74	61	16	39
Kansas	54	4	19	(3)	(3)	27	165	5	5	(3)	52	52	12	40
Kentucky	75	7	22	(3)	7	36	180	8	7	(3)	44	54	11	57
Louisiana	74	9	22	10	3	29	168	8	14	(3)	46	39	11	51
Maine	30	3	9	3	(4)	14	88	4	4	4	26	16	7	27
Maryland	124	8	41	12	20	44	269	10	8	13	88	61	30	59
Massachusetts	111	9	45	12	(3)	46	420	13	17	25	158	83	29	95
Michigan	132	15	54	(3)	(3)	59	592	25	26	20	213	141	36	131
Minnesota	108	7	49	(3)	(3)	46	393	15	11	10	148	102	31	76
Mississippi	46	6	12	(3)	(3)	26	107	6	9	(3)	25	22	8	38
Missouri	108	10	36	(3)	(3)	57	296	8	16	17	89	76	29	61
Montana	17	2	6	(3)	(3)	8	55	2	3	(3)	22	12	3	14
Nebraska	35	5	14	2	(3)	14	116	4	4	(3)	40	36	12	21
Nevada	34	5	12	2	(3)	14	75	6	6	(3)	23	16	4	21
New Hampshire	24	2	8	2	(3)	12	85	3	2	5	33	15	6	21
New Jersey	140	9	51	15	4	60	432	13	19	31	147	92	23	107
New Mexico	24	2	7	(3)	(3)	13	100	6	5	4	23	25	5	32
New York	271	19	100	34	4	114	963	49	58	74	300	203	58	221
North Carolina	178	18	42	9	43	66	369	26	24	23	92	83	32	89
North Dakota	14	2	6	1	(3)	(3)	42	(3)	2	(3)	16	11	4	11
Ohio	193	24	77	8	3	81	690	28	22	21	265	169	43	142
Oklahoma	62	4	22	(3)	(3)	32	153	8	8	6	43	44	9	35
Oregon	65	12	20	4	(3)	29	198	11	11	9	71	35	9	52
Pennsylvania	227	23	92	12	15	85	730	27	44	33	291	146	44	145
Rhode Island	21	2	6	5	(4)	9	70	3	3	6	21	15	5	17
South Carolina	62	6	19	(3)	6	29	174	7	8	8	45	34	14	58
South Dakota	16	1	7	(3)	(3)	6	51	1	2	(3)	17	13	4	15
Tennessee	87	14	26	(3)	4	41	243	12	11	(3)	71	77	13	60
Texas	350	31	124	16	4	176	860	53	51	47	251	212	46	200
Utah	37	4	16	(3)	(3)	16	165	9	9	(3)	73	46	4	25
Vermont	15	1	5	1	(3)	7	45	2	1	2	15	7	4	14
Virginia	139	10	45	(3)	18	60	308	10	8	(3)	104	65	21	101
Washington	104	13	37	7	(3)	47	378	33	19	14	125	79	18	90
West Virginia	28	3	9	(3)	3	10	75	5	5	(3)	24	15	5	22
Wisconsin	99	12	43	(3)	(3)	42	350	14	9	12	130	87	27	71
Wyoming	8	1	3	(3)	(3)	4	31	1	1	(3)	13	6	2	9

See footnotes at end of table.

Table 20. States: Persons at work 1 to 34 hours by sex, race, Hispanic origin, usual full- and part-time status, and reason for working less than 35 hours, 2002 annual averages — Continued

(In thousands)

Population group and State	Usually work full time						Usually work part time						
	Total	Slack work or business conditions	Vacation or personal day	Holiday, legal or religious	Weather-related curtailment	Other reasons ¹	Total	Slack work or business conditions	Could only find part-time work	Child-care problems	Other family or personal obligations	In school or training	Retired or Social Security limit on earnings
White													
Alabama	112	14	40	11 (³)	(³)	44	197	10	10 (³)	46	56	22	54
Alaska	22	2	8	(³)	(³)	(³)	35	(³)	2	11	8	3	13
Arizona	158	22	54	14 (³)	(³)	67	340	25	13 9	76	90	26	101
Arkansas	79	13	24	(³)	6	33	147	7	3 4	34	45	16	38
California	928	176	302	77 (³)	14	359	2,109	204	106 71	467	642	105	514
Colorado	156	26	65	(³)	(³)	57	350	20	15 12	79	82	27	115
Connecticut	97	9	41	8 (³)	(³)	35	272	10	12 16	76	61	26	71
Delaware	25	2	10	1 3	3	10	46	1	1 2	11	13	5	13
District of Columbia	10	1	4	1 1	1	3	11	1	1 (³)	2	2	2	4
Florida	390	61	128	23 16	16	163	876	70	38 20	168	244	83	253
Georgia	171	18	71	(³)	(³)	68	321	18	8 (³)	75	83	26	112
Hawaii	10	1	3	2 (³)	(³)	4	24	2	1 (³)	5	4	3	10
Idaho	54	8	20	(³)	(³)	22	117	7	6 (³)	34	30	9	32
Illinois	322	50	116	23 12	12	121	772	36	28 28	205	223	73	179
Indiana	179	30	63	(³)	(³)	73	441	19	17 17	116	113	45	114
Iowa	125	17	57	(³)	(³)	46	289	9	8 6	76	98	34	58
Kansas	99	11	35	(³)	(³)	43	226	7	9 (³)	52	83	24	52
Kentucky	130	15	42	(³)	14	57	258	13	12 (³)	47	83	27	77
Louisiana	100	14	30	14 9	9	33	178	7	9 (³)	43	56	18	46
Maine	57	8	18	6 3	3	23	123	7	6 4	28	25	13	40
Maryland	168	12	64	14 25	25	52	299	11	9 11	87	72	47	62
Massachusetts	198	21	76	19 (³)	(³)	77	527	24	21 23	152	124	52	131
Michigan	252	35	103	(³)	(³)	98	764	41	32 19	203	235	79	155
Minnesota	207	22	101	(³)	(³)	73	539	30	17 10	162	161	54	105
Mississippi	60	9	17	(³)	(³)	29	106	5	4 (³)	24	26	11	37
Missouri	200	23	72	(³)	(³)	85	395	13	17 15	88	124	55	83
Montana	34	6	12	(³)	(³)	13	78	3	4 (³)	22	23	8	19
Nebraska	66	9	27	3 (³)	(³)	25	158	6	6 (³)	40	55	22	30
Nevada	61	15	20	3 (³)	(³)	22	105	10	8 (³)	24	22	9	33
New Hampshire	46	5	17	4 (³)	(³)	19	118	5	3 5	33	27	14	31
New Jersey	219	20	91	19 9	9	80	505	19	22 29	138	134	41	122
New Mexico	48	6	14	(³)	(³)	25	134	9	8 4	24	38	9	42
New York	418	46	161	45 11	11	154	1,134	60	66 66	294	273	113	262
North Carolina	269	38	62	15 72	72	82	427	34	24 20	83	108	55	103
North Dakota	26	3	10	2 (³)	(³)	(³)	56	(³)	3 (³)	16	18	7	14
Ohio	329	44	125	13 13	13	135	885	45	36 19	257	246	97	185
Oklahoma	98	12	32	(³)	(³)	44	217	13	12 6	39	73	25	49
Oregon	128	33	40	6 (³)	(³)	48	272	24	16 9	73	57	20	73
Pennsylvania	405	44	174	18 35	35	134	981	38	62 29	290	266	98	198
Rhode Island	39	3	13	8 1	1	14	94	4	4 6	21	24	11	24
South Carolina	98	15	32	(³)	12	37	197	7	8 5	39	50	27	61
South Dakota	26	3	12	(³)	(³)	9	72	2	2 (³)	17	24	9	19
Tennessee	162	27	51	(³)	14	65	331	17	12 (³)	72	109	34	88
Texas	628	100	208	30 34	34	256	1,155	103	64 42	247	333	92	274
Utah	81	11	35	(³)	(³)	31	242	14	15 (³)	74	87	13	40
Vermont	27	3	11	1 (³)	(³)	11	63	3	2 2	16	13	7	20
Virginia	206	23	69	(³)	30	76	355	16	13 (³)	96	87	36	108
Washington	205	31	84	14 (³)	(³)	74	499	49	24 13	124	124	36	129
West Virginia	53	7	15	(³)	6	20	100	7	8 (³)	25	21	11	29
Wisconsin	189	28	86	(³)	(³)	68	468	23	14 12	131	132	62	94
Wyoming	16	2	6	(³)	(³)	7	43	2	2 (³)	13	11	4	12

See footnotes at end of table.

Table 20. States: Persons at work 1 to 34 hours by sex, race, Hispanic origin, usual full- and part-time status, and reason for working less than 35 hours, 2002 annual averages — Continued

(In thousands)

Population group and State	Usually work full time						Usually work part time							
	Total	Slack work or business conditions	Vacation or personal day	Holiday, legal or religious	Weather-related curtailment	Other reasons ¹	Total	Slack work or business conditions	Could only find part-time work	Child-care problems	Other family or personal obligations	In school or training	Retired or Social Security limit on earnings	Other reasons ²
Black														
Alabama	41	6	10	2	(3)	19	48	6	5	(3)	4	17	2	15
Arizona	4	1	1	1	(3)	2	11	1	1	(4)	2	4	(4)	(3)
Arkansas	18	3	5	(3)	1	9	34	4	6	2	3	11	1	7
California	70	9	24	8	(4)	28	136	19	12	5	16	45	6	33
Colorado	5	1	2	(3)	(3)	2	8	1	(4)	(4)	2	2	(4)	(3)
Connecticut	12	1	4	1	(3)	6	23	2	3	2	2	6	1	7
Delaware	7	(4)	2	(4)	1	3	8	1	(4)	(4)	1	2	1	3
District of Columbia	11	1	3	2	1	5	14	2	2	(3)	1	3	2	5
Florida	70	13	20	5	1	31	133	16	10	4	18	47	9	29
Georgia	77	11	20	(3)	(3)	41	117	17	10	(3)	14	28	6	43
Hawaii	1	(4)	(4)	(4)	(3)	(4)	1	(4)	(4)	(3)	(4)	(4)	(4)	2
Illinois	42	6	12	3	1	20	89	11	11	4	11	20	7	25
Indiana	10	2	3	(3)	(3)	6	13	1	1	(4)	1	4	(4)	(3)
Iowa	1	(4)	(4)	(3)	(3)	1	7	1	1	(4)	1	3	1	(4)
Kansas	6	1	2	(3)	(3)	3	11	1	1	(3)	1	5	1	(3)
Kentucky	11	2	2	(3)	1	5	14	1	1	(3)	1	6	1	(3)
Louisiana	43	4	9	4	5	20	73	7	13	(3)	6	17	6	25
Maryland	65	7	17	6	10	25	78	5	8	3	6	25	11	20
Massachusetts	12	2	2	3	(3)	4	35	3	4	2	6	7	1	12
Michigan	35	8	11	(3)	(3)	14	71	7	9	1	9	16	6	23
Minnesota	9	1	3	(3)	(3)	5	11	2	1	1	(4)	5	1	(3)
Mississippi	32	7	6	(3)	(3)	16	51	6	8	(3)	4	14	2	18
Missouri	19	4	6	(3)	(3)	8	38	3	8	1	4	10	2	(3)
Nebraska	2	1	1	(4)	(3)	(4)	5	(4)	(4)	(3)	1	2	(4)	3
Nevada	3	1	1	(4)	(3)	1	6	1	(4)	(3)	(4)	1	1	4
New Jersey	40	4	12	4	1	18	59	4	9	1	9	17	3	16
New York	85	11	26	8	1	37	178	19	21	8	16	47	9	58
North Carolina	71	11	13	2	19	27	120	17	15	3	11	32	10	32
Ohio	53	8	20	3	1	21	95	12	7	1	16	36	6	17
Oklahoma	7	1	2	(3)	(3)	4	15	2	2	(4)	1	5	1	(3)
Oregon	2	1	1	(4)	(3)	1	7	1	1	(4)	1	2	(4)	(3)
Pennsylvania	35	3	15	1	2	14	59	5	5	3	8	15	7	16
Rhode Island	3	(4)	1	1	(4)	1	5	1	(4)	(4)	1	1	(4)	2
South Carolina	27	5	6	(3)	4	11	59	8	3	2	8	13	3	22
Tennessee	27	4	10	(3)	1	11	49	7	6	(3)	4	17	1	15
Texas	93	14	23	2	7	47	127	11	14	5	12	39	8	38
Virginia	58	7	18	(3)	7	24	86	7	7	(3)	9	27	11	26
Washington	9	2	4	(4)	(3)	3	15	2	1	(4)	3	6	(4)	(3)
West Virginia	2	(4)	(4)	(3)	(4)	1	3	(4)	(4)	(3)	(4)	1	(4)	(3)
Wisconsin	8	1	2	(3)	(3)	5	11	2	1	1	1	4	1	(3)

See footnotes at end of table.

Table 20. States: Persons at work 1 to 34 hours by sex, race, Hispanic origin, usual full- and part-time status, and reason for working less than 35 hours, 2002 annual averages — Continued

(In thousands)

Population group and State	Usually work full time						Usually work part time							
	Total	Slack work or business conditions	Vacation or personal day	Holiday, legal or religious	Weather-related curtailment	Other reasons ¹	Total	Slack work or business conditions	Could only find part-time work	Child-care problems	Other family or personal obligations	In school or training	Retired or Social Security limit on earnings	Other reasons ²
Hispanic origin														
Alaska	1	(4)	(4)	(3)	(3)	(3)	2	(3)	(4)	(3)	1	(4)	(4)	3
Arizona	40	9	9	5	(3)	18	80	10	3	6	14	19	2	26
Arkansas	3	1	1	(3)	(4)	1	6	1	(4)	(4)	(4)	3	(4)	(3)
California	355	101	87	23	10	135	722	126	54	36	125	213	9	159
Colorado	30	9	7	(3)	(3)	11	50	8	5	3	10	8	2	14
Connecticut	10	2	2	1	(3)	5	23	3	3	1	3	6	(4)	7
Delaware	2	(4)	(4)	(4)	(4)	1	2	(4)	(4)	(4)	(4)	(4)	(4)	2
District of Columbia	2	(4)	1	(4)	(4)	(4)	2	(4)	(4)	(3)	(4)	(4)	(4)	3
Florida	92	22	22	6	8	35	183	41	10	5	23	48	7	49
Georgia	12	3	3	(3)	(3)	4	13	3	1	(3)	2	4	(4)	(3)
Hawaii	1	(4)	(4)	(3)	(3)	1	2	(4)	(4)	(3)	(4)	(4)	(4)	3
Idaho	5	2	1	(3)	(3)	2	5	1	1	(3)	1	1	(4)	(3)
Illinois	37	12	9	2	2	13	79	12	5	6	16	19	1	20
Indiana	7	1	3	(3)	(3)	3	7	(4)	1	(4)	1	3	(4)	(3)
Iowa	4	1	1	(3)	(3)	1	9	1	(4)	(4)	2	5	(4)	(3)
Kansas	8	2	2	(3)	(3)	3	13	1	2	(3)	4	3	(4)	(3)
Louisiana	4	1	1	(4)	(4)	1	1	9	(4)	(4)	(3)	1	6	(4)
Maryland	16	4	2	1	5	4	16	2	2	1	3	3	1	(3)
Massachusetts	14	3	3	2	(3)	7	37	6	4	1	7	11	(4)	8
Michigan	12	3	3	(3)	(3)	4	17	4	2	1	2	3	(4)	(3)
Minnesota	6	2	2	(3)	(3)	2	21	7	3	(4)	5	2	(4)	(3)
Montana	1	(4)	(4)	(3)	(3)	(4)	2	(4)	(4)	(3)	1	1	(4)	(3)
Nebraska	3	1	1	(4)	(3)	1	7	1	1	(3)	1	2	(4)	3
Nevada	16	8	2	(4)	(3)	5	19	3	3	(3)	4	4	(4)	6
New Hampshire	1	(4)	(4)	(4)	(3)	(4)	2	(4)	(4)	(4)	(4)	1	(4)	(3)
New Jersey	26	7	6	3	1	9	61	5	6	4	14	19	1	12
New Mexico	24	4	6	(3)	(3)	12	63	5	4	3	12	16	4	19
New York	64	14	14	4	2	29	138	14	16	8	21	31	4	44
North Carolina	27	7	2	(4)	10	7	18	6	2	1	1	3	(4)	(3)
Ohio	10	1	4	1	1	4	22	2	3	1	6	5	2	(3)
Oklahoma	6	1	2	(3)	(3)	2	10	1	2	1	2	2	(4)	(3)
Oregon	14	7	1	(4)	(3)	5	17	5	2	1	3	3	1	(3)
Pennsylvania	12	2	4	1	1	5	25	2	4	2	5	7	(4)	(3)
Rhode Island	3	1	1	1	(4)	1	5	2	(4)	(4)	1	2	(4)	(4)
South Carolina	2	(4)	1	(3)	(4)	1	5	(4)	(4)	(4)	(4)	(4)	(4)	(3)
Texas	252	64	54	13	22	98	466	70	34	24	84	138	14	102
Utah	12	3	2	(3)	(3)	7	14	2	2	(3)	3	4	(4)	(3)
Virginia	11	1	2	(3)	2	6	26	5	1	(3)	5	5	1	(3)
Washington	14	5	4	2	(3)	3	27	5	1	1	6	6	(4)	(3)
Wisconsin	8	3	2	(3)	(3)	2	11	2	1	(4)	(3)	1	(4)	(3)
Wyoming	1	(4)	(4)	(3)	(3)	(4)	2	(4)	(4)	(4)	(4)	(4)	(4)	3

¹ Includes seasonal work, job started or ended, own illness, child-care problems, other family or personal obligations, labor dispute, in school or training, civic or military duty, and all other reasons.

² Includes seasonal work, health and medical limitations, full-time workweek less than 35 hours, and all other reasons.

³ Data are not shown when the labor force base does not meet BLS publication standards of reliability for the particular area, based on the sample in that area. See appendix B.

⁴ Less than 500 persons.

NOTE: Data for demographic groups are not shown when they do not meet BLS publication standards of reliability for the particular area based on the sample in that area. See appendix B. Items may not add to totals because of rounding. Detail for race and Hispanic-origin groups will not add to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups. The estimates shown in this table for whites, blacks, and persons of Hispanic-origin who usually work part time may include a small number of persons at work 35 hours or more in the reference week.

Table 21. States: Employed persons with a job but not at work by reason, 2002 annual averages

(In thousands)

State	Total	Vacation	Child-care problems ¹	Own illness	Other reasons ²
Alabama	69	36	6	19	8
Alaska	21	11	2	3	5
Arizona	97	57	13	14	13
Arkansas	41	21	5	8	8
California	597	325	69	118	86
Colorado	86	52	9	11	14
Connecticut	82	51	8	12	11
Delaware	14	8	1	3	2
District of Columbia	10	5	1	2	2
Florida	256	143	24	48	40
Georgia	133	73	16	31	13
Hawaii	23	12	3	6	2
Idaho	27	14	3	5	4
Illinois	227	124	23	49	31
Indiana	116	59	14	24	20
Iowa	65	33	7	11	14
Kansas	45	21	5	10	9
Kentucky	77	38	7	17	15
Louisiana	71	36	8	15	13
Maine	33	18	3	6	6
Maryland	100	58	10	18	14
Massachusetts	142	90	11	24	18
Michigan	210	111	23	44	31
Minnesota	131	68	14	20	28
Mississippi	46	20	6	10	10
Missouri	104	56	14	22	12
Montana	20	11	2	3	4
Nebraska	34	15	5	7	6
Nevada	36	19	6	6	5
New Hampshire	31	18	3	5	5
New Jersey	174	98	17	34	24
New Mexico	31	16	4	6	5
New York	359	209	41	70	39
North Carolina	157	68	17	38	35
North Dakota	13	7	2	2	2
Ohio	263	157	23	55	27
Oklahoma	56	30	5	13	7
Oregon	67	34	8	13	12
Pennsylvania	257	147	22	57	32
Rhode Island	27	15	2	7	3
South Carolina	59	28	7	13	10
South Dakota	14	8	1	2	2
Tennessee	109	53	13	27	15
Texas	406	211	57	77	60
Utah	45	22	6	9	8
Vermont	15	8	1	3	3
Virginia	126	69	15	22	20
Washington	121	64	10	21	26
West Virginia	37	18	4	10	5
Wisconsin	116	59	15	22	20
Wyoming	13	8	1	2	2

¹ Includes maternity or paternity leave and other family obligations.

² Includes labor dispute, bad weather, in school or training, civic

or military duty, and all other reasons.

NOTE: Items may not add to totals because of rounding.

Table 22. States: Percent distribution of unemployed persons by sex, age, race, Hispanic origin, and reason for unemployment, 2002 annual averages

Population group and State	Total unemployed		Job losers and persons who completed temporary jobs		Job leavers	Reentrants	New entrants
	Number (in thou-sands)	Percent	Total	On temporary layoff			
TOTAL							
Alabama	124	100.0	54.0	(¹)	(¹)	(¹)	(¹)
Alaska	25	100.0	48.0	20.0	(¹)	40.0	(¹)
Arizona	165	100.0	41.8	(¹)	(¹)	34.5	(¹)
Arkansas	70	100.0	44.3	(¹)	(¹)	(¹)	(¹)
California	1,163	100.0	56.6	13.2	8.2	27.8	7.4
Colorado	140	100.0	53.6	(¹)	(¹)	27.1	(¹)
Connecticut	77	100.0	57.1	(¹)	(¹)	(¹)	(¹)
Delaware	18	100.0	61.1	(¹)	(¹)	(¹)	(¹)
District of Columbia	20	100.0	50.0	(¹)	(¹)	35.0	(¹)
Florida	442	100.0	56.3	9.5	11.8	26.5	(¹)
Georgia	221	100.0	55.7	(¹)	(¹)	(¹)	(¹)
Idaho	40	100.0	60.0	(¹)	(¹)	(¹)	(¹)
Illinois	415	100.0	59.0	12.8	(¹)	26.5	(¹)
Indiana	163	100.0	54.6	(¹)	(¹)	28.8	(¹)
Kansas	72	100.0	50.0	(¹)	(¹)	(¹)	(¹)
Kentucky	110	100.0	50.9	(¹)	(¹)	32.7	(¹)
Louisiana	123	100.0	43.9	(¹)	(¹)	34.1	(¹)
Maine	30	100.0	53.3	(¹)	(¹)	(¹)	(¹)
Maryland	126	100.0	46.8	(¹)	(¹)	(¹)	(¹)
Massachusetts	185	100.0	65.4	(¹)	(¹)	20.0	(¹)
Michigan	310	100.0	60.3	19.4	(¹)	27.1	(¹)
Minnesota	128	100.0	57.8	(¹)	(¹)	(¹)	(¹)
Mississippi	88	100.0	45.5	(¹)	(¹)	38.6	(¹)
Missouri	165	100.0	51.5	(¹)	(¹)	32.7	(¹)
Montana	21	100.0	57.1	(¹)	(¹)	(¹)	(¹)
Nevada	62	100.0	54.8	(¹)	(¹)	24.2	(¹)
New Hampshire	33	100.0	63.6	(¹)	(¹)	(¹)	(¹)
New Jersey	255	100.0	63.1	12.5	(¹)	23.9	(¹)
New Mexico	48	100.0	47.9	(¹)	(¹)	35.4	(¹)
New York	573	100.0	58.8	12.7	8.0	25.7	7.3
North Carolina	281	100.0	55.5	(¹)	(¹)	28.5	(¹)
Ohio	331	100.0	52.6	14.2	(¹)	29.3	(¹)
Oklahoma	76	100.0	52.6	(¹)	(¹)	(¹)	(¹)
Oregon	138	100.0	59.4	15.9	(¹)	24.6	(¹)
Pennsylvania	356	100.0	57.0	17.1	(¹)	28.9	(¹)
Rhode Island	28	100.0	53.6	(¹)	(¹)	32.1	(¹)
South Carolina	117	100.0	54.7	(¹)	(¹)	28.2	(¹)
Tennessee	150	100.0	54.7	(¹)	(¹)	(¹)	(¹)
Texas	681	100.0	51.1	9.1	11.7	30.1	7.0
Utah	72	100.0	45.8	(¹)	(¹)	37.5	(¹)
Vermont	13	100.0	53.8	(¹)	(¹)	(¹)	(¹)
Virginia	152	100.0	46.1	(¹)	(¹)	(¹)	(¹)
Washington	226	100.0	58.0	(¹)	(¹)	25.7	(¹)
West Virginia	49	100.0	46.9	(¹)	(¹)	26.5	(¹)
Wisconsin	167	100.0	55.7	(¹)	(¹)	28.1	(¹)

See footnotes at end of table.

Table 22. States: Percent distribution of unemployed persons by sex, age, race, Hispanic origin, and reason for unemployment, 2002 annual averages — Continued

Population group and State	Total unemployed		Job losers and persons who completed temporary jobs		Job leavers	Reentrants	New entrants
	Number (in thou-sands)	Percent	Total	On temporary layoff			
Men							
Alabama	63	100.0	61.9	(¹)	(¹)	(¹)	(¹)
Alaska	15	100.0	53.3	26.7	(¹)	33.3	(¹)
Arizona	92	100.0	47.8	(¹)	(¹)	28.3	(¹)
Arkansas	37	100.0	43.2	(¹)	(¹)	(¹)	(¹)
California	645	100.0	61.7	14.7	9.0	22.8	6.5
Colorado	77	100.0	58.4	(¹)	(¹)	22.1	(¹)
Connecticut	43	100.0	65.1	(¹)	(¹)	(¹)	(¹)
Delaware	10	100.0	60.0	(¹)	(¹)	(¹)	(¹)
District of Columbia	10	100.0	60.0	(¹)	(¹)	30.0	(¹)
Florida	227	100.0	59.0	11.0	11.9	24.2	(¹)
Georgia	108	100.0	57.4	(¹)	(¹)	(¹)	(¹)
Idaho	22	100.0	68.2	(¹)	(¹)	(¹)	(¹)
Illinois	220	100.0	67.3	15.0	(¹)	20.0	(¹)
Indiana	93	100.0	62.4	(¹)	(¹)	24.7	(¹)
Kansas	43	100.0	55.8	(¹)	(¹)	(¹)	(¹)
Kentucky	63	100.0	63.5	(¹)	(¹)	23.8	(¹)
Louisiana	73	100.0	49.3	(¹)	(¹)	30.1	(¹)
Maine	19	100.0	57.9	(¹)	(¹)	(¹)	(¹)
Maryland	64	100.0	51.6	(¹)	(¹)	(¹)	(¹)
Massachusetts	103	100.0	68.9	(¹)	(¹)	17.5	(¹)
Michigan	178	100.0	65.2	23.6	(¹)	22.5	(¹)
Minnesota	80	100.0	65.0	(¹)	(¹)	(¹)	(¹)
Mississippi	47	100.0	51.1	(¹)	(¹)	29.8	(¹)
Missouri	82	100.0	58.5	(¹)	(¹)	25.6	(¹)
Montana	13	100.0	61.5	(¹)	(¹)	(¹)	(¹)
Nevada	34	100.0	61.8	(¹)	(¹)	17.6	(¹)
New Hampshire	18	100.0	72.2	(¹)	(¹)	(¹)	(¹)
New Jersey	124	100.0	70.2	17.7	(¹)	16.9	(¹)
New Mexico	28	100.0	57.1	(¹)	(¹)	32.1	(¹)
New York	331	100.0	63.7	14.5	7.6	21.1	7.3
North Carolina	139	100.0	62.6	(¹)	(¹)	22.3	(¹)
Ohio	183	100.0	62.3	18.6	(¹)	20.2	(¹)
Oklahoma	45	100.0	60.0	(¹)	(¹)	(¹)	(¹)
Oregon	80	100.0	65.0	17.5	(¹)	21.2	(¹)
Pennsylvania	209	100.0	64.6	19.6	(¹)	23.4	(¹)
Rhode Island	17	100.0	52.9	(¹)	(¹)	29.4	(¹)
South Carolina	57	100.0	63.2	(¹)	(¹)	22.8	(¹)
Tennessee	76	100.0	68.4	(¹)	(¹)	(¹)	(¹)
Texas	374	100.0	59.6	11.2	9.4	25.9	5.1
Utah	38	100.0	52.6	(¹)	(¹)	31.6	(¹)
Vermont	7	100.0	57.1	(¹)	(¹)	(¹)	(¹)
Virginia	75	100.0	46.7	(¹)	(¹)	(¹)	(¹)
Washington	127	100.0	64.6	(¹)	(¹)	23.6	(¹)
West Virginia	29	100.0	58.6	(¹)	(¹)	17.2	(¹)
Wisconsin	104	100.0	64.4	(¹)	(¹)	22.1	(¹)

See footnotes at end of table.

Table 22. States: Percent distribution of unemployed persons by sex, age, race, Hispanic origin, and reason for unemployment, 2002 annual averages — Continued

Population group and State	Total unemployed		Job losers and persons who completed temporary jobs		Job leavers	Reentrants	New entrants
	Number (in thou-sands)	Percent	Total	On temporary layoff			
Women							
Alabama	61	100.0	45.9	(¹)	(¹)	(¹)	(¹)
Alaska	10	100.0	40.0	20.0	(¹)	40.0	(¹)
Arizona	73	100.0	34.2	(¹)	(¹)	42.5	(¹)
Arkansas	33	100.0	45.5	(¹)	(¹)	(¹)	(¹)
California	518	100.0	50.4	11.4	7.1	34.0	8.5
Colorado	63	100.0	47.6	(¹)	(¹)	31.7	(¹)
Connecticut	34	100.0	47.1	(¹)	(¹)	(¹)	(¹)
Delaware	8	100.0	62.5	(¹)	(¹)	(¹)	(¹)
District of Columbia	9	100.0	44.4	(¹)	(¹)	44.4	(¹)
Florida	215	100.0	54.0	7.9	11.6	28.8	(¹)
Georgia	113	100.0	54.0	(¹)	(¹)	(¹)	(¹)
Idaho	17	100.0	52.9	(¹)	(¹)	(¹)	(¹)
Illinois	194	100.0	50.0	10.3	(¹)	34.0	(¹)
Indiana	70	100.0	44.3	(¹)	(¹)	34.3	(¹)
Kansas	30	100.0	40.0	(¹)	(¹)	(¹)	(¹)
Kentucky	47	100.0	34.0	(¹)	(¹)	44.7	(¹)
Louisiana	51	100.0	35.3	(¹)	(¹)	39.2	(¹)
Maine	11	100.0	45.5	(¹)	(¹)	(¹)	(¹)
Maryland	62	100.0	41.9	(¹)	(¹)	(¹)	(¹)
Massachusetts	82	100.0	59.8	(¹)	(¹)	23.2	(¹)
Michigan	132	100.0	53.8	14.4	(¹)	33.3	(¹)
Mississippi	42	100.0	35.7	(¹)	(¹)	47.6	(¹)
Missouri	83	100.0	44.6	(¹)	(¹)	39.8	(¹)
Nevada	27	100.0	48.1	(¹)	(¹)	33.3	(¹)
New Hampshire	15	100.0	53.3	(¹)	(¹)	(¹)	(¹)
New Jersey	131	100.0	57.3	7.6	(¹)	31.3	(¹)
New Mexico	20	100.0	35.0	(¹)	(¹)	40.0	(¹)
New York	242	100.0	52.1	10.3	8.7	32.2	7.0
North Carolina	142	100.0	48.6	(¹)	(¹)	34.5	(¹)
Ohio	148	100.0	41.2	8.8	(¹)	40.5	(¹)
Oregon	58	100.0	51.7	13.8	(¹)	29.3	(¹)
Pennsylvania	147	100.0	46.3	14.3	(¹)	36.7	(¹)
Rhode Island	12	100.0	50.0	(¹)	(¹)	33.3	(¹)
South Carolina	60	100.0	46.7	(¹)	(¹)	31.7	(¹)
Tennessee	74	100.0	40.5	(¹)	(¹)	(¹)	(¹)
Texas	307	100.0	40.7	6.2	15.0	35.2	9.4
Utah	34	100.0	38.2	(¹)	(¹)	41.2	(¹)
Virginia	77	100.0	45.5	(¹)	(¹)	(¹)	(¹)
Washington	98	100.0	50.0	(¹)	(¹)	27.6	(¹)
West Virginia	20	100.0	35.0	(¹)	(¹)	40.0	(¹)
Wisconsin	63	100.0	42.9	(¹)	(¹)	38.1	(¹)

See footnotes at end of table.

Table 22. States: Percent distribution of unemployed persons by sex, age, race, Hispanic origin, and reason for unemployment, 2002 annual averages — Continued

Population group and State	Total unemployed		Job losers and persons who completed temporary jobs		Job leavers	Reentrants	New entrants
	Number (in thou-sands)	Percent	Total	On temporary layoff			
Both sexes, 16 to 19 years							
Alaska	5	100.0	20.0	(²)	(¹)	60.0	(¹)
California	152	100.0	13.2	5.3	5.3	44.7	36.8
Florida	54	100.0	20.4	7.4	5.6	48.1	(¹)
Illinois	57	100.0	12.3	1.8	(¹)	52.6	(¹)
Michigan	47	100.0	17.0	4.3	(¹)	53.2	(¹)
New York	71	100.0	19.7	5.6	7.0	43.7	31.0
Ohio	55	100.0	14.5	5.5	(¹)	45.5	(¹)
Pennsylvania	48	100.0	16.7	4.2	(¹)	50.0	(¹)
Texas	111	100.0	16.2	2.7	6.3	49.5	27.9
White							
Alabama	72	100.0	59.7	(¹)	(¹)	(¹)	(¹)
Alaska	15	100.0	53.3	20.0	(¹)	33.3	(¹)
Arizona	144	100.0	45.1	(¹)	(¹)	29.9	(¹)
Arkansas	42	100.0	47.6	(¹)	(¹)	(¹)	(¹)
California	843	100.0	58.1	14.9	8.9	26.2	6.8
Colorado	123	100.0	55.3	(¹)	(¹)	26.8	(¹)
Connecticut	63	100.0	57.1	(¹)	(¹)	(¹)	(¹)
Delaware	12	100.0	66.7	(¹)	(¹)	(¹)	(¹)
Florida	320	100.0	57.2	10.3	13.1	25.6	(¹)
Georgia	100	100.0	56.0	(¹)	(¹)	(¹)	(¹)
Idaho	38	100.0	60.5	(¹)	(¹)	(¹)	(¹)
Illinois	293	100.0	62.8	14.7	(¹)	22.9	(¹)
Indiana	141	100.0	53.9	(¹)	(¹)	28.4	(¹)
Kansas	61	100.0	52.5	(¹)	(¹)	(¹)	(¹)
Kentucky	99	100.0	51.5	(¹)	(¹)	32.3	(¹)
Louisiana	54	100.0	51.9	(¹)	(¹)	25.9	(¹)
Maine	29	100.0	55.2	(¹)	(¹)	(¹)	(¹)
Maryland	58	100.0	46.6	(¹)	(¹)	(¹)	(¹)
Massachusetts	156	100.0	67.9	(¹)	(¹)	17.9	(¹)
Michigan	233	100.0	63.5	21.0	(¹)	24.0	(¹)
Minnesota	108	100.0	60.2	(¹)	(¹)	(¹)	(¹)
Mississippi	36	100.0	50.0	(¹)	(¹)	33.3	(¹)
Missouri	119	100.0	54.6	(¹)	(¹)	28.6	(¹)
Montana	18	100.0	55.6	(¹)	(¹)	(¹)	(¹)
Nevada	48	100.0	56.2	(¹)	(¹)	22.9	(¹)
New Hampshire	32	100.0	62.5	(¹)	(¹)	(¹)	(¹)
New Jersey	183	100.0	66.1	13.1	(¹)	23.0	(¹)
New Mexico	40	100.0	47.5	(¹)	(¹)	35.0	(¹)
New York	389	100.0	61.2	14.9	8.5	24.2	6.2
North Carolina	179	100.0	57.5	(¹)	(¹)	25.7	(¹)
Ohio	259	100.0	56.8	15.4	(¹)	26.3	(¹)
Oklahoma	55	100.0	54.5	(¹)	(¹)	(¹)	(¹)
Oregon	125	100.0	60.0	16.8	(¹)	22.4	(¹)
Pennsylvania	287	100.0	59.9	19.5	(¹)	26.8	(¹)
Rhode Island	23	100.0	56.5	(¹)	(¹)	30.4	(¹)
South Carolina	67	100.0	61.2	(¹)	(¹)	23.9	(¹)
Tennessee	97	100.0	55.7	(¹)	(¹)	(¹)	(¹)
Texas	514	100.0	48.6	9.1	13.4	30.4	7.4
Utah	67	100.0	46.3	(¹)	(¹)	35.8	(¹)
Vermont	13	100.0	53.8	(¹)	(¹)	(¹)	(¹)
Virginia	88	100.0	48.9	(¹)	(¹)	(¹)	(¹)
Washington	197	100.0	59.4	(¹)	(¹)	23.9	(¹)
West Virginia	45	100.0	51.1	(¹)	(¹)	24.4	(¹)
Wisconsin	139	100.0	57.6	(¹)	(¹)	25.9	(¹)

See footnotes at end of table.

Table 22. States: Percent distribution of unemployed persons by sex, age, race, Hispanic origin, and reason for unemployment, 2002 annual averages — Continued

Population group and State	Total unemployed		Job losers and persons who completed temporary jobs		Job leavers	Reentrants	New entrants
	Number (in thou-sands)	Percent	Total	On temporary layoff			
Black							
Alabama	51	100.0	47.1	(¹)	(¹)	(¹)	(¹)
California	130	100.0	50.0	8.5	6.2	36.9	6.9
District of Columbia	15	100.0	46.7	(¹)	(¹)	40.0	(¹)
Florida	108	100.0	55.6	7.4	7.4	29.6	(¹)
Georgia	115	100.0	54.8	(¹)	(¹)	(¹)	(¹)
Illinois	103	100.0	50.5	8.7	(¹)	35.0	(¹)
Louisiana	67	100.0	37.3	(¹)	(¹)	41.8	(¹)
Maryland	63	100.0	44.4	(¹)	(¹)	(¹)	(¹)
Michigan	67	100.0	53.7	16.4	(¹)	35.8	(¹)
Mississippi	51	100.0	41.2	(¹)	(¹)	43.1	(¹)
Missouri	42	100.0	45.2	(¹)	(¹)	45.2	(¹)
New Jersey	56	100.0	57.1	12.5	(¹)	25.0	(¹)
New York	150	100.0	54.7	8.0	6.0	30.7	9.3
North Carolina	88	100.0	50.0	(¹)	(¹)	35.2	(¹)
Ohio	65	100.0	38.5	9.2	(¹)	41.5	(¹)
Pennsylvania	56	100.0	44.6	8.9	(¹)	41.1	(¹)
South Carolina	49	100.0	46.9	(¹)	(¹)	34.7	(¹)
Texas	128	100.0	57.8	7.8	7.0	30.5	4.7
Hispanic origin							
Arizona	55	100.0	49.1	(¹)	(¹)	30.9	(¹)
California	426	100.0	58.0	19.2	5.9	26.8	9.2
Colorado	29	100.0	48.3	(¹)	(¹)	34.5	(¹)
Florida	110	100.0	58.2	11.8	8.2	25.5	(¹)
Illinois	61	100.0	60.7	16.4	(¹)	26.2	(¹)
Nevada	16	100.0	56.2	(¹)	(¹)	25.0	(¹)
New Jersey	42	100.0	61.9	14.3	(¹)	28.6	(¹)
New Mexico	24	100.0	50.0	(¹)	(¹)	33.3	(¹)
New York	108	100.0	57.4	10.2	8.3	25.0	9.3
Texas	256	100.0	44.5	11.7	14.1	32.4	9.0

1 Data are not shown when the labor force base does not meet BLS publication standards of reliability for the particular area, based on the sample in that area. See appendix B.

2 Less than 500 persons or 0.05 percent.

NOTE: Distributions do not necessarily sum to 100.0 percent, due to rounding. Data for demographic groups are not shown when they do

not meet BLS publication standards of reliability for the particular area based on the sample in that area. See appendix B. Items may not add to totals because of rounding. Detail for race and Hispanic-origin groups will not add to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

Table 23. States: Percent distribution of unemployed persons by sex, age, race, Hispanic origin, and duration of unemployment, 2002 annual averages

Population group and State	Total unemployed		Less than 5 weeks	5 to 14 weeks	15 weeks and over						
	Number (in thousands)	Percent			Total	15 to 26 weeks	27 weeks and over				
							Total	27 to 51 weeks	52 weeks and over		
TOTAL											
Alabama	124	100.0	33.9	32.3	33.9	(1)	(1)	(1)	(1)		
Alaska	25	100.0	44.0	32.0	28.0	12.0	12.0	(1)	(1)		
Arizona	165	100.0	40.6	33.3	26.1	(1)	(1)	(1)	(1)		
California	1,163	100.0	35.2	28.8	36.1	16.2	19.9	9.8	10.1		
Colorado	140	100.0	37.9	32.9	29.3	(1)	(1)	(1)	(1)		
District of Columbia	20	100.0	25.0	30.0	45.0	(1)	30.0	(1)	(1)		
Florida	442	100.0	33.9	29.4	36.9	19.0	17.6	11.3	(1)		
Georgia	221	100.0	(1)	(1)	39.4	(1)	(1)	(1)	(1)		
Idaho	40	100.0	42.5	30.0	(1)	(1)	(1)	(1)	(1)		
Illinois	415	100.0	31.1	30.4	38.8	19.0	19.8	9.6	10.1		
Indiana	163	100.0	33.7	31.9	34.4	(1)	(1)	(1)	(1)		
Kansas	72	100.0	40.3	(1)	(1)	(1)	(1)	(1)	(1)		
Kentucky	110	100.0	34.5	31.8	33.6	(1)	(1)	(1)	(1)		
Louisiana	123	100.0	36.6	31.7	31.7	(1)	(1)	(1)	(1)		
Maine	30	100.0	40.0	(1)	(1)	(1)	(1)	(1)	(1)		
Massachusetts	185	100.0	29.2	30.3	40.5	18.9	21.6	(1)	(1)		
Michigan	310	100.0	34.2	32.6	33.2	16.8	16.5	(1)	(1)		
Mississippi	88	100.0	30.7	28.4	40.9	(1)	(1)	(1)	(1)		
Missouri	165	100.0	37.6	27.9	33.9	(1)	(1)	(1)	(1)		
Nevada	62	100.0	32.3	32.3	35.5	(1)	(1)	(1)	(1)		
New Hampshire	33	100.0	36.4	30.3	33.3	(1)	(1)	(1)	(1)		
New Jersey	255	100.0	29.8	30.6	39.6	17.6	22.0	14.1	(1)		
New Mexico	48	100.0	45.8	(1)	(1)	(1)	(1)	(1)	(1)		
New York	573	100.0	28.3	29.0	42.8	18.2	24.6	12.2	12.4		
North Carolina	281	100.0	32.4	30.2	37.7	16.0	21.7	(1)	(1)		
Ohio	331	100.0	36.3	31.7	32.0	15.7	16.6	(1)	(1)		
Oregon	138	100.0	31.9	34.1	34.1	(1)	19.6	(1)	(1)		
Pennsylvania	356	100.0	31.7	31.2	37.1	17.7	19.4	(1)	(1)		
Rhode Island	28	100.0	35.7	32.1	32.1	(1)	(1)	(1)	(1)		
South Carolina	117	100.0	30.8	33.3	35.9	(1)	(1)	(1)	(1)		
Tennessee	150	100.0	36.7	(1)	(1)	(1)	(1)	(1)	(1)		
Texas	681	100.0	39.5	32.7	27.8	14.2	13.5	7.5	(1)		
Utah	72	100.0	43.1	30.6	26.4	(1)	(1)	(1)	(1)		
Washington	226	100.0	35.4	28.8	35.8	(1)	20.8	(1)	(1)		
West Virginia	49	100.0	34.7	30.6	34.7	(1)	(1)	(1)	(1)		
Wisconsin	167	100.0	37.7	32.9	29.3	(1)	(1)	(1)	(1)		

See footnotes at end of table.

Table 23. States: Percent distribution of unemployed persons by sex, age, race, Hispanic origin, and duration of unemployment, 2002 annual averages — Continued

Population group and State	Total unemployed		Less than 5 weeks	5 to 14 weeks	15 weeks and over						
	Number (in thousands)	Percent			Total	15 to 26 weeks	27 weeks and over				
							Total	27 to 51 weeks	52 weeks and over		
Men											
Alabama	63	100.0	33.3	33.3	33.3	(¹)	(¹)	(¹)	(¹)		
Alaska	15	100.0	46.7	33.3	26.7	13.3	13.3	(¹)	(¹)		
Arizona	92	100.0	41.3	33.7	25.0	(¹)	(¹)	(¹)	(¹)		
California	645	100.0	35.7	29.0	35.3	15.7	19.7	10.9	8.8		
Colorado	77	100.0	37.7	32.5	29.9	(¹)	(¹)	(¹)	(¹)		
District of Columbia	10	100.0	30.0	30.0	50.0	(¹)	30.0	(¹)	(¹)		
Florida	227	100.0	34.8	27.8	37.4	20.7	16.7	10.6	(¹)		
Georgia	108	100.0	(¹)	(¹)	45.4	(¹)	(¹)	(¹)	(¹)		
Idaho	22	100.0	40.9	31.8	(¹)						
Illinois	220	100.0	30.0	29.5	40.9	18.6	22.3	10.9	11.4		
Indiana	93	100.0	30.1	33.3	36.6	(¹)	(¹)	(¹)	(¹)		
Kansas	43	100.0	37.2	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)		
Kentucky	63	100.0	30.2	31.7	38.1	(¹)	(¹)	(¹)	(¹)		
Louisiana	73	100.0	34.2	32.9	31.5	(¹)	(¹)	(¹)	(¹)		
Maine	19	100.0	36.8	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)		
Massachusetts	103	100.0	28.2	32.0	39.8	18.4	21.4	(¹)	(¹)		
Michigan	178	100.0	34.3	31.5	34.3	15.2	19.1	(¹)	(¹)		
Mississippi	47	100.0	29.8	27.7	42.6	(¹)	(¹)	(¹)	(¹)		
Missouri	82	100.0	34.1	28.0	36.6	(¹)	(¹)	(¹)	(¹)		
Nevada	34	100.0	32.4	32.4	35.3	(¹)	(¹)	(¹)	(¹)		
New Hampshire	18	100.0	33.3	33.3	33.3	(¹)	(¹)	(¹)	(¹)		
New Jersey	124	100.0	29.8	32.3	38.7	16.9	21.0	13.7	(¹)		
New Mexico	28	100.0	46.4	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)		
New York	331	100.0	27.2	28.4	44.4	18.4	26.3	12.1	14.2		
North Carolina	139	100.0	32.4	30.2	37.4	15.8	21.6	(¹)	(¹)		
Ohio	183	100.0	36.6	30.1	32.8	15.8	17.5	(¹)	(¹)		
Oregon	80	100.0	30.0	35.0	35.0	(¹)	20.0	(¹)	(¹)		
Pennsylvania	209	100.0	32.1	30.1	37.8	19.1	19.1	(¹)	(¹)		
Rhode Island	17	100.0	29.4	35.3	29.4	(¹)	(¹)	(¹)	(¹)		
South Carolina	57	100.0	26.3	36.8	36.8	(¹)	(¹)	(¹)	(¹)		
Tennessee	76	100.0	38.2	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)		
Texas	374	100.0	38.5	33.4	27.8	14.2	13.9	7.5	(¹)		
Utah	38	100.0	42.1	31.6	28.9	(¹)	(¹)	(¹)	(¹)		
Washington	127	100.0	34.6	29.9	36.2	(¹)	22.0	(¹)	(¹)		
West Virginia	29	100.0	34.5	31.0	34.5	(¹)	(¹)	(¹)	(¹)		
Wisconsin	104	100.0	33.7	34.6	31.7	(¹)	(¹)	(¹)	(¹)		

See footnotes at end of table.

Table 23. States: Percent distribution of unemployed persons by sex, age, race, Hispanic origin, and duration of unemployment, 2002 annual averages — Continued

Population group and State	Total unemployed		Less than 5 weeks	5 to 14 weeks	15 weeks and over						
	Number (in thousands)	Percent			Total	15 to 26 weeks	27 weeks and over				
							Total	27 to 51 weeks	52 weeks and over		
Women											
Alabama	61	100.0	32.8	31.1	34.4	(¹)	(¹)	(¹)	(¹)		
Alaska	10	100.0	40.0	30.0	30.0	10.0	20.0	(¹)	(¹)		
Arizona	73	100.0	39.7	32.9	27.4	(¹)	(¹)	(¹)	(¹)		
California	518	100.0	34.6	28.4	36.9	16.8	20.1	8.5	11.6		
Colorado	63	100.0	39.7	31.7	28.6	(¹)	(¹)	(¹)	(¹)		
District of Columbia	9	100.0	22.2	33.3	55.6	(¹)	33.3	(¹)	(¹)		
Florida	215	100.0	32.6	31.2	36.3	17.7	18.6	11.6	(¹)		
Georgia	113	100.0	(¹)	(¹)	33.6	(¹)	(¹)	(¹)	(¹)		
Idaho	17	100.0	47.1	29.4	(¹)						
Illinois	194	100.0	32.0	31.4	36.6	19.6	17.0	8.2	8.8		
Indiana	70	100.0	37.1	30.0	31.4	(¹)	(¹)	(¹)	(¹)		
Kansas	30	100.0	43.3	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)		
Kentucky	47	100.0	40.4	29.8	27.7	(¹)	(¹)	(¹)	(¹)		
Louisiana	51	100.0	39.2	29.4	29.4	(¹)	(¹)	(¹)	(¹)		
Maine	11	100.0	45.5	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)		
Massachusetts	82	100.0	30.5	28.0	41.5	20.7	22.0	(¹)	(¹)		
Michigan	132	100.0	34.1	34.1	31.8	18.9	12.9	(¹)	(¹)		
Mississippi	42	100.0	31.0	28.6	38.1	(¹)	(¹)	(¹)	(¹)		
Missouri	83	100.0	41.0	26.5	32.5	(¹)	(¹)	(¹)	(¹)		
Nevada	27	100.0	33.3	33.3	33.3	(¹)	(¹)	(¹)	(¹)		
New Hampshire	15	100.0	40.0	26.7	33.3	(¹)	(¹)	(¹)	(¹)		
New Jersey	131	100.0	29.8	29.8	41.2	18.3	22.1	14.5	(¹)		
New Mexico	20	100.0	45.0	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)		
New York	242	100.0	29.8	30.2	40.1	17.8	22.3	12.4	9.9		
North Carolina	142	100.0	32.4	29.6	38.0	16.2	21.8	(¹)	(¹)		
Ohio	148	100.0	35.1	33.1	31.1	15.5	15.5	(¹)	(¹)		
Oregon	58	100.0	34.5	32.8	32.8	(¹)	19.0	(¹)	(¹)		
Pennsylvania	147	100.0	31.3	32.7	36.1	16.3	19.7	(¹)	(¹)		
Rhode Island	12	100.0	41.7	33.3	25.0	(¹)	(¹)	(¹)	(¹)		
South Carolina	60	100.0	35.0	30.0	35.0	(¹)	(¹)	(¹)	(¹)		
Tennessee	74	100.0	36.5	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)		
Texas	307	100.0	40.7	31.6	27.7	14.7	13.0	7.2	(¹)		
Utah	34	100.0	44.1	29.4	26.5	(¹)	(¹)	(¹)	(¹)		
Washington	98	100.0	36.7	27.6	35.7	(¹)	19.4	(¹)	(¹)		
West Virginia	20	100.0	35.0	30.0	35.0	(¹)	(¹)	(¹)	(¹)		
Wisconsin	63	100.0	44.4	30.2	25.4	(¹)	(¹)	(¹)	(¹)		

See footnotes at end of table.

Table 23. States: Percent distribution of unemployed persons by sex, age, race, Hispanic origin, and duration of unemployment, 2002 annual averages — Continued

Population group and State	Total unemployed		Less than 5 weeks	5 to 14 weeks	15 weeks and over						
	Number (in thousands)	Percent			Total	15 to 26 weeks	27 weeks and over				
							Total	27 to 51 weeks	52 weeks and over		
Both sexes, 16 to 19 years											
Alaska	5	100.0	60.0	20.0	20.0	(2)	(2)	(1)	(1)		
California	152	100.0	46.7	34.2	19.1	11.2	7.9	3.9	4.6		
Florida	54	100.0	51.9	24.1	24.1	14.8	7.4	5.6	(1)		
Illinois	57	100.0	40.4	35.1	24.6	14.0	10.5	3.5	7.0		
Michigan	47	100.0	51.1	36.2	12.8	6.4	8.5	(1)	(1)		
New York	71	100.0	40.8	29.6	29.6	12.7	16.9	11.3	5.6		
Ohio	55	100.0	47.3	32.7	20.0	10.9	9.1	(1)	(1)		
Pennsylvania	48	100.0	45.8	35.4	18.8	12.5	6.2	(1)	(1)		
Texas	111	100.0	50.5	33.3	15.3	8.1	7.2	5.4	(1)		
White											
Alabama	72	100.0	37.5	31.9	29.2	(1)	(1)	(1)	(1)		
Alaska	15	100.0	46.7	33.3	20.0	13.3	13.3	(1)	(1)		
Arizona	144	100.0	41.0	33.3	26.4	(1)	(1)	(1)	(1)		
California	843	100.0	36.8	29.1	34.2	15.7	18.6	9.0	9.5		
Colorado	123	100.0	39.8	33.3	27.6	(1)	(1)	(1)	(1)		
Florida	320	100.0	37.2	28.1	35.0	18.8	16.2	10.9	(1)		
Georgia	100	100.0	(1)	(1)	36.0	(1)	(1)	(1)	(1)		
Idaho	38	100.0	42.1	31.6	(1)	(1)	(1)	(1)	(1)		
Illinois	293	100.0	32.8	32.4	34.8	17.7	17.1	9.9	7.2		
Indiana	141	100.0	34.8	31.2	34.0	(1)	(1)	(1)	(1)		
Kansas	61	100.0	42.6	(1)	(1)	(1)	(1)	(1)	(1)		
Kentucky	99	100.0	34.3	31.3	34.3	(1)	(1)	(1)	(1)		
Louisiana	54	100.0	46.3	33.3	20.4	(1)	(1)	(1)	(1)		
Maine	29	100.0	37.9	(1)	(1)	(1)	(1)	(1)	(1)		
Massachusetts	156	100.0	28.2	30.8	41.7	20.5	21.2	(1)	(1)		
Michigan	233	100.0	35.6	31.3	33.0	17.6	15.5	(1)	(1)		
Mississippi	36	100.0	36.1	30.6	36.1	(1)	(1)	(1)	(1)		
Missouri	119	100.0	42.0	28.6	29.4	(1)	(1)	(1)	(1)		
Nevada	48	100.0	33.3	31.2	37.5	(1)	(1)	(1)	(1)		
New Hampshire	32	100.0	37.5	31.2	31.2	(1)	(1)	(1)	(1)		
New Jersey	183	100.0	31.1	28.4	39.9	16.4	23.5	14.8	(1)		
New Mexico	40	100.0	47.5	(1)	(1)	(1)	(1)	(1)	(1)		
New York	389	100.0	30.6	28.8	40.6	17.0	23.4	12.6	11.1		
North Carolina	179	100.0	33.5	30.7	35.2	14.5	20.7	(1)	(1)		
Ohio	259	100.0	37.1	31.7	31.7	14.7	17.0	(1)	(1)		
Oregon	125	100.0	32.8	34.4	32.8	(1)	18.4	(1)	(1)		
Pennsylvania	287	100.0	34.1	31.4	34.8	17.4	17.4	(1)	(1)		
Rhode Island	23	100.0	39.1	34.8	30.4	(1)	(1)	(1)	(1)		
South Carolina	67	100.0	34.3	34.3	31.3	(1)	(1)	(1)	(1)		
Tennessee	97	100.0	39.2	(1)	(1)	(1)	(1)	(1)	(1)		
Texas	514	100.0	42.6	32.3	25.1	12.6	12.5	6.8	(1)		
Utah	67	100.0	43.3	29.9	26.9	(1)	(1)	(1)	(1)		
Washington	197	100.0	35.5	27.4	36.5	(1)	21.3	(1)	(1)		
West Virginia	45	100.0	35.6	31.1	35.6	(1)	(1)	(1)	(1)		
Wisconsin	139	100.0	38.8	33.8	28.1	(1)	(1)	(1)	(1)		

See footnotes at end of table.

Table 23. States: Percent distribution of unemployed persons by sex, age, race, Hispanic origin, and duration of unemployment, 2002 annual averages — Continued

Population group and State	Total unemployed		Less than 5 weeks	5 to 14 weeks	15 weeks and over						
	Number (in thousands)	Percent			Total	15 to 26 weeks	27 weeks and over				
							Total	27 to 51 weeks	52 weeks and over		
Black											
Alabama	51	100.0	27.5	31.4	41.2	(1)	(1)	(1)	(1)		
California	130	100.0	30.8	27.7	41.5	16.9	24.6	11.5	13.1		
District of Columbia	15	100.0	20.0	26.7	53.3	(1)	33.3	(1)	(1)		
Florida	108	100.0	25.0	33.3	41.7	19.4	22.2	12.0	(1)		
Georgia	115	100.0	(1)	(1)	40.9	(1)	(1)	(1)	(1)		
Illinois	103	100.0	26.2	25.2	48.5	21.4	26.2	8.7	17.5		
Louisiana	67	100.0	31.3	29.9	38.8	(1)	(1)	(1)	(1)		
Michigan	67	100.0	28.4	35.8	35.8	14.9	20.9	(1)	(1)		
Mississippi	51	100.0	27.5	27.5	45.1	(1)	(1)	(1)	(1)		
Missouri	42	100.0	28.6	26.2	47.6	(1)	(1)	(1)	(1)		
New Jersey	56	100.0	26.8	32.1	41.1	21.4	19.6	14.3	(1)		
New York	150	100.0	23.3	29.3	47.3	20.0	27.3	11.3	16.0		
North Carolina	88	100.0	30.7	27.3	40.9	19.3	22.7	(1)	(1)		
Ohio	65	100.0	32.3	33.8	35.4	20.0	15.4	(1)	(1)		
Pennsylvania	56	100.0	23.2	28.6	48.2	19.6	28.6	(1)	(1)		
South Carolina	49	100.0	24.5	32.7	42.9	(1)	(1)	(1)	(1)		
Texas	128	100.0	30.5	32.8	36.7	20.3	16.4	8.6	(1)		
Hispanic origin											
Arizona	55	100.0	40.0	32.7	27.3	(1)	(1)	(1)	(1)		
California	426	100.0	39.0	28.2	32.6	16.2	16.7	8.0	8.5		
Colorado	29	100.0	48.3	31.0	20.7	(1)	(1)	(1)	(1)		
Florida	110	100.0	33.6	30.0	36.4	20.0	16.4	10.0	(1)		
Illinois	61	100.0	36.1	31.1	32.8	18.0	14.8	9.8	4.9		
Nevada	16	100.0	31.2	37.5	31.2	(1)	(1)	(1)	(1)		
New Jersey	42	100.0	35.7	31.0	35.7	14.3	21.4	14.3	(1)		
New Mexico	24	100.0	45.8	(1)	(1)	(1)	(1)	(1)	(1)		
New York	108	100.0	31.5	30.6	38.0	20.4	16.7	8.3	9.3		
Texas	256	100.0	44.5	34.4	21.1	12.1	8.6	3.1	(1)		

1 Data are not shown when the labor force base does not meet BLS publication standards of reliability for the particular area, based on the sample in that area. See appendix B.

2 Less than 500 persons.

NOTE: Distributions do not necessarily sum to 100.0 percent, due to rounding. Data for demographic groups are not shown when they do not meet

BLS publication standards of reliability for the particular area based on the sample in that area. See appendix B. Items may not add to totals or compute to displayed percentages because of rounding. Detail for race and Hispanic-origin groups will not add to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

Section III. Estimates for Metropolitan Areas and Cities

Labor force, employment, and unemployment levels from the CPS for metropolitan areas and cities usually shown in tables 24 through 28 are not provided because updated population controls are not available. As a consequence, only rates, ratios, and percent distributions are published and the usual table formats and sequence have been altered. Unemployment rates shown in table 24 may differ from the estimates produced through the LAUS program.

Table 24. Selected metropolitan areas and cities: Civilian labor force participation rates, employment-population ratios, and unemployment rates by sex, age, race, and Hispanic origin, 2002 annual averages

Area and population group	Civilian labor force participation rate	Employment-population ratio	Unemployment		
			Rate	Error range of rate ¹	
Atlanta MSA					
Total	72.6	68.9	5.1	4.4	- 5.8
Men	82.1	78.5	4.4	3.5	- 5.3
Women	63.7	59.9	6.0	4.9	- 7.1
Both sexes, 16 to 19 years	37.3	32.1	14.1	8.5	- 19.7
White	72.8	70.5	3.2	2.5	- 3.9
Men	83.2	80.4	3.3	2.4	- 4.2
Women	62.6	60.6	3.1	2.1	- 4.1
Black	71.9	65.2	9.2	7.6	- 10.8
Men	79.1	73.5	7.1	5.1	- 9.1
Women	66.0	58.6	11.3	8.9	- 13.7
Hispanic origin	75.2	73.2	2.6	.4	- 4.8
Men	90.2	87.7	2.8	.1	- 5.5
Baltimore PMSA					
Total	66.8	63.9	4.3	3.6	- 5.0
Men	74.7	71.7	4.0	3.1	- 4.9
Women	59.9	57.1	4.5	3.5	- 5.5
Both sexes, 16 to 19 years	54.8	46.9	14.4	9.6	- 19.2
White	67.8	65.5	3.4	2.7	- 4.1
Men	76.6	74.0	3.4	2.4	- 4.4
Women	59.7	57.7	3.4	2.3	- 4.5
Both sexes, 16 to 19 years	60.8	54.2	10.8	6.1	- 15.5
Black	64.2	59.0	8.1	6.1	- 10.1
Men	68.2	63.1	7.5	4.6	- 10.4
Women	61.2	55.9	8.6	5.8	- 11.4
Bergen-Passaic PMSA					
Total	66.1	62.1	6.0	5.0	- 7.0
Men	74.6	70.2	5.9	4.5	- 7.3
Women	58.4	54.8	6.2	4.7	- 7.7
Both sexes, 16 to 19 years	39.3	34.6	11.9	5.4	- 18.4
White	65.7	62.1	5.5	4.5	- 6.5
Men	74.9	70.9	5.3	3.9	- 6.7
Women	57.4	54.1	5.7	4.1	- 7.3
Black	65.2	58.2	10.8	5.8	- 15.8
Hispanic origin	66.2	60.2	9.1	6.1	- 12.1
Men	77.7	71.6	7.9	4.2	- 11.6
Women	54.9	49.1	10.6	5.7	- 15.5
Boston PMSA					
Total	69.0	65.9	4.5	4.0	- 5.0
Men	76.7	73.4	4.3	3.6	- 5.0
Women	62.1	59.1	4.8	4.0	- 5.6
Both sexes, 16 to 19 years	42.0	37.4	11.0	7.0	- 15.0
White	69.1	66.2	4.2	3.6	- 4.8
Men	76.8	73.7	4.0	3.2	- 4.8
Women	62.0	59.3	4.5	3.6	- 5.4
Both sexes, 16 to 19 years	44.8	40.9	8.7	4.8	- 12.6
Black	68.6	63.1	8.1	5.7	- 10.5
Men	75.3	69.6	7.5	4.3	- 10.7
Women	62.5	57.0	8.8	5.2	- 12.4
Hispanic origin	71.9	67.6	5.9	3.3	- 8.5
Men	80.7	76.8	4.8	1.5	- 8.1
Women	64.3	59.7	7.2	3.1	- 11.3

See footnotes at end of table.

Table 24. Selected metropolitan areas and cities: Civilian labor force participation rates, employment-population ratios, and unemployment rates by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

Area and population group	Civilian labor force participation rate	Employment-population ratio	Unemployment		
			Rate	Error range of rate ¹	
Buffalo-Niagara Falls MSA					
Total	65.5	60.6	7.6	6.3	- 8.9
Men	71.7	64.8	9.6	7.7	- 11.5
Women	60.1	56.8	5.5	3.9	- 7.1
Both sexes, 16 to 19 years	58.5	48.4	17.2	10.8	- 23.6
White	66.4	61.9	6.8	5.5	- 8.1
Men	72.6	66.3	8.8	6.8	- 10.8
Women	60.8	57.9	4.7	3.1	- 6.3
Both sexes, 16 to 19 years	62.2	54.2	12.9	6.4	- 19.4
Black	57.9	48.5	16.2	11.1	- 21.3
Women	56.5	49.5	12.4	6.0	- 18.8
Charlotte-Gastonia-Rock Hill MSA					
Total	67.5	63.3	6.2	5.2	- 7.2
Men	75.2	70.7	6.1	4.7	- 7.5
Women	60.4	56.6	6.3	4.8	- 7.8
Both sexes, 16 to 19 years	45.6	38.7	15.1	8.6	- 21.6
White	68.2	64.4	5.6	4.5	- 6.7
Men	77.6	73.6	5.2	3.8	- 6.6
Women	59.4	55.9	6.0	4.3	- 7.7
Black	65.3	60.0	8.2	5.8	- 10.6
Men	67.1	61.4	8.5	5.0	- 12.0
Women	63.7	58.7	7.9	4.6	- 11.2
Hispanic origin	77.1	69.5	9.9	4.8	- 15.0
Men	92.1	85.8	6.8	1.7	- 11.9
Chicago PMSA					
Total	67.9	63.3	6.8	6.3	- 7.3
Men	75.7	70.6	6.7	6.1	- 7.3
Women	60.9	56.8	6.8	6.1	- 7.5
Both sexes, 16 to 19 years	42.0	34.0	19.1	16.0	- 22.2
White	69.5	65.6	5.7	5.2	- 6.2
Men	77.9	73.2	6.0	5.3	- 6.7
Women	61.6	58.3	5.4	4.7	- 6.1
Both sexes, 16 to 19 years	46.8	40.0	14.5	11.2	- 17.8
Black	61.5	54.3	11.8	10.4	- 13.2
Men	62.9	55.5	11.8	9.7	- 13.9
Women	60.5	53.4	11.8	10.0	- 13.6
Both sexes, 16 to 19 years	31.5	19.7	37.6	31.3	- 43.9
Hispanic origin	73.9	67.7	8.4	7.2	- 9.6
Men	84.1	76.9	8.6	7.0	- 10.2
Women	62.6	57.5	8.1	6.2	- 10.0
Both sexes, 16 to 19 years	42.5	31.2	26.6	19.4	- 33.8
Cincinnati PMSA					
Total	68.7	65.0	5.3	4.4	- 6.2
Men	75.3	71.4	5.1	3.9	- 6.3
Women	62.6	59.1	5.5	4.2	- 6.8
Both sexes, 16 to 19 years	57.8	48.6	15.8	11.1	- 20.5
White	69.0	65.7	4.8	3.9	- 5.7
Men	76.1	72.8	4.3	3.1	- 5.5
Women	62.2	58.9	5.4	4.0	- 6.8
Both sexes, 16 to 19 years	59.1	49.7	15.9	10.8	- 21.0
Black	62.2	56.1	9.8	6.2	- 13.4
Men	63.7	55.5	12.8	7.1	- 18.5
Women	61.1	56.6	7.3	2.9	- 11.7

See footnotes at end of table.

Table 24. Selected metropolitan areas and cities: Civilian labor force participation rates, employment-population ratios, and unemployment rates by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

Area and population group	Civilian labor force participation rate	Employment-population ratio	Unemployment		
			Rate	Error range of rate ¹	
Cleveland-Lorain-Elyria PMSA					
Total	67.8	64.4	5.0	4.2	- 5.8
Men	75.7	71.5	5.5	4.4	- 6.6
Women	61.0	58.2	4.5	3.5	- 5.5
Both sexes, 16 to 19 years	56.5	49.9	11.8	7.4	- 16.2
White	67.7	64.8	4.4	3.6	- 5.2
Men	76.4	72.4	5.3	4.1	- 6.5
Women	60.1	58.1	3.3	2.3	- 4.3
Both sexes, 16 to 19 years	59.5	53.4	10.3	5.7	- 14.9
Black	68.2	62.4	8.5	6.1	- 10.9
Men	71.3	66.1	7.3	4.0	- 10.6
Women	65.8	59.5	9.6	6.3	- 12.9
Columbus, Ohio MSA					
Total	70.4	66.6	5.4	4.4	- 6.4
Men	77.4	73.6	4.9	3.7	- 6.1
Women	63.8	60.1	5.9	4.4	- 7.4
Both sexes, 16 to 19 years	53.4	44.0	17.6	11.9	- 23.3
White	71.0	68.4	3.6	2.7	- 4.5
Men	77.8	75.2	3.4	2.2	- 4.6
Women	64.3	61.9	3.8	2.5	- 5.1
Black	69.1	59.8	13.4	10.1	- 16.7
Men	74.1	64.7	12.7	8.0	- 17.4
Women	65.1	55.9	14.1	9.5	- 18.7
Dallas-Fort Worth CMSA					
Total	72.7	67.6	7.0	6.4	- 7.6
Men	83.1	77.5	6.8	6.0	- 7.6
Women	62.8	58.2	7.3	6.4	- 8.2
Both sexes, 16 to 19 years	46.3	36.4	21.4	18.0	- 24.8
White	73.0	68.3	6.4	5.7	- 7.1
Men	83.6	78.3	6.4	5.5	- 7.3
Women	62.6	58.5	6.5	5.5	- 7.5
Both sexes, 16 to 19 years	49.1	39.3	19.9	16.2	- 23.6
Black	75.6	68.4	9.5	7.7	- 11.3
Men	81.7	74.6	8.8	6.2	- 11.4
Women	70.8	63.6	10.1	7.5	- 12.7
Hispanic origin	73.7	67.7	8.1	6.7	- 9.5
Men	89.1	83.5	6.2	4.7	- 7.7
Women	56.3	49.9	11.3	8.8	- 13.8
Both sexes, 16 to 19 years	44.5	36.1	18.8	12.3	- 25.3
Dayton-Springfield MSA					
Total	65.8	60.3	8.3	6.7	- 9.9
Men	71.7	65.6	8.5	6.3	- 10.7
Women	60.6	55.8	8.0	5.8	- 10.2
Both sexes, 16 to 19 years	51.9	35.8	30.9	24.1	- 37.7
White	66.4	61.3	7.7	6.1	- 9.3
Men	73.0	67.3	7.8	5.5	- 10.1
Women	60.5	55.9	7.6	5.3	- 9.9
Black	61.6	54.1	12.1	7.3	- 16.9
Men	62.0	53.0	14.5	6.7	- 22.3
Women	61.2	54.8	10.4	4.4	- 16.4

See footnotes at end of table.

Table 24. Selected metropolitan areas and cities: Civilian labor force participation rates, employment-population ratios, and unemployment rates by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

Area and population group	Civilian labor force participation rate	Employment-population ratio	Unemployment		
			Rate	Error range of rate ¹	
Denver-Boulder-Greeley CMSA					
Total	73.0	68.7	5.9	5.3	- 6.5
Men	80.0	75.5	5.6	4.8	- 6.4
Women	65.7	61.6	6.3	5.4	- 7.2
Both sexes, 16 to 19 years	59.2	49.6	16.2	12.9	- 19.5
White	73.3	69.2	5.6	5.0	- 6.2
Men	80.3	75.9	5.4	4.6	- 6.2
Women	66.1	62.2	5.9	5.0	- 6.8
Both sexes, 16 to 19 years	61.5	52.3	15.0	11.6	- 18.4
Black	65.0	56.8	12.8	8.9	- 16.7
Men	73.3	64.1	12.5	7.1	- 17.9
Women	58.0	50.4	13.0	7.4	- 18.6
Hispanic origin	74.4	68.8	7.6	6.1	- 9.1
Men	84.4	79.3	6.1	4.4	- 7.8
Women	61.9	55.6	10.2	7.5	- 12.9
Detroit PMSA					
Total	64.8	60.8	6.2	5.6	- 6.8
Men	72.7	67.7	6.9	6.0	- 7.8
Women	57.8	54.6	5.4	4.6	- 6.2
Both sexes, 16 to 19 years	50.4	43.6	13.4	10.1	- 16.7
White	65.8	62.4	5.2	4.6	- 5.8
Men	74.5	70.1	5.9	5.0	- 6.8
Women	57.6	55.1	4.3	3.4	- 5.2
Both sexes, 16 to 19 years	58.6	53.1	9.4	6.2	- 12.6
Black	59.2	52.6	11.1	9.3	- 12.9
Men	61.4	53.4	13.0	10.1	- 15.9
Women	57.6	52.0	9.6	7.4	- 11.8
Hispanic origin	63.1	56.7	10.0	5.3	- 14.7
Men	74.3	64.0	13.8	7.3	- 20.3
Fort Lauderdale PMSA					
Total	68.3	63.9	6.5	5.5	- 7.5
Men	75.0	70.8	5.6	4.4	- 6.8
Women	62.4	57.7	7.5	6.0	- 9.0
Both sexes, 16 to 19 years	39.9	32.4	18.8	12.5	- 25.1
White	66.8	62.8	6.0	4.9	- 7.1
Men	74.3	70.5	5.1	3.7	- 6.5
Women	60.2	56.0	7.0	5.4	- 8.6
Both sexes, 16 to 19 years	44.8	35.7	20.2	13.0	- 27.4
Black	73.4	66.9	8.8	6.5	- 11.1
Men	78.9	72.6	7.9	4.7	- 11.1
Women	69.1	62.4	9.7	6.4	- 13.0
Hispanic origin	69.3	63.6	8.3	6.0	- 10.6
Men	77.3	72.3	6.4	3.5	- 9.3
Women	62.4	55.9	10.5	6.9	- 14.1
Hartford MSA					
Total	68.0	65.3	3.9	3.2	- 4.6
Men	74.2	70.8	4.5	3.4	- 5.6
Women	62.6	60.5	3.4	2.4	- 4.4
Both sexes, 16 to 19 years	48.2	42.8	11.3	6.7	- 15.9
White	68.2	65.8	3.6	2.8	- 4.4
Men	75.1	72.1	4.0	2.9	- 5.1
Women	62.2	60.3	3.1	2.1	- 4.1
Black	66.3	62.3	6.1	3.7	- 8.5
Men	68.8	63.9	7.1	3.3	- 10.9
Women	64.5	61.1	5.2	2.3	- 8.1
Hispanic origin	62.6	54.8	12.5	8.4	- 16.6

See footnotes at end of table.

Table 24. Selected metropolitan areas and cities: Civilian labor force participation rates, employment-population ratios, and unemployment rates by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

Area and population group	Civilian labor force participation rate	Employment-population ratio	Unemployment		
			Rate	Error range of rate ¹	
Houston PMSA					
Total	69.0	64.8	6.1	5.4	- 6.8
Men	79.8	75.1	5.9	5.0	- 6.8
Women	58.3	54.7	6.2	5.1	- 7.3
Both sexes, 16 to 19 years	44.5	37.2	16.4	12.3	- 20.5
White	69.1	65.8	4.8	4.1	- 5.5
Men	81.6	77.8	4.6	3.7	- 5.5
Women	56.6	53.7	5.1	3.9	- 6.3
Both sexes, 16 to 19 years	46.6	40.3	13.5	9.0	- 18.0
Black	70.2	62.9	10.5	8.6	- 12.4
Men	72.9	64.4	11.7	8.9	- 14.5
Women	67.8	61.5	9.3	6.7	- 11.9
Hispanic origin	67.7	63.7	5.9	4.6	- 7.2
Men	82.9	78.1	5.8	4.2	- 7.4
Women	50.9	47.8	6.0	3.8	- 8.2
Indianapolis MSA					
Total	68.3	65.8	3.7	2.9	- 4.5
Men	75.9	73.4	3.4	2.4	- 4.4
Women	61.3	58.8	4.1	2.9	- 5.3
White	69.4	67.0	3.5	2.7	- 4.3
Men	76.9	74.6	3.1	2.1	- 4.1
Women	62.1	59.6	4.1	2.9	- 5.3
Black	60.2	57.3	4.8	2.1	- 7.5
Kansas City MSA					
Total	72.0	68.4	5.1	4.4	- 5.8
Men	78.6	73.9	5.9	4.8	- 7.0
Women	66.1	63.4	4.1	3.2	- 5.0
Both sexes, 16 to 19 years	62.7	53.0	15.5	11.7	- 19.3
White	73.0	69.9	4.2	3.5	- 4.9
Men	79.6	75.4	5.2	4.1	- 6.3
Women	67.0	64.9	3.1	2.2	- 4.0
Both sexes, 16 to 19 years	64.9	57.4	11.5	7.8	- 15.2
Black	62.8	52.8	15.8	11.9	- 19.7
Men	66.1	55.0	16.7	11.0	- 22.4
Women	60.1	51.0	15.1	9.8	- 20.4
Hispanic origin	79.3	73.3	7.6	4.2	- 11.0
Men	85.6	80.9	5.5	1.6	- 9.4
Los Angeles-Long Beach PMSA					
Total	65.8	61.3	6.8	6.4	- 7.2
Men	74.9	69.9	6.7	6.1	- 7.3
Women	57.2	53.2	6.9	6.3	- 7.5
Both sexes, 16 to 19 years	37.2	30.0	19.5	16.4	- 22.6
White	66.9	62.7	6.3	5.8	- 6.8
Men	76.5	71.8	6.1	5.5	- 6.7
Women	57.4	53.7	6.5	5.8	- 7.2
Both sexes, 16 to 19 years	40.2	33.3	17.2	14.0	- 20.4
Black	61.4	53.8	12.4	10.5	- 14.3
Men	66.4	57.5	13.4	10.7	- 16.1
Women	57.4	50.8	11.5	9.0	- 14.0
Hispanic origin	68.2	63.3	7.2	6.5	- 7.9
Men	80.3	75.0	6.5	5.7	- 7.3
Women	56.5	51.9	8.2	7.1	- 9.3
Both sexes, 16 to 19 years	39.2	32.0	18.4	14.3	- 22.5

See footnotes at end of table.

Table 24. Selected metropolitan areas and cities: Civilian labor force participation rates, employment-population ratios, and unemployment rates by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

Area and population group	Civilian labor force participation rate	Employment-population ratio	Unemployment		
			Rate	Error range of rate ¹	
Louisville MSA					
Total	70.1	66.7	5.0	4.0	- 6.0
Men	77.4	74.0	4.5	3.2	- 5.8
Women	63.5	60.0	5.5	4.0	- 7.0
White	69.6	66.4	4.6	3.6	- 5.6
Men	77.0	74.0	3.9	2.6	- 5.2
Women	62.7	59.3	5.5	3.9	- 7.1
Black	73.0	66.9	8.3	4.6	- 12.0
Memphis MSA					
Total	70.2	65.5	6.7	5.4	- 8.0
Men	78.6	73.6	6.4	4.7	- 8.1
Women	62.8	58.4	7.0	5.1	- 8.9
Both sexes, 16 to 19 years	44.7	35.7	20.3	12.9	- 27.7
White	66.4	64.1	3.4	2.1	- 4.7
Men	78.2	75.3	3.7	2.0	- 5.4
Women	54.4	52.8	3.1	1.2	- 5.0
Black	75.3	66.8	11.3	8.8	- 13.8
Men	78.9	69.5	12.0	8.2	- 15.8
Women	72.7	64.8	10.8	7.6	- 14.0
Miami PMSA					
Total	58.9	55.7	5.4	4.5	- 6.3
Men	67.1	63.9	4.8	3.7	- 5.9
Women	50.6	47.5	6.1	4.7	- 7.5
White	57.1	54.0	5.3	4.3	- 6.3
Men	66.0	62.8	4.9	3.7	- 6.1
Women	48.1	45.3	5.8	4.2	- 7.4
Black	67.3	63.2	6.1	4.1	- 8.1
Men	72.0	68.6	4.8	2.3	- 7.3
Women	62.6	57.8	7.7	4.4	- 11.0
Hispanic origin	57.8	54.3	5.9	4.7	- 7.1
Men	66.3	62.7	5.4	3.9	- 6.9
Women	49.6	46.3	6.6	4.8	- 8.4
Milwaukee-Waukesha PMSA					
Total	70.6	66.8	5.5	4.7	- 6.3
Men	77.2	72.6	5.9	4.7	- 7.1
Women	64.7	61.4	5.0	3.9	- 6.1
Both sexes, 16 to 19 years	56.9	48.0	15.6	11.1	- 20.1
White	72.2	69.1	4.3	3.5	- 5.1
Men	79.2	75.2	5.1	3.9	- 6.3
Women	65.4	63.1	3.5	2.4	- 4.6
Both sexes, 16 to 19 years	60.5	52.3	13.6	8.8	- 18.4
Black	57.8	48.0	17.0	13.3	- 20.7
Women	60.0	50.3	16.2	11.7	- 20.7
Hispanic origin	66.3	64.3	3.1	.6	- 5.6
Men	76.9	74.6	3.0	(²)	- (²)

See footnotes at end of table.

Table 24. Selected metropolitan areas and cities: Civilian labor force participation rates, employment-population ratios, and unemployment rates by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

Area and population group	Civilian labor force participation rate	Employment-population ratio	Unemployment		
			Rate	Error range of rate ¹	
Minneapolis-St. Paul MSA					
Total	77.3	73.8	4.5	4.0	- 5.0
Men	82.3	77.9	5.3	4.5	- 6.1
Women	72.6	69.9	3.7	3.0	- 4.4
Both sexes, 16 to 19 years	62.5	54.6	12.8	9.8	- 15.8
White	77.3	74.2	4.0	3.5	- 4.5
Men	82.3	78.4	4.8	4.0	- 5.6
Women	72.5	70.3	3.0	2.4	- 3.6
Both sexes, 16 to 19 years	63.7	55.9	12.2	9.1	- 15.3
Black	77.0	68.3	11.3	7.9	- 14.7
Men	77.0	69.0	10.4	5.8	- 15.0
Women	77.0	67.5	12.3	7.3	- 17.3
Hispanic origin	84.9	80.5	5.2	2.6	- 7.8
Men	91.8	87.4	4.8	1.7	- 7.9
Nassau-Suffolk PMSA					
Total	66.6	64.6	3.0	2.5	- 3.5
Men	73.6	71.4	2.9	2.2	- 3.6
Women	59.9	58.1	3.1	2.3	- 3.9
White	66.8	64.8	2.9	2.4	- 3.4
Men	73.8	71.6	2.9	2.2	- 3.6
Women	60.1	58.3	2.9	2.1	- 3.7
Black	63.8	60.6	4.9	2.6	- 7.2
Hispanic origin	73.2	70.3	3.9	1.8	- 6.0
Men	82.1	79.2	3.6	.9	- 6.3
New Orleans MSA					
Total	59.7	56.5	5.5	4.4	- 6.6
Men	68.3	64.6	5.4	3.9	- 6.9
Women	52.8	49.8	5.6	4.0	- 7.2
White	59.8	58.1	2.9	1.9	- 3.9
Men	68.9	67.3	2.3	1.1	- 3.5
Women	51.8	49.9	3.6	1.9	- 5.3
Black	60.1	54.2	9.8	7.4	- 12.2
Men	65.9	58.4	11.4	7.7	- 15.1
Women	56.0	51.2	8.6	5.5	- 11.7
Hispanic origin	64.8	64.4	.6	(²)	- (²)
New York PMSA					
Total	60.3	55.9	7.3	6.8	- 7.8
Men	68.4	63.1	7.6	7.0	- 8.2
Women	53.3	49.6	6.9	6.3	- 7.5
Both sexes, 16 to 19 years	27.9	22.1	20.7	17.6	- 23.8
White	59.9	56.0	6.4	5.9	- 6.9
Men	68.7	64.2	6.5	5.8	- 7.2
Women	52.0	48.7	6.3	5.5	- 7.1
Both sexes, 16 to 19 years	28.9	23.7	17.9	13.7	- 22.1
Black	59.4	53.4	10.2	9.2	- 11.2
Men	63.8	56.0	12.2	10.7	- 13.7
Women	56.0	51.3	8.4	7.2	- 9.6
Both sexes, 16 to 19 years	25.7	18.4	28.4	23.4	- 33.4
Hispanic origin	59.9	54.6	8.9	7.9	- 9.9
Men	69.6	63.8	8.3	7.0	- 9.6
Women	51.1	46.2	9.6	8.1	- 11.1
Both sexes, 16 to 19 years	31.1	25.8	16.9	11.8	- 22.0

See footnotes at end of table.

Table 24. Selected metropolitan areas and cities: Civilian labor force participation rates, employment-population ratios, and unemployment rates by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

Area and population group	Civilian labor force participation rate	Employment-population ratio	Unemployment		
			Rate	Error range of rate ¹	
Newark PMSA					
Total	66.7	63.0	5.5	4.7	- 6.3
Men	74.8	70.7	5.4	4.4	- 6.4
Women	59.3	56.0	5.6	4.5	- 6.7
Both sexes, 16 to 19 years	38.9	31.9	18.1	12.4	- 23.8
White	66.6	63.7	4.2	3.4	- 5.0
Men	76.4	73.4	3.9	2.9	- 4.9
Women	57.2	54.6	4.6	3.4	- 5.8
Both sexes, 16 to 19 years	42.7	37.0	13.3	6.9	- 19.7
Black	65.7	58.9	10.4	8.3	- 12.5
Men	68.4	60.4	11.7	8.4	- 15.0
Women	63.6	57.7	9.3	6.5	- 12.1
Hispanic origin	69.9	64.4	7.9	5.3	- 10.5
Men	84.1	76.5	9.0	5.4	- 12.6
Women	57.4	53.7	6.5	2.9	- 10.1
Norfolk-Virginia Beach-Newport News MSA					
Total	63.7	61.5	3.5	2.6	- 4.4
Men	69.6	67.2	3.5	2.2	- 4.8
Women	58.5	56.5	3.4	2.1	- 4.7
White	63.6	61.9	2.7	1.7	- 3.7
Men	71.9	69.8	2.9	1.5	- 4.3
Women	55.7	54.4	2.3	1.0	- 3.6
Black	62.3	58.9	5.4	3.3	- 7.5
Men	61.0	57.3	6.1	2.7	- 9.5
Women	63.2	60.1	4.9	2.2	- 7.6
Oakland PMSA					
Total	70.1	65.5	6.6	5.5	- 7.7
Men	76.7	71.6	6.6	5.1	- 8.1
Women	63.7	59.4	6.6	5.0	- 8.2
Both sexes, 16 to 19 years	48.0	39.4	17.9	10.1	- 25.7
White	71.5	67.7	5.4	4.2	- 6.6
Men	78.9	74.8	5.2	3.6	- 6.8
Women	63.8	60.3	5.5	3.7	- 7.3
Black	68.8	57.8	15.9	11.2	- 20.6
Men	71.7	58.6	18.3	11.0	- 25.6
Women	66.6	57.3	13.9	7.9	- 19.9
Hispanic origin	77.8	73.0	6.2	3.6	- 8.8
Men	87.0	81.0	6.9	3.4	- 10.4
Women	66.1	62.8	5.0	1.1	- 8.9
Oklahoma City MSA					
Total	67.4	64.1	5.0	4.1	- 5.9
Men	74.7	70.3	5.9	4.6	- 7.2
Women	60.6	58.3	3.9	2.8	- 5.0
Both sexes, 16 to 19 years	48.6	40.8	16.2	10.6	- 21.8
White	67.9	65.1	4.1	3.2	- 5.0
Men	74.7	71.3	4.6	3.3	- 5.9
Women	61.4	59.2	3.6	2.4	- 4.8
Both sexes, 16 to 19 years	53.4	45.8	14.4	8.5	- 20.3
Black	63.2	57.6	8.9	5.4	- 12.4
Men	76.6	67.6	11.8	6.6	- 17.0
Hispanic origin	75.7	69.3	8.6	3.7	- 13.5

See footnotes at end of table.

Table 24. Selected metropolitan areas and cities: Civilian labor force participation rates, employment-population ratios, and unemployment rates by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

Area and population group	Civilian labor force participation rate	Employment-population ratio	Unemployment		
			Rate	Error range of rate ¹	
Orange County PMSA					
Total	68.7	65.1	5.3	4.4	- 6.2
Men	77.8	73.2	5.8	4.5	- 7.1
Women	60.2	57.4	4.7	3.4	- 6.0
Both sexes, 16 to 19 years	43.1	37.3	13.3	7.2	- 19.4
White	69.6	65.9	5.2	4.2	- 6.2
Men	79.7	75.4	5.5	4.2	- 6.8
Women	59.9	56.9	4.9	3.5	- 6.3
Hispanic origin	74.8	70.0	6.4	4.5	- 8.3
Men	86.2	81.5	5.5	3.3	- 7.7
Women	62.5	57.7	7.7	4.6	- 10.8
Philadelphia PMSA					
Total	66.7	62.6	6.1	5.6	- 6.6
Men	73.5	68.8	6.4	5.6	- 7.2
Women	60.4	56.9	5.8	5.0	- 6.6
Both sexes, 16 to 19 years	47.6	41.1	13.7	10.5	- 16.9
White	67.8	64.4	5.1	4.5	- 5.7
Men	74.9	70.8	5.5	4.7	- 6.3
Women	61.0	58.2	4.6	3.8	- 5.4
Both sexes, 16 to 19 years	50.6	44.5	12.0	8.6	- 15.4
Black	61.9	55.3	10.8	9.1	- 12.5
Men	65.9	58.2	11.8	9.1	- 14.5
Women	59.1	53.2	9.9	7.7	- 12.1
Hispanic origin	60.6	56.0	7.5	4.7	- 10.3
Men	73.5	69.4	5.6	2.5	- 8.7
Women	46.2	41.1	11.0	5.6	- 16.4
Phoenix-Mesa MSA					
Total	67.4	63.4	6.0	5.3	- 6.7
Men	77.3	72.7	6.0	5.1	- 6.9
Women	57.3	53.8	6.0	4.9	- 7.1
Both sexes, 16 to 19 years	45.2	33.6	25.7	21.7	- 29.7
White	67.1	63.2	5.8	5.1	- 6.5
Men	77.2	72.7	5.8	4.9	- 6.7
Women	57.0	53.6	5.8	4.7	- 6.9
Both sexes, 16 to 19 years	44.6	34.1	23.6	19.3	- 27.9
Black	70.2	64.6	7.9	3.7	- 12.1
Men	78.0	74.7	4.2	.2	- 8.2
Hispanic origin	70.4	65.8	6.6	5.1	- 8.1
Men	83.8	78.4	6.4	4.6	- 8.2
Women	55.2	51.5	6.7	4.3	- 9.1
Both sexes, 16 to 19 years	47.4	36.9	22.2	15.2	- 29.2
Pittsburgh MSA					
Total	61.6	58.1	5.7	4.9	- 6.5
Men	68.8	64.4	6.4	5.2	- 7.6
Women	55.2	52.5	4.9	3.8	- 6.0
Both sexes, 16 to 19 years	47.4	39.3	17.0	11.1	- 22.9
White	61.7	58.5	5.2	4.4	- 6.0
Men	69.2	65.1	5.9	4.7	- 7.1
Women	55.0	52.6	4.4	3.3	- 5.5
Both sexes, 16 to 19 years	48.0	40.1	16.5	10.4	- 22.6
Black	59.3	50.0	15.8	10.2	- 21.4

See footnotes at end of table.

Table 24. Selected metropolitan areas and cities: Civilian labor force participation rates, employment-population ratios, and unemployment rates by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

Area and population group	Civilian labor force participation rate	Employment-population ratio	Unemployment		
			Rate	Error range of rate ¹	
Portland-Vancouver PMSA					
Total	71.2	65.7	7.8	7.0	- 8.6
Men	79.1	72.5	8.4	7.3	- 9.5
Women	63.6	59.1	7.1	6.0	- 8.2
Both sexes, 16 to 19 years	44.6	34.7	22.2	16.8	- 27.6
White	71.1	65.5	7.9	7.0	- 8.8
Men	79.2	72.5	8.5	7.3	- 9.7
Women	63.3	58.7	7.2	6.0	- 8.4
Both sexes, 16 to 19 years	46.6	35.9	23.0	17.3	- 28.7
Black	63.6	58.0	8.9	3.6	- 14.2
Hispanic origin	76.6	69.3	9.4	6.1	- 12.7
Men	90.4	83.5	7.7	3.9	- 11.5
Women	60.8	53.3	12.4	6.3	- 18.5
Providence-Fall River-Warwick MSA					
Total	67.3	63.4	5.9	5.3	- 6.5
Men	74.0	68.9	6.9	5.9	- 7.9
Women	61.4	58.4	4.8	4.0	- 5.6
Both sexes, 16 to 19 years	57.3	47.1	17.8	13.9	- 21.7
White	67.1	63.5	5.3	4.7	- 5.9
Men	73.6	69.1	6.2	5.3	- 7.1
Women	61.2	58.5	4.5	3.6	- 5.4
Both sexes, 16 to 19 years	58.5	49.7	15.1	11.1	- 19.1
Black	73.8	64.7	12.3	8.7	- 15.9
Men	82.0	70.9	13.6	8.5	- 18.7
Women	66.1	59.0	10.8	5.7	- 15.9
Hispanic origin	72.3	63.5	12.2	9.3	- 15.1
Men	81.6	70.8	13.2	9.2	- 17.2
Women	63.1	56.3	10.8	6.6	- 15.0
Riverside-San Bernardino PMSA					
Total	64.3	60.5	5.9	5.0	- 6.8
Men	73.8	69.3	6.1	4.8	- 7.4
Women	55.5	52.3	5.6	4.2	- 7.0
Both sexes, 16 to 19 years	37.6	29.6	21.1	14.5	- 27.7
White	64.5	61.3	4.9	3.9	- 5.9
Men	74.6	71.0	4.9	3.6	- 6.2
Women	55.0	52.3	5.0	3.5	- 6.5
Both sexes, 16 to 19 years	39.4	32.5	17.5	10.6	- 24.4
Black	65.9	59.5	9.6	5.7	- 13.5
Men	68.6	60.7	11.5	5.5	- 17.5
Women	63.6	58.6	7.9	2.9	- 12.9
Hispanic origin	65.4	60.6	7.3	5.5	- 9.1
Men	78.3	72.5	7.5	5.1	- 9.9
Women	52.8	49.1	7.1	4.3	- 9.9
Rochester MSA					
Total	65.0	60.4	7.2	5.9	- 8.5
Men	71.3	65.6	8.0	6.1	- 9.9
Women	59.4	55.7	6.3	4.5	- 8.1
Both sexes, 16 to 19 years	58.8	51.6	12.2	5.9	- 18.5
White	65.3	61.7	5.6	4.3	- 6.9
Men	71.7	66.9	6.6	4.8	- 8.4
Women	59.5	56.9	4.4	2.8	- 6.0
Both sexes, 16 to 19 years	61.8	57.5	7.1	1.6	- 12.6
Black	59.5	47.0	20.9	15.3	- 26.5
Women	56.4	45.1	19.9	12.5	- 27.3

See footnotes at end of table.

Table 24. Selected metropolitan areas and cities: Civilian labor force participation rates, employment-population ratios, and unemployment rates by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

Area and population group	Civilian labor force participation rate	Employment-population ratio	Unemployment		
			Rate	Error range of rate ¹	
Sacramento-Yolo CMSA					
Total	68.3	64.2	6.1	4.9	- 7.3
Men	74.4	69.1	7.1	5.4	- 8.8
Women	62.4	59.4	4.9	3.3	- 6.5
Both sexes, 16 to 19 years	49.0	44.4	9.4	3.5	- 15.3
White	69.8	65.8	5.8	4.5	- 7.1
Men	76.0	71.0	6.5	4.7	- 8.3
Women	63.7	60.6	4.9	3.2	- 6.6
Black	64.1	57.8	9.8	4.3	- 15.3
Hispanic origin	67.9	64.3	5.2	2.2	- 8.2
Men	75.0	69.8	6.8	2.4	- 11.2
St. Louis MSA³					
Total	68.1	64.0	6.1	5.6	- 6.6
Men	74.7	70.4	5.8	5.1	- 6.5
Women	62.6	58.6	6.4	5.7	- 7.1
Both sexes, 16 to 19 years	54.3	44.2	18.5	15.5	- 21.5
White	68.3	65.2	4.6	4.1	- 5.1
Men	75.7	72.1	4.8	4.1	- 5.5
Women	61.7	59.0	4.4	3.7	- 5.1
Both sexes, 16 to 19 years	60.3	51.4	14.8	11.7	- 17.9
Black	66.1	57.6	12.9	11.4	- 14.4
Men	68.2	59.9	12.2	9.9	- 14.5
Women	64.7	56.1	13.3	11.3	- 15.3
Salt Lake City-Ogden MSA					
Total	71.4	67.5	5.5	4.3	- 6.7
Men	80.6	76.3	5.3	3.8	- 6.8
Women	62.6	59.1	5.6	3.9	- 7.3
Both sexes, 16 to 19 years	59.1	50.7	14.2	8.8	- 19.6
White	71.5	67.7	5.4	4.2	- 6.6
Men	81.1	76.8	5.2	3.7	- 6.7
Women	62.3	58.9	5.5	3.8	- 7.2
Both sexes, 16 to 19 years	60.7	53.2	12.4	7.0	- 17.8
Hispanic origin	76.0	69.9	8.0	3.9	- 12.1
Men	83.1	77.8	6.4	1.7	- 11.1
Women	66.4	59.3	10.7	3.4	- 18.0
San Antonio MSA					
Total	64.6	60.7	6.0	4.7	- 7.3
Men	72.6	68.1	6.2	4.5	- 7.9
Women	57.1	53.9	5.6	3.8	- 7.4
Both sexes, 16 to 19 years	43.2	34.9	19.1	11.0	- 27.2
White	64.4	60.9	5.5	4.2	- 6.8
Men	72.5	68.5	5.5	3.8	- 7.2
Women	56.9	53.8	5.5	3.6	- 7.4
Both sexes, 16 to 19 years	41.5	34.6	16.5	8.3	- 24.7
Black	65.3	55.5	15.1	7.3	- 22.9
Hispanic origin	63.8	59.3	7.0	5.1	- 8.9
Men	71.2	65.6	8.0	5.3	- 10.7
Women	56.7	53.3	6.0	3.4	- 8.6

See footnotes at end of table.

Table 24. Selected metropolitan areas and cities: Civilian labor force participation rates, employment-population ratios, and unemployment rates by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

Area and population group	Civilian labor force participation rate	Employment-population ratio	Unemployment		
			Rate	Error range of rate ¹	
San Diego MSA					
Total	63.9	61.0	4.5	3.6	- 5.4
Men	70.9	67.6	4.8	3.5	- 6.1
Women	57.4	55.0	4.3	3.0	- 5.6
White	65.4	62.8	4.0	3.1	- 4.9
Men	73.8	71.0	3.8	2.6	- 5.0
Women	57.4	55.1	4.1	2.7	- 5.5
Hispanic origin	66.3	62.3	6.0	3.8	- 8.2
Men	76.8	72.0	6.4	3.4	- 9.4
Women	56.7	53.5	5.7	2.5	- 8.9
San Francisco PMSA					
Total	70.2	66.2	5.7	4.6	- 6.8
Men	77.3	72.9	5.7	4.2	- 7.2
Women	62.6	59.0	5.7	4.0	- 7.4
White	72.5	69.1	4.7	3.5	- 5.9
Men	78.9	74.8	5.2	3.5	- 6.9
Women	65.1	62.5	3.9	2.2	- 5.6
Hispanic origin	80.6	75.5	6.3	3.7	- 8.9
Men	90.2	84.2	6.6	3.4	- 9.8
Women	66.1	62.5	5.6	1.4	- 9.8
San Jose PMSA					
Total	73.4	67.0	8.7	7.6	- 9.8
Men	80.8	74.4	7.9	6.5	- 9.3
Women	65.8	59.3	9.8	8.1	- 11.5
Both sexes, 16 to 19 years	38.7	31.2	19.4	11.9	- 26.9
White	72.7	66.8	8.1	6.8	- 9.4
Men	79.6	73.3	7.8	6.1	- 9.5
Women	65.5	60.0	8.4	6.4	- 10.4
Hispanic origin	76.4	70.0	8.4	6.1	- 10.7
Men	86.7	79.3	8.5	5.6	- 11.4
Women	65.1	59.7	8.2	4.7	- 11.7
Seattle-Bellevue-Everett PMSA					
Total	70.0	65.7	6.3	5.5	- 7.1
Men	77.7	73.0	6.0	5.0	- 7.0
Women	62.4	58.3	6.6	5.4	- 7.8
Both sexes, 16 to 19 years	51.9	41.8	19.4	14.3	- 24.5
White	70.2	65.7	6.4	5.5	- 7.3
Men	78.8	74.1	6.0	4.9	- 7.1
Women	61.8	57.6	6.9	5.5	- 8.3
Both sexes, 16 to 19 years	53.6	43.2	19.4	14.0	- 24.8
Black	80.5	74.2	7.8	3.7	- 11.9
Hispanic origin	76.7	71.4	6.8	3.5	- 10.1
Men	88.3	82.4	6.7	2.7	- 10.7

See footnotes at end of table.

Table 24. Selected metropolitan areas and cities: Civilian labor force participation rates, employment-population ratios, and unemployment rates by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

Area and population group	Civilian labor force participation rate	Employment-population ratio	Unemployment		
			Rate	Error range of rate ¹	
Tampa-St. Petersburg-Clearwater MSA					
Total	61.6	58.2	5.5	4.7	- 6.3
Men	68.3	64.6	5.5	4.4	- 6.6
Women	55.7	52.6	5.5	4.4	- 6.6
Both sexes, 16 to 19 years	46.9	39.9	14.9	9.6	- 20.2
White	61.2	58.2	4.8	4.0	- 5.6
Men	68.4	64.9	5.1	4.0	- 6.2
Women	54.6	52.2	4.5	3.4	- 5.6
Both sexes, 16 to 19 years	50.4	42.7	15.2	9.4	- 21.0
Black	66.2	59.0	10.9	7.6	- 14.2
Men	68.9	63.1	8.5	3.7	- 13.3
Women	64.5	56.3	12.6	8.1	- 17.1
Hispanic origin	65.0	61.3	5.7	3.5	- 7.9
Men	71.6	68.0	5.0	2.2	- 7.8
Women	58.2	54.4	6.6	3.1	- 10.1
Washington D.C. PMSA					
Total	74.2	71.0	4.3	3.9	- 4.7
Men	80.4	77.0	4.3	3.7	- 4.9
Women	68.6	65.5	4.4	3.8	- 5.0
Both sexes, 16 to 19 years	44.3	35.9	19.1	15.5	- 22.7
White	74.8	72.6	3.0	2.5	- 3.5
Men	81.4	79.3	2.7	2.1	- 3.3
Women	68.3	66.0	3.3	2.6	- 4.0
Both sexes, 16 to 19 years	49.0	42.6	13.1	8.9	- 17.3
Black	73.0	67.5	7.6	6.6	- 8.6
Men	76.7	70.2	8.4	6.8	- 10.0
Women	70.1	65.3	6.8	5.5	- 8.1
Hispanic origin	81.4	78.5	3.6	2.3	- 4.9
Men	90.8	87.8	3.2	1.6	- 4.8
Women	71.2	68.2	4.1	1.9	- 6.3
Baltimore central city					
Total	54.2	50.5	6.8	4.6	- 9.0
Men	63.3	58.6	7.4	4.3	- 10.5
Women	46.7	43.8	6.2	3.2	- 9.2
White	54.3	53.3	1.7	(²)	- (²)
Men	67.8	66.3	2.1	(²)	- (²)
Women	42.0	41.6	1.1	(²)	- (²)
Black	54.4	48.7	10.5	7.1	- 13.9
Men	60.6	53.4	11.8	6.8	- 16.8
Women	49.5	44.9	9.2	4.7	- 13.7
Chicago central city					
Total	64.8	58.4	9.8	8.8	- 10.8
Men	72.2	65.6	9.2	7.9	- 10.5
Women	58.5	52.3	10.5	9.1	- 11.9
Both sexes, 16 to 19 years	37.1	24.6	33.8	28.0	- 39.6
White	69.7	64.3	7.7	6.6	- 8.8
Men	78.2	72.4	7.4	6.0	- 8.8
Women	61.3	56.4	8.0	6.3	- 9.7
Both sexes, 16 to 19 years	42.7	32.3	24.3	16.0	- 32.6
Black	56.4	48.2	14.5	12.5	- 16.5
Men	58.0	49.4	14.7	11.6	- 17.8
Women	55.4	47.4	14.4	11.8	- 17.0
Both sexes, 16 to 19 years	32.3	17.3	46.4	41.4	- 51.4
Hispanic origin	71.0	64.2	9.6	7.6	- 11.6
Men	81.9	74.1	9.5	6.9	- 12.1
Women	59.6	53.8	9.7	6.6	- 12.8

See footnotes at end of table.

Table 24. Selected metropolitan areas and cities: Civilian labor force participation rates, employment-population ratios, and unemployment rates by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

Area and population group	Civilian labor force participation rate	Employment-population ratio	Unemployment		
			Rate	Error range of rate ¹	
Cleveland central city					
Total	65.3	59.7	8.5	6.0	- 11.0
Men	69.9	63.7	8.9	5.2	- 12.6
Women	62.0	56.8	8.3	5.0	- 11.6
White	65.9	61.1	7.2	4.0	- 10.4
Men	72.5	66.3	8.6	3.9	- 13.3
Women	59.8	56.4	5.7	1.5	- 9.9
Black	64.8	58.1	10.4	6.6	- 14.2
Men	66.0	59.5	9.8	3.7	- 15.9
Women	64.2	57.3	10.7	5.9	- 15.5
Dallas central city					
Total	70.1	64.1	8.5	7.0	- 10.0
Men	82.2	76.1	7.3	5.5	- 9.1
Women	57.4	51.5	10.3	7.9	- 12.7
White	70.7	65.9	6.7	5.1	- 8.3
Men	84.0	78.6	6.4	4.5	- 8.3
Women	54.8	50.7	7.4	4.7	- 10.1
Black	70.2	60.4	13.9	10.6	- 17.2
Men	75.7	66.7	11.9	7.3	- 16.5
Women	66.0	55.7	15.6	11.1	- 20.1
Hispanic origin	70.4	64.6	8.2	5.8	- 10.6
Men	85.6	80.1	6.4	3.7	- 9.1
Women	52.3	46.1	11.8	7.2	- 16.4
Detroit central city					
Total	54.1	47.4	12.3	10.1	- 14.5
Men	55.8	47.8	14.4	11.0	- 17.8
Women	52.8	47.2	10.7	8.0	- 13.4
White	43.6	40.7	6.6	.9	- 12.3
Men	49.9	44.4	11.1	2.0	- 20.2
Black	55.2	48.1	12.9	10.6	- 15.2
Men	56.6	48.2	14.9	11.3	- 18.5
Women	54.2	48.0	11.4	8.6	- 14.2
District of Columbia					
Total	66.2	61.9	6.4	5.8	- 7.0
Men	72.2	67.4	6.6	5.7	- 7.5
Women	61.1	57.3	6.2	5.3	- 7.1
Both sexes, 16 to 19 years	28.6	22.4	21.5	14.8	- 28.2
White	77.4	75.1	2.9	2.2	- 3.6
Men	82.7	80.6	2.6	1.7	- 3.5
Women	72.2	69.8	3.3	2.3	- 4.3
Black	59.1	53.6	9.3	8.3	- 10.3
Men	64.8	58.2	10.3	8.8	- 11.8
Women	54.6	50.0	8.4	7.1	- 9.7
Both sexes, 16 to 19 years	26.0	19.2	26.2	18.5	- 33.9
Hispanic origin	80.5	77.9	3.2	1.6	- 4.8
Men	89.4	86.8	3.0	1.0	- 5.0
Women	69.7	67.2	3.6	.9	- 6.3

See footnotes at end of table.

Table 24. Selected metropolitan areas and cities: Civilian labor force participation rates, employment-population ratios, and unemployment rates by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

Area and population group	Civilian labor force participation rate	Employment-population ratio	Unemployment		
			Rate	Error range of rate ¹	
Houston central city					
Total	67.3	62.5	7.1	6.0	- 8.2
Men	77.7	72.7	6.4	5.0	- 7.8
Women	56.6	51.9	8.3	6.5	- 10.1
Both sexes, 16 to 19 years	36.7	28.9	21.2	14.2	- 28.2
White	68.5	65.3	4.6	3.5	- 5.7
Men	82.0	78.6	4.1	2.7	- 5.5
Women	53.5	50.5	5.6	3.6	- 7.6
Black	66.1	58.2	12.0	9.5	- 14.5
Men	67.7	59.1	12.7	9.0	- 16.4
Women	64.7	57.3	11.5	8.0	- 15.0
Hispanic origin	66.4	62.6	5.8	4.0	- 7.6
Men	82.7	78.2	5.4	3.3	- 7.5
Women	47.6	44.5	6.5	3.3	- 9.7
Indianapolis central city					
Total	64.2	61.4	4.3	3.0	- 5.6
Men	72.5	69.5	4.1	2.4	- 5.8
Women	57.1	54.6	4.4	2.5	- 6.3
White	66.6	63.9	4.0	2.6	- 5.4
Men	75.1	72.2	3.9	2.0	- 5.8
Women	58.4	56.0	4.2	2.0	- 6.4
Black	57.5	54.3	5.6	2.5	- 8.7
Los Angeles central city					
Total	66.7	61.6	7.6	6.9	- 8.3
Men	76.3	70.9	7.2	6.2	- 8.2
Women	57.6	52.9	8.2	7.1	- 9.3
Both sexes, 16 to 19 years	39.4	33.1	16.1	11.3	- 20.9
White	67.7	63.0	7.0	6.2	- 7.8
Men	77.6	72.6	6.4	5.4	- 7.4
Women	57.7	53.3	7.7	6.4	- 9.0
Both sexes, 16 to 19 years	40.7	35.4	13.0	8.2	- 17.8
Black	60.1	51.9	13.5	10.7	- 16.3
Men	68.5	58.2	15.1	10.9	- 19.3
Women	53.8	47.3	12.1	8.3	- 15.9
Hispanic origin	68.8	63.6	7.6	6.5	- 8.7
Men	81.2	75.7	6.8	5.5	- 8.1
Women	56.6	51.7	8.7	7.0	- 10.4
Both sexes, 16 to 19 years	41.7	35.5	14.7	9.1	- 20.3
Milwaukee central city					
Total	62.9	57.1	9.2	7.2	- 11.2
Men	66.8	60.8	9.0	6.3	- 11.7
Women	59.6	54.0	9.4	6.7	- 12.1
Both sexes, 16 to 19 years	45.2	35.7	21.1	12.6	- 29.6
White	65.3	61.6	5.6	3.6	- 7.6
Men	71.5	66.9	6.3	3.6	- 9.0
Women	58.8	56.0	4.7	2.0	- 7.4
Black	56.8	46.7	17.8	13.8	- 21.8
Men	51.4	41.2	19.7	12.9	- 26.5
Women	59.7	49.6	16.9	12.2	- 21.6
Hispanic origin	62.2	59.3	4.8	1.1	- 8.5
Men	76.8	73.1	4.9	(²)	- (²)
Women	49.9	47.6	4.6	(²)	- (²)

See footnotes at end of table.

Table 24. Selected metropolitan areas and cities: Civilian labor force participation rates, employment-population ratios, and unemployment rates by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

Area and population group	Civilian labor force participation rate	Employment-population ratio	Unemployment		
			Rate	Error range of rate ¹	
New York central city					
Total	59.4	54.7	7.9	7.4	- 8.4
Men	67.3	61.7	8.3	7.6	- 9.0
Women	52.6	48.7	7.4	6.7	- 8.1
Both sexes, 16 to 19 years	26.4	20.6	21.9	18.4	- 25.4
White	58.9	54.7	7.1	6.5	- 7.7
Men	67.5	62.6	7.2	6.4	- 8.0
Women	51.2	47.7	6.9	6.0	- 7.8
Both sexes, 16 to 19 years	26.8	22.0	18.0	13.2	- 22.8
Black	58.8	52.6	10.6	9.6	- 11.6
Men	63.7	55.7	12.6	11.0	- 14.2
Women	55.1	50.3	8.7	7.4	- 10.0
Both sexes, 16 to 19 years	25.6	18.0	29.8	24.8	- 34.8
Hispanic origin	58.9	53.4	9.4	8.4	- 10.4
Men	68.6	62.6	8.8	7.4	- 10.2
Women	50.2	45.2	10.1	8.5	- 11.7
Both sexes, 16 to 19 years	30.7	25.3	17.6	12.3	- 22.9
Philadelphia central city					
Total	57.8	51.9	10.2	8.8	- 11.6
Men	63.0	56.2	10.7	8.6	- 12.8
Women	53.7	48.4	9.7	7.8	- 11.6
Both sexes, 16 to 19 years	44.1	34.5	21.7	14.4	- 29.0
White	59.1	54.9	7.1	5.4	- 8.8
Men	64.6	59.8	7.4	5.0	- 9.8
Women	54.3	50.6	6.8	4.4	- 9.2
Both sexes, 16 to 19 years	57.9	48.0	17.2	8.7	- 25.7
Black	55.5	48.0	13.6	11.0	- 16.2
Men	59.6	50.3	15.6	11.5	- 19.7
Women	52.8	46.4	12.2	9.0	- 15.4
Hispanic origin	46.7	41.3	11.6	5.6	- 17.6
Men	58.4	55.3	5.4	(²)	- (²)
Women	38.4	31.3	18.4	8.2	- 28.6
Phoenix central city					
Total	68.9	63.9	7.2	6.0	- 8.4
Men	80.0	74.3	7.2	5.6	- 8.8
Women	57.5	53.4	7.1	5.3	- 8.9
Both sexes, 16 to 19 years	48.0	36.2	24.7	18.5	- 30.9
White	68.3	63.7	6.8	5.5	- 8.1
Men	80.1	74.6	6.9	5.3	- 8.5
Women	56.5	52.7	6.7	4.8	- 8.6
Both sexes, 16 to 19 years	48.8	38.8	20.5	13.9	- 27.1
Black	75.9	69.3	8.7	3.3	- 14.1
Hispanic origin	67.6	62.7	7.2	5.1	- 9.3
Men	82.1	76.2	7.1	4.5	- 9.7
Women	51.7	48.0	7.3	3.8	- 10.8
St. Louis central city					
Total	65.1	60.3	7.4	5.1	- 9.7
Men	72.1	68.2	5.4	2.6	- 8.2
Women	59.7	54.2	9.2	5.8	- 12.6
White	70.3	68.3	2.9	.7	- 5.1
Men	75.5	73.5	2.5	(²)	- (²)
Women	65.5	63.3	3.3	(²)	- (²)
Black	57.3	49.8	13.2	9.0	- 17.4
Men	66.2	60.1	9.2	3.8	- 14.6
Women	51.6	43.1	16.5	10.6	- 22.4

See footnotes at end of table.

Table 24. Selected metropolitan areas and cities: Civilian labor force participation rates, employment-population ratios, and unemployment rates by sex, age, race, and Hispanic origin, 2002 annual averages — Continued

Area and population group	Civilian labor force participation rate	Employment-population ratio	Unemployment		
			Rate	Error range of rate ¹	
San Antonio central city					
Total	64.2	60.1	6.5	5.1	- 7.9
Men	71.0	65.9	7.2	5.2	- 9.2
Women	57.9	54.6	5.6	3.7	- 7.5
White	64.1	60.3	5.9	4.5	- 7.3
Men	71.3	66.7	6.4	4.4	- 8.4
Women	57.4	54.4	5.3	3.4	- 7.2
Hispanic origin	63.1	59.0	6.5	4.7	- 8.3
Men	69.9	64.3	7.9	5.3	- 10.5
Women	56.7	54.0	4.9	2.6	- 7.2
San Diego central city					
Total	67.6	64.3	4.9	3.5	- 6.3
Men	73.8	69.7	5.5	3.5	- 7.5
Women	61.5	58.9	4.2	2.3	- 6.1
White	71.3	68.2	4.3	2.8	- 5.8
Men	79.6	75.9	4.7	2.7	- 6.7
Women	62.8	60.4	3.9	1.8	- 6.0
Hispanic origin	71.1	66.6	6.4	3.2	- 9.6
Men	83.8	77.2	7.8	3.3	- 12.3
San Francisco central city					
Total	71.0	65.7	7.5	5.6	- 9.4
Men	78.4	71.8	8.4	5.8	- 11.0
Women	63.0	59.1	6.2	3.6	- 8.8
White	78.5	73.9	5.9	3.8	- 8.0
Men	84.9	78.4	7.7	4.7	- 10.7
Women	70.7	68.4	3.2	.8	- 5.6
Hispanic origin	82.9	74.6	10.0	5.6	- 14.4
Men	91.7	80.0	12.8	6.7	- 18.9

¹ Error ranges are calculated at the 90-percent confidence interval, which means that if repeated samples were drawn from the same population and an error range constructed around each sample estimate, in 9 out of 10 cases the true value based on a complete census of the population would be contained within these error ranges.

² Error ranges cannot be properly computed when the

number of sample cases is very small and/or the unemployment rate is low.

³ Data do not reflect the official U.S. Office of Management and Budget definition. See appendix C.

NOTE: Data for demographic groups are not shown when they do not meet BLS publication standards of reliability for the particular area based on the sample in that area. See appendix B.

Table 25. Selected metropolitan areas and cities: Percent distribution of employed persons by sex, race, Hispanic origin, and occupation, 2002 annual averages

Population group and area	Total employed ¹	Managerial and professional specialty		Technical, sales, and administrative support			Service occupations	Precision production, craft, and repair	Operators, fabricators, and laborers					
		Executive, administrative, and managerial	Professional specialty	Technicians and related support	Sales	Administrative support, including clerical			Machine operators, assemblers, and inspectors	Transportation and material moving	Handlers, equipment cleaners, helpers, and laborers			
TOTAL														
Metropolitan areas:														
Atlanta MSA	100.0	18.5	17.3	3.8	12.4	12.8	11.6	10.8	2.9	4.7	3.9			
Baltimore PMSA	100.0	18.6	19.9	3.4	11.6	12.6	13.0	10.1	2.2	2.9	3.4			
Bergen-Passaic PMSA	100.0	17.7	16.6	3.1	12.0	16.4	11.8	9.6	3.8	4.4	4.4			
Boston PMSA	100.0	20.7	23.7	2.7	12.4	11.8	12.8	7.3	2.4	2.5	2.6			
Buffalo-Niagara Falls MSA	100.0	14.2	14.6	3.5	13.3	14.3	15.9	10.0	6.4	3.6	2.9			
Charlotte-Gastonia-Rock Hill MSA ...	100.0	16.2	14.7	2.4	12.3	13.9	13.2	10.9	6.3	4.4	4.3			
Chicago PMSA	100.0	17.0	16.2	2.7	12.8	14.9	12.5	9.9	4.9	4.7	3.5			
Cincinnati PMSA	100.0	15.5	17.6	3.8	13.2	13.1	14.4	8.3	4.5	4.1	3.8			
Cleveland-Lorain-Elyria PMSA	100.0	15.4	15.2	3.4	12.6	15.1	15.2	9.0	5.1	4.0	3.6			
Columbus, Ohio MSA	100.0	17.6	18.8	3.3	11.3	15.5	11.5	8.8	3.9	4.0	4.4			
Dallas-Fort Worth CMSA	100.0	17.3	15.1	3.4	13.3	13.9	12.1	11.1	4.2	3.9	4.3			
Dayton-Springfield MSA	100.0	13.9	16.8	4.5	9.6	12.6	13.4	11.2	9.6	3.7	3.4			
Denver-Boulder-Greeley CMSA	100.0	19.4	19.0	3.8	11.5	12.5	12.1	11.2	2.8	3.0	3.2			
Detroit PMSA	100.0	14.6	17.7	3.9	11.9	13.4	14.2	9.7	5.9	3.5	4.0			
Fort Lauderdale PMSA	100.0	19.5	15.1	3.4	15.2	14.6	15.2	8.0	2.2	2.7	3.0			
Hartford MSA	100.0	15.8	17.3	4.2	13.0	14.2	13.1	12.2	4.0	2.6	2.4			
Houston PMSA	100.0	16.4	15.6	3.5	13.3	13.0	13.8	12.3	2.6	4.2	4.2			
Indianapolis MSA	100.0	19.8	19.3	4.1	13.4	12.6	10.0	10.1	3.8	3.0	2.8			
Kansas City MSA	100.0	17.8	16.9	3.1	13.6	14.0	11.7	10.1	3.4	3.4	4.6			
Los Angeles-Long Beach PMSA	100.0	14.2	15.7	2.8	11.6	14.0	14.8	10.5	6.3	4.1	4.7			
Louisville MSA	100.0	15.8	16.4	4.1	12.5	14.6	10.5	10.5	5.4	4.4	4.1			
Memphis MSA	100.0	17.8	12.6	3.8	10.8	16.5	10.2	10.9	4.5	5.6	6.3			
Miami PMSA	100.0	12.2	12.9	1.9	14.9	15.0	18.7	11.0	3.7	3.9	4.9			
Milwaukee-Waukesha PMSA	100.0	17.4	16.3	3.2	11.8	13.2	12.7	10.6	6.1	3.1	4.0			
Minneapolis-St. Paul MSA	100.0	19.0	18.6	3.5	12.8	14.6	12.4	8.7	3.7	2.6	2.7			
Nassau-Suffolk PMSA	100.0	19.4	17.5	3.0	12.2	15.9	12.9	9.6	2.4	3.4	2.7			
New Orleans MSA	100.0	14.8	17.4	4.2	13.4	13.5	13.5	10.9	2.9	4.6	3.6			
New York PMSA	100.0	15.4	19.4	2.8	10.6	13.3	19.5	7.2	3.2	4.7	3.1			
Newark PMSA	100.0	16.3	19.7	3.9	12.5	13.6	12.5	8.9	3.2	4.3	4.3			
Norfolk-Virginia Beach-Newport News MSA	100.0	13.6	18.2	3.7	15.8	13.2	13.9	12.8	3.1	2.3	2.2			
Oakland PMSA	100.0	21.0	21.4	2.7	11.5	12.6	11.6	10.1	2.0	3.3	3.4			
Oklahoma City MSA	100.0	15.8	18.9	2.9	12.0	15.2	12.8	10.4	3.6	3.9	3.7			
Orange County PMSA	100.0	18.3	16.8	3.7	14.4	12.7	13.6	9.9	4.4	2.8	2.7			
Philadelphia PMSA	100.0	16.9	20.1	4.0	11.4	14.5	13.8	8.1	2.6	3.7	3.6			
Phoenix-Mesa MSA	100.0	16.4	14.8	3.3	13.0	14.7	13.0	11.6	3.2	3.1	4.7			
Pittsburgh MSA	100.0	17.0	16.7	4.8	12.3	12.9	15.4	8.9	2.9	4.9	3.4			
Portland-Vancouver PMSA	100.0	17.2	18.1	3.5	12.7	14.3	11.7	9.9	3.7	3.7	3.5			
Providence-Fall River-Warwick MSA	100.0	14.3	16.1	3.7	11.8	14.1	14.4	10.3	6.4	3.4	4.3			
Riverside-San Bernardino PMSA	100.0	12.7	13.8	3.2	13.1	12.9	12.9	14.4	4.4	5.3	6.0			
Rochester MSA	100.0	15.0	16.1	3.4	10.7	14.0	15.9	7.5	6.3	4.3	3.7			
Sacramento-Yolo CMSA	100.0	16.4	16.8	4.0	11.8	15.9	15.4	9.9	2.2	2.8	3.8			
St. Louis MSA ²	100.0	14.0	17.9	3.1	12.2	14.1	16.2	11.0	4.1	3.0	3.3			
Salt Lake City-Ogden MSA	100.0	16.0	14.3	3.9	12.2	17.5	12.6	11.4	3.8	3.3	3.6			
San Antonio MSA	100.0	11.5	15.9	4.8	13.6	13.4	15.5	11.9	3.5	4.5	3.3			
San Diego MSA	100.0	19.7	19.0	3.1	12.3	12.0	14.2	9.5	2.8	3.4	2.7			
San Francisco PMSA	100.0	18.5	21.6	3.0	12.7	10.8	16.6	6.6	2.1	2.7	3.2			
San Jose PMSA	100.0	19.0	26.2	5.2	10.2	10.9	10.7	8.6	2.7	3.1	2.8			
Seattle-Bellevue-Everett PMSA	100.0	18.0	20.0	3.9	11.3	12.2	12.9	9.9	3.4	3.5	2.9			
Tampa-St. Petersburg-Clearwater MSA	100.0	15.8	15.8	(³)	13.0	14.6	13.4	11.3	(³)	(³)	(³)			
Washington D.C. PMSA	100.0	23.6	24.4	3.4	10.0	11.2	12.2	6.7	1.4	3.0	2.8			
Cities:														
Baltimore central city	100.0	10.7	17.9	(³)	6.6	15.0	23.2	9.2	(³)	(³)	(³)			
Chicago central city	100.0	14.5	16.9	2.9	10.6	16.1	16.4	8.1	4.7	4.7	4.1			
Cleveland central city	100.0	11.7	9.1	(³)	11.0	17.6	21.3	8.5	9.1	(³)	(³)			
Dallas central city	100.0	16.7	14.9	3.8	11.1	9.7	13.8	11.7	5.8	4.0	7.3			
Detroit central city	100.0	5.8	10.3	(³)	9.9	16.6	26.3	6.3	9.0	4.9	4.9			
District of Columbia	100.0	21.1	28.4	4.1	5.9	12.8	15.3	4.7	1.5	2.7	2.6			
Houston central city	100.0	14.0	16.8	3.7	11.3	13.4	14.7	13.7	2.7	4.5	4.6			
Indianapolis central city	100.0	15.8	17.1	3.1	15.0	14.6	12.3	10.5	3.0	4.1	3.3			
Los Angeles central city	100.0	13.3	16.3	2.6	11.4	12.5	17.3	9.8	7.3	3.6	4.4			
Milwaukee central city	100.0	9.8	12.2	(³)	9.2	14.9	22.1	10.9	9.4	(³)	5.9			
New York central city	100.0	14.8	17.7	2.6	10.6	13.6	20.8	7.3	3.5	5.2	3.3			
Philadelphia central city	100.0	9.9	18.2	3.8	9.8	17.5	21.0	8.8	3.0	3.5	4.3			
Phoenix central city	100.0	14.0	11.4	2.3	9.9	15.9	14.2	15.1	3.2	4.3	7.5			
St. Louis central city	100.0	9.6	24.2	(³)	8.6	13.9	20.8	(³)	7.2	(³)	(³)			
San Antonio central city	100.0	11.0	16.4	4.3	14.0	15.3	16.1	10.9	3.4	3.7	3.6			
San Diego central city	100.0	17.0	22.2	4.7	12.2	10.2	14.6	9.5	3.2	2.2	2.5			
San Francisco central city	100.0	16.2	21.9	3.4	10.5	11.3	22.0	4.1	(³)	3.0	4.3			

See footnotes at end of table.

Table 25. Selected metropolitan areas and cities: Percent distribution of employed persons by sex, race, Hispanic origin, and occupation, 2002 annual averages — Continued

Population group and area	Total employed ¹	Managerial and professional specialty		Technical, sales, and administrative support			Service occupations	Precision production, craft, and repair	Operators, fabricators, and laborers					
		Executive, administrative, and managerial	Professional specialty	Technicians and related support	Sales	Administrative support, including clerical			Machine operators, assemblers, and inspectors	Transportation and material moving	Handlers, equipment cleaners, helpers, and laborers			
Men														
Metropolitan areas:														
Atlanta MSA	100.0	17.5	13.5	4.3	12.7	5.3	8.6	18.2	4.0	7.8	5.9			
Baltimore PMSA	100.0	18.1	17.5	1.9	11.6	5.5	10.5	18.3	2.5	5.2	5.3			
Bergen-Passaic PMSA	100.0	18.0	11.9	3.3	13.6	8.4	8.8	17.5	4.4	7.6	6.0			
Boston PMSA	100.0	21.8	21.3	2.2	11.7	5.1	11.9	12.9	2.8	4.4	4.0			
Buffalo-Niagara Falls MSA	100.0	16.0	11.6	1.5	9.9	6.9	14.9	18.0	9.0	5.9	4.5			
Charlotte-Gastonia-Rock Hill MSA	100.0	17.1	10.6	1.6	12.9	5.5	10.0	18.7	7.4	7.5	6.6			
Chicago PMSA	100.0	16.8	13.7	2.2	13.1	5.8	10.8	17.0	5.7	8.0	5.5			
Cincinnati PMSA	100.0	16.3	16.9	2.7	11.5	5.5	12.0	13.9	6.2	6.8	5.9			
Cleveland-Lorain-Elyria PMSA	100.0	16.9	14.0	2.2	12.2	6.3	12.1	16.4	6.8	6.7	4.5			
Columbus, Ohio MSA	100.0	18.6	16.4	3.5	10.8	9.0	9.2	14.7	4.7	6.2	5.9			
Dallas-Fort Worth CMSA	100.0	18.1	13.2	3.1	13.1	6.7	8.2	18.4	5.0	6.2	5.9			
Dayton-Springfield MSA	100.0	15.0	13.5	3.4	7.2	4.2	9.4	20.8	12.1	6.7	5.6			
Denver-Boulder-Greeley CMSA	100.0	19.3	17.1	2.9	10.5	6.0	9.9	18.8	3.9	4.7	4.9			
Detroit PMSA	100.0	15.2	15.9	3.3	11.2	5.4	11.0	16.9	7.7	5.9	5.6			
Fort Lauderdale PMSA	100.0	21.9	14.0	2.8	15.4	6.3	11.9	14.2	2.5	4.7	4.6			
Hartford MSA	100.0	13.8	15.9	3.8	13.0	5.6	10.1	22.2	5.2	4.4	4.2			
Houston PMSA	100.0	15.4	13.4	3.2	13.8	5.9	10.8	20.5	3.3	6.2	6.0			
Indianapolis MSA	100.0	20.9	16.2	4.4	13.1	4.8	8.9	16.8	5.3	4.5	3.7			
Kansas City MSA	100.0	17.7	13.9	2.7	13.9	5.5	8.9	18.6	4.6	5.5	6.9			
Los Angeles-Long Beach PMSA	100.0	13.2	14.5	2.7	11.2	7.3	11.0	17.1	7.2	6.9	6.9			
Louisville MSA	100.0	17.6	14.6	3.9	12.9	4.2	6.4	18.2	6.8	6.6	6.1			
Memphis MSA	100.0	18.6	10.5	3.6	12.5	4.1	7.7	19.5	4.3	9.4	8.0			
Miami PMSA	100.0	12.7	11.2	1.7	15.0	9.4	14.3	17.3	2.9	6.1	7.9			
Milwaukee-Waukesha PMSA	100.0	17.7	13.8	2.2	10.9	4.4	10.6	18.7	7.9	5.7	5.8			
Minneapolis-St. Paul MSA	100.0	20.4	16.8	2.8	13.5	6.9	9.3	15.5	5.2	4.6	3.5			
Nassau-Suffolk PMSA	100.0	21.9	13.1	2.9	13.6	6.2	11.5	16.8	3.0	5.5	3.9			
New Orleans MSA	100.0	16.7	16.2	2.3	10.9	4.9	11.2	18.2	4.1	8.7	5.0			
New York PMSA	100.0	15.9	16.4	2.7	10.6	7.2	16.9	12.6	3.2	8.5	4.8			
Newark PMSA	100.0	18.3	17.1	3.7	12.9	5.1	8.5	15.6	3.9	7.2	6.5			
Norfolk-Virginia Beach-Newport News MSA	100.0	14.2	14.4	3.4	15.5	5.0	12.9	22.6	3.2	3.6	3.5			
Oakland PMSA	100.0	20.6	18.8	2.6	11.9	6.0	9.4	16.6	2.2	5.9	5.5			
Oklahoma City MSA	100.0	17.3	16.1	1.4	12.4	6.3	11.0	17.2	4.8	7.0	5.0			
Orange County PMSA	100.0	17.6	15.2	3.2	15.5	6.0	11.3	16.8	5.1	4.0	4.2			
Philadelphia PMSA	100.0	18.0	17.4	3.1	11.8	6.0	12.0	14.4	3.4	6.3	5.7			
Phoenix-Mesa MSA	100.0	17.6	13.7	2.9	11.9	6.4	10.2	18.1	3.8	4.8	7.3			
Pittsburgh MSA	100.0	17.8	15.6	4.4	9.9	4.6	12.7	15.9	3.7	8.3	5.5			
Portland-Vancouver PMSA	100.0	17.8	15.2	3.7	13.6	6.4	8.0	16.8	4.3	6.2	5.6			
Providence-Fall River-Warwick MSA	100.0	15.1	14.6	2.8	10.8	6.0	11.8	18.0	7.2	5.9	6.2			
Riverside-San Bernardino PMSA	100.0	11.7	10.8	2.1	11.1	5.5	10.7	24.8	4.4	8.7	8.3			
Rochester MSA	100.0	15.0	16.5	2.5	9.7	6.9	11.3	13.6	8.5	6.6	4.5			
Sacramento-Yolo CMSA	100.0	13.7	16.8	4.3	13.4	6.8	13.3	16.9	3.3	4.4	5.8			
St. Louis MSA ²	100.0	13.6	14.7	2.5	12.4	6.7	12.7	20.1	5.0	5.3	5.4			
Salt Lake City-Ogden MSA	100.0	16.5	13.6	3.8	13.0	6.9	9.5	19.2	4.8	5.3	5.4			
San Antonio MSA	100.0	10.5	14.0	5.8	13.3	5.9	11.9	20.4	3.7	7.0	4.9			
San Diego MSA	100.0	17.9	17.3	3.0	13.7	4.8	11.6	16.5	2.8	6.2	3.8			
San Francisco PMSA	100.0	17.9	20.6	2.6	13.1	5.6	15.9	10.1	1.6	4.0	5.4			
San Jose PMSA	100.0	16.4	29.2	5.7	9.1	6.1	8.8	12.6	2.6	4.5	3.6			
Seattle-Bellevue-Everett PMSA	100.0	17.1	18.5	4.0	11.4	6.8	9.6	16.0	4.1	5.8	3.7			
Tampa-St. Petersburg-Clearwater MSA	100.0	16.7	14.5	(3)	13.3	5.7	9.7	19.4	(3)	(3)	(3)			
Washington D.C. PMSA	100.0	23.6	22.5	3.8	9.5	5.4	10.0	11.8	1.8	4.9	4.6			
Cities:														
Baltimore central city	100.0	8.4	14.5	(3)	8.2	6.9	18.7	17.2	(3)	(3)	(3)			
Chicago central city	100.0	13.3	15.8	1.9	10.8	7.0	15.4	13.9	5.7	7.9	6.6			
Cleveland central city	100.0	10.1	11.0	(3)	7.2	9.4	21.2	17.2	10.5	(3)	(3)			
Dallas central city	100.0	18.0	13.9	3.1	11.1	4.5	7.7	18.9	6.6	5.5	9.3			
Detroit central city	100.0	5.5	9.4	(3)	5.8	7.0	22.7	14.1	13.0	9.2	7.0			
District of Columbia	100.0	19.7	26.7	2.8	6.3	7.6	14.9	8.7	1.8	5.0	4.7			
Houston central city	100.0	13.7	13.4	3.9	10.7	7.0	12.0	21.9	3.1	6.2	7.2			
Indianapolis central city	100.0	16.5	11.7	3.7	14.7	5.9	12.2	17.8	4.6	6.4	4.4			
Los Angeles central city	100.0	12.9	15.5	2.6	10.5	7.0	12.8	15.7	8.1	6.0	6.4			
Milwaukee central city	100.0	10.2	6.3	(3)	9.7	4.7	20.4	20.6	10.9	(3)	9.0			
New York central city	100.0	15.2	14.8	2.3	10.5	7.4	17.9	13.1	3.4	9.6	5.2			
Philadelphia central city	100.0	8.7	13.7	3.9	11.0	6.8	21.0	17.4	3.5	7.0	6.4			
Phoenix central city	100.0	14.5	9.3	1.6	9.0	6.6	10.7	22.8	3.7	6.9	12.1			
St. Louis central city	100.0	7.2	13.7	(3)	9.9	11.1	22.0	(3)	9.0	(3)	(3)			
San Antonio central city	100.0	8.8	15.9	5.5	15.4	7.9	10.6	19.5	2.8	6.4	5.4			
San Diego central city	100.0	12.4	20.9	4.2	15.4	5.6	12.0	15.9	2.7	4.1	3.6			
San Francisco central city	100.0	14.6	21.1	2.8	9.7	7.1	23.8	6.2	(3)	4.2	7.1			

See footnotes at end of table.

Table 25. Selected metropolitan areas and cities: Percent distribution of employed persons by sex, race, Hispanic origin, and occupation, 2002 annual averages — Continued

Population group and area	Total employed ¹	Managerial and professional specialty		Technical, sales, and administrative support			Service occupations	Precision production, craft, and repair	Operators, fabricators, and laborers					
		Executive, administrative, and managerial	Professional specialty	Technicians and related support	Sales	Administrative support, including clerical			Machine operators, assemblers, and inspectors	Transportation and material moving	Handlers, equipment cleaners, helpers, and laborers			
Women														
Metropolitan areas:														
Atlanta MSA	100.0	19.7	21.9	3.3	11.9	22.1	15.4	1.6	1.6	1.0	1.4			
Baltimore PMSA	100.0	19.3	22.5	4.9	11.6	20.4	15.6	1.1	1.8	.5	1.4			
Bergen-Passaic PMSA	100.0	17.4	22.0	2.9	10.0	25.7	15.2	.4	3.0	.8	2.6			
Boston PMSA	100.0	19.4	26.5	3.3	13.2	19.3	13.7	1.0	1.9	.3	.9			
Buffalo-Niagara Falls MSA	100.0	12.4	17.7	5.6	16.7	21.7	16.9	1.9	3.8	1.4	1.2			
Charlotte-Gastonia-Rock Hill MSA	100.0	15.2	19.3	3.2	11.6	23.5	16.8	1.9	5.2	.9	1.8			
Chicago PMSA	100.0	17.4	19.0	3.3	12.4	25.0	14.5	1.9	3.9	1.1	1.3			
Cincinnati PMSA	100.0	14.7	18.3	5.0	15.1	21.5	17.1	2.1	2.7	1.1	1.5			
Cleveland-Lorain-Elyria PMSA	100.0	13.8	16.5	4.8	13.0	24.4	18.5	1.2	3.2	1.2	2.7			
Columbus, Ohio MSA	100.0	16.6	21.5	3.1	11.8	22.9	14.1	2.0	3.0	1.5	2.5			
Dallas-Fort Worth CMSA	100.0	16.3	17.5	3.8	13.6	23.0	17.2	1.7	3.2	.9	2.3			
Dayton-Springfield MSA	100.0	12.8	20.2	5.5	12.0	21.1	17.4	1.3	7.2	.7	1.3			
Denver-Boulder-Greeley CMSA	100.0	19.7	21.3	5.1	12.8	20.6	14.9	1.7	1.3	.9	1.0			
Detroit PMSA	100.0	13.9	19.7	4.5	12.7	22.1	17.8	1.8	3.8	.9	2.2			
Fort Lauderdale PMSA	100.0	16.9	16.3	4.1	15.1	23.7	18.8	1.3	2.0	.5	1.3			
Hartford MSA	100.0	17.7	18.6	4.6	13.1	22.8	16.0	2.1	2.8	.7	.6			
Houston PMSA	100.0	17.7	18.6	3.9	12.6	22.6	17.8	1.4	1.7	1.5	1.8			
Indianapolis MSA	100.0	18.5	22.7	3.8	13.8	21.7	11.2	2.5	2.0	1.3	1.8			
Kansas City MSA	100.0	17.8	20.0	3.5	13.3	23.0	14.7	1.3	2.2	1.2	2.1			
Los Angeles-Long Beach PMSA	100.0	15.5	17.1	2.9	12.1	22.4	19.6	2.2	5.2	.7	1.9			
Louisville MSA	100.0	13.8	18.4	4.3	12.0	26.4	15.1	1.9	3.8	2.0	1.9			
Memphis MSA	100.0	16.9	14.9	4.0	9.0	30.1	13.0	1.3	4.6	1.4	4.5			
Miami PMSA	100.0	11.6	15.1	2.1	14.9	22.4	24.6	2.5	4.8	.9	.8			
Milwaukee-Waukesha PMSA	100.0	17.0	19.1	4.2	12.8	22.7	15.1	1.8	4.2	.2	2.1			
Minneapolis-St. Paul MSA	100.0	17.5	20.5	4.1	12.1	22.9	15.8	1.5	2.2	.5	1.9			
Nassau-Suffolk PMSA	100.0	16.5	22.6	3.1	10.6	27.2	14.5	1.3	1.7	.9	1.2			
New Orleans MSA	100.0	12.8	18.7	6.2	15.9	22.6	15.9	3.2	1.7	.3	2.2			
New York PMSA	100.0	15.0	22.7	2.9	10.6	20.2	22.4	1.1	3.2	.4	1.1			
Newark PMSA	100.0	14.1	22.7	4.2	12.1	23.4	17.1	1.1	2.5	1.0	1.7			
Norfolk-Virginia Beach-Newport News MSA	100.0	12.9	22.3	4.0	16.0	21.9	14.8	2.5	3.0	1.0	.7			
Oakland PMSA	100.0	21.6	24.5	2.9	10.9	20.6	14.2	2.2	1.7	.1	.9			
Oklahoma City MSA	100.0	14.0	22.1	4.6	11.7	25.1	14.8	2.8	2.2	.4	2.3			
Orange County PMSA	100.0	19.1	18.7	4.3	13.1	20.7	16.4	1.6	3.5	1.2	.9			
Philadelphia PMSA	100.0	15.8	23.1	5.0	10.9	24.0	15.7	1.2	1.7	.9	1.4			
Phoenix-Mesa MSA	100.0	14.8	16.4	3.9	14.5	26.2	16.8	2.5	2.3	.8	1.0			
Pittsburgh MSA	100.0	16.1	17.8	5.2	14.9	22.0	18.4	1.1	2.0	1.2	1.2			
Portland-Vancouver PMSA	100.0	16.6	21.4	3.2	11.7	23.6	16.0	1.8	3.0	.8	1.0			
Providence-Fall River-Warwick MSA	100.0	13.4	17.7	4.7	12.9	22.8	17.1	2.1	5.6	.8	2.4			
Riverside-San Bernardino PMSA	100.0	14.0	17.5	4.5	15.6	22.0	15.5	1.7	4.4	1.2	3.1			
Rochester MSA	100.0	14.9	15.6	4.3	11.8	21.3	20.7	1.2	4.0	1.9	2.8			
Sacramento-Yolo CMSA	100.0	19.5	16.7	3.7	10.0	26.4	17.9	1.9	1.0	.9	1.5			
St. Louis MSA ²	100.0	14.3	21.1	3.8	12.1	21.5	19.7	1.7	3.2	.7	1.3			
Salt Lake City-Ogden MSA	100.0	15.4	15.2	4.0	11.2	30.7	16.5	1.7	2.5	.7	1.5			
San Antonio MSA	100.0	12.7	18.3	3.7	13.9	22.2	19.7	1.8	3.4	1.4	1.4			
San Diego MSA	100.0	21.8	21.1	3.1	10.8	20.1	17.2	1.5	2.6	.2	1.5			
San Francisco PMSA	100.0	19.4	23.0	3.5	12.1	17.8	17.5	2.1	2.7	1.0	.4			
San Jose PMSA	100.0	22.3	22.2	4.6	11.6	17.1	13.1	3.3	2.8	1.2	1.7			
Seattle-Bellevue-Everett PMSA	100.0	19.0	22.0	3.7	11.2	18.9	17.0	2.3	2.5	.7	1.8			
Tampa-St. Petersburg-Clearwater MSA	100.0	14.9	17.1	(3)	12.8	24.2	17.4	2.6	(3)	(3)	(3)			
Washington D.C. PMSA	100.0	23.6	26.4	3.0	10.5	17.5	14.6	1.3	1.0	1.0	.7			
Cities:														
Baltimore central city	100.0	13.3	21.8	(3)	4.8	24.2	28.1	.3	(3)	(3)	(3)			
Chicago central city	100.0	15.8	18.0	3.8	10.4	25.8	17.6	1.9	3.7	1.4	1.4			
Cleveland central city	100.0	12.9	7.6	(3)	13.9	24.1	21.3	1.5	7.9	(3)	(3)			
Dallas central city	100.0	14.8	16.5	5.0	11.2	17.8	23.2	.5	4.5	1.6	4.2			
Detroit central city	100.0	6.1	11.0	(3)	12.9	23.6	29.0	.6	6.2	1.8	3.4			
District of Columbia	100.0	22.6	29.9	5.3	5.6	18.1	15.6	.8	1.1	.5	.5			
Houston central city	100.0	14.4	21.7	3.4	12.1	22.7	18.6	1.6	2.1	2.0	.9			
Indianapolis central city	100.0	15.0	23.1	2.5	15.4	24.1	12.4	2.6	1.4	1.5	2.1			
Los Angeles central city	100.0	13.8	17.3	2.5	12.6	19.4	23.1	2.3	6.2	.5	2.0			
Milwaukee central city	100.0	9.4	17.7	(3)	8.7	24.5	23.8	1.6	7.9	(3)	2.9			
New York central city	100.0	14.4	21.0	2.9	10.8	20.4	23.9	1.1	3.6	.5	1.1			
Philadelphia central city	100.0	11.0	22.3	3.7	8.6	27.2	21.0	.9	2.5	.4	2.3			
Phoenix central city	100.0	13.4	14.3	3.4	11.2	29.0	19.1	4.2	2.5	.5	1.1			
St. Louis central city	100.0	11.9	34.4	(3)	7.3	16.7	19.6	(3)	5.4	(3)	(3)			
San Antonio central city	100.0	13.5	16.9	2.9	12.4	23.7	22.3	1.2	4.1	.6	1.5			
San Diego central city	100.0	22.5	23.7	5.2	8.4	15.5	17.7	2.0	3.7	.1	1.1			
San Francisco central city	100.0	18.3	22.9	4.1	11.6	16.9	19.6	1.3	(3)	1.3	.7			

See footnotes at end of table.

Table 25. Selected metropolitan areas and cities: Percent distribution of employed persons by sex, race, Hispanic origin, and occupation, 2002 annual averages — Continued

Population group and area	Total employed ¹	Managerial and professional specialty		Technical, sales, and administrative support			Service occupations	Precision production, craft, and repair	Operators, fabricators, and laborers					
		Executive, administrative, and managerial	Professional specialty	Technicians and related support	Sales	Administrative support, including clerical			Machine operators, assemblers, and inspectors	Transportation and material moving	Handlers, equipment cleaners, helpers, and laborers			
White														
Metropolitan areas:														
Atlanta MSA	100.0	20.1	19.1	4.4	12.8	11.8	9.0	11.4	2.3	3.8	3.5			
Baltimore PMSA	100.0	20.7	19.9	3.2	12.3	11.7	10.3	11.1	1.9	2.9	3.2			
Bergen-Passaic PMSA	100.0	18.0	15.9	3.2	11.5	16.9	11.2	10.5	3.5	4.4	4.5			
Boston PMSA	100.0	22.2	23.9	2.6	12.8	11.7	11.1	7.7	2.3	2.1	2.4			
Buffalo-Niagara Falls MSA	100.0	14.6	14.6	3.5	14.2	14.5	15.0	10.6	5.6	3.3	2.8			
Charlotte-Gastonia-Rock Hill MSA	100.0	18.5	15.1	2.4	13.1	13.6	10.4	12.0	5.6	3.6	4.0			
Chicago PMSA	100.0	17.8	16.0	2.5	13.3	14.3	11.4	10.8	5.0	4.5	3.4			
Cincinnati PMSA	100.0	16.2	18.2	3.7	13.5	13.2	12.4	9.1	4.2	4.2	3.6			
Cleveland-Lorain-Elyria PMSA	100.0	16.3	15.8	3.5	12.5	15.1	13.5	10.0	4.6	3.7	3.5			
Columbus, Ohio MSA	100.0	19.3	19.0	3.1	11.6	15.3	9.5	9.4	3.4	4.0	4.2			
Dallas-Fort Worth CMSA	100.0	18.5	14.9	3.2	13.4	12.8	11.8	11.8	4.1	3.7	4.2			
Dayton-Springfield MSA	100.0	14.3	16.6	4.6	10.4	11.8	12.4	11.5	9.7	3.5	3.8			
Denver-Boulder-Greeley CMSA	100.0	20.0	19.0	3.8	11.8	12.4	11.7	11.2	2.6	2.8	3.1			
Detroit PMSA	100.0	16.3	17.6	3.9	12.6	12.4	12.5	10.7	5.2	3.5	4.0			
Fort Lauderdale PMSA	100.0	22.6	15.6	3.3	15.3	14.4	13.2	8.4	1.9	2.1	2.4			
Hartford MSA	100.0	16.9	18.0	4.3	13.5	13.4	11.1	12.8	3.7	2.4	2.3			
Houston PMSA	100.0	18.3	15.4	3.3	13.8	12.3	11.8	13.8	2.5	3.2	4.3			
Indianapolis MSA	100.0	20.5	19.9	4.2	13.6	12.1	8.7	10.6	3.6	3.1	2.5			
Kansas City MSA	100.0	18.8	17.0	3.1	14.0	13.9	11.2	10.2	2.9	3.2	4.3			
Los Angeles-Long Beach PMSA	100.0	13.4	15.5	2.4	11.4	12.8	14.8	11.6	7.1	4.5	5.2			
Louisville MSA	100.0	16.5	16.1	4.2	13.3	14.9	9.3	10.9	5.2	4.7	3.5			
Memphis MSA	100.0	22.3	15.8	3.7	11.9	14.6	7.3	14.7	1.9	3.5	2.7			
Miami PMSA	100.0	13.9	12.3	1.8	16.5	15.8	15.7	11.2	4.1	3.3	4.7			
Milwaukee-Waukesha PMSA	100.0	18.1	16.8	3.2	12.3	12.5	11.0	11.1	5.8	3.3	4.0			
Minneapolis-St. Paul MSA	100.0	19.4	18.8	3.5	12.9	15.0	11.6	9.1	3.2	2.4	2.7			
Nassau-Suffolk PMSA	100.0	20.2	18.0	2.7	11.9	15.8	12.2	10.0	2.5	3.1	2.6			
New Orleans MSA	100.0	16.7	20.1	4.7	15.4	12.1	10.5	11.7	2.1	3.4	1.8			
New York PMSA	100.0	17.8	22.0	2.7	11.2	12.3	16.5	7.3	2.6	3.8	2.7			
Newark PMSA	100.0	18.6	20.4	3.6	13.6	12.2	9.4	10.1	3.5	3.9	3.8			
Norfolk-Virginia Beach-Newport News MSA	100.0	16.0	20.0	3.6	16.6	11.5	11.3	14.6	1.2	2.0	1.7			
Oakland PMSA	100.0	19.1	21.7	2.4	12.5	12.2	12.1	11.7	.8	3.9	3.1			
Oklahoma City MSA	100.0	16.7	19.4	2.8	12.0	15.1	11.2	11.4	2.9	3.9	3.6			
Orange County PMSA	100.0	17.6	15.7	3.5	14.6	13.1	13.7	10.5	4.4	2.9	3.1			
Philadelphia PMSA	100.0	18.4	20.7	3.9	11.8	14.1	11.9	8.6	2.2	3.3	3.5			
Phoenix-Mesa MSA	100.0	16.8	14.8	3.4	13.2	14.5	12.5	11.8	2.8	3.1	4.8			
Pittsburgh MSA	100.0	17.6	16.2	4.9	12.5	12.6	15.0	9.1	3.1	4.8	3.3			
Portland-Vancouver PMSA	100.0	17.7	18.2	3.5	13.0	14.3	11.3	9.9	2.9	4.0	3.4			
Providence-Fall River-Warwick MSA	100.0	14.7	16.4	4.0	12.1	14.1	13.9	10.5	5.5	3.5	4.2			
Riverside-San Bernardino PMSA	100.0	12.8	13.9	2.8	14.7	12.3	11.6	15.1	4.6	5.1	5.6			
Rochester MSA	100.0	16.2	16.7	3.5	10.7	13.7	14.0	7.8	6.0	4.2	3.7			
Sacramento-Yolo CMSA	100.0	16.9	17.4	4.6	12.5	14.6	14.6	10.5	2.1	3.1	2.9			
St. Louis MSA ²	100.0	14.9	18.6	3.5	13.3	13.6	13.7	11.9	3.0	2.8	3.6			
Salt Lake City-Ogden MSA	100.0	15.9	14.2	3.8	12.6	17.8	12.3	11.7	3.6	3.2	3.4			
San Antonio MSA	100.0	11.9	15.6	5.0	13.3	13.3	15.4	12.2	3.8	4.2	3.2			
San Diego MSA	100.0	21.3	19.6	2.9	12.5	11.4	13.7	9.1	2.1	3.0	2.9			
San Francisco PMSA	100.0	20.2	23.9	2.8	13.8	8.6	13.8	7.5	1.9	2.4	2.9			
San Jose PMSA	100.0	21.2	20.3	3.5	11.4	11.7	11.4	8.9	3.0	3.6	3.9			
Seattle-Bellevue-Everett PMSA	100.0	18.4	20.2	4.0	12.0	12.3	11.8	10.2	3.3	3.3	2.6			
Tampa-St. Petersburg-Clearwater MSA	100.0	17.0	15.6	(3)	13.4	14.4	12.2	12.0	(3)	(3)	(3)			
Washington D.C. PMSA	100.0	25.5	27.0	3.1	10.3	9.1	10.3	7.1	1.3	2.2	2.4			
Cities:														
Baltimore central city	100.0	17.7	25.1	(3)	7.4	10.1	15.5	12.5	(3)	(3)	(3)			
Chicago central city	100.0	15.2	18.9	2.6	12.1	13.1	14.3	8.9	5.6	4.2	3.7			
Cleveland central city	100.0	14.5	9.8	(3)	8.9	19.2	11.8	13.5	10.0	(3)	(3)			
Dallas central city	100.0	18.1	14.5	3.0	12.1	6.4	13.7	13.8	6.4	2.8	8.3			
Detroit central city	100.0	.9	10.2	(3)	12.3	6.9	21.6	11.5	2.6	10.7	3.6			
District of Columbia	100.0	25.5	43.3	4.8	6.3	5.4	8.6	3.2	.8	.6	1.1			
Houston central city	100.0	16.3	16.7	3.9	12.1	11.9	11.5	16.3	2.5	3.0	4.8			
Indianapolis central city	100.0	16.8	18.8	3.9	16.3	12.8	9.0	11.5	2.5	4.6	2.6			
Los Angeles central city	100.0	11.6	16.6	2.2	11.9	10.8	17.8	10.5	8.3	4.1	4.9			
Milwaukee central city	100.0	10.9	12.9	(3)	10.5	13.1	17.2	12.9	8.8	(3)	7.1			
New York central city	100.0	17.3	20.5	2.6	10.9	12.6	17.5	7.6	2.9	4.3	2.9			
Philadelphia central city	100.0	11.4	19.1	3.4	11.7	16.5	16.6	10.6	3.2	2.7	4.5			
Phoenix central city	100.0	13.9	11.4	2.4	9.8	15.3	13.8	15.6	3.2	4.1	8.0			
St. Louis central city	100.0	13.2	31.6	(3)	7.4	16.9	12.8	(3)	2.2	(3)	(3)			
San Antonio central city	100.0	11.3	15.6	4.3	13.6	15.6	15.8	11.5	3.7	3.7	3.4			
San Diego central city	100.0	18.5	24.3	4.8	12.8	8.9	14.4	8.5	1.6	1.3	2.7			
San Francisco central city	100.0	20.0	24.5	3.6	11.8	7.1	18.6	4.7	(3)	3.2	3.9			

See footnotes at end of table.

Table 25. Selected metropolitan areas and cities: Percent distribution of employed persons by sex, race, Hispanic origin, and occupation, 2002 annual averages — Continued

Population group and area	Total em- ployed ¹	Managerial and professional specialty		Technical, sales, and administrative support			Service occupations	Precision production, craft, and repair	Operators, fabricators, and laborers					
		Executive, administrative, and managerial	Profes-sional specialty	Technicians and related support	Sales	Administrative support, including clerical			Machine operators, assem-blers, and inspectors	Transportation and material moving	Handlers, equip-ment cleaners, helpers, and labor-ers			
Black														
Metropolitan areas:														
Atlanta MSA	100.0	15.1	12.9	2.4	11.3	15.8	17.3	8.3	4.6	7.6	4.5			
Baltimore PMSA	100.0	12.4	16.6	3.8	8.8	18.0	21.7	6.4	3.2	3.5	4.7			
Bergen-Passaic PMSA	100.0	15.3	9.5	.5	9.5	20.1	21.1	4.0	3.2	8.7	8.0			
Boston PMSA	100.0	7.1	12.8	3.3	8.6	13.0	33.6	4.6	4.3	7.7	4.7			
Buffalo-Niagara Falls MSA	100.0	8.4	12.9	4.3	4.8	14.4	28.4	5.8	10.4	5.9	4.7			
Charlotte-Gastonia-Rock Hill MSA	100.0	8.2	11.5	1.6	9.6	15.6	23.6	6.7	9.3	7.8	5.6			
Chicago PMSA	100.0	13.8	13.1	2.9	9.1	20.1	18.5	6.0	4.5	7.0	4.7			
Cincinnati PMSA	100.0	12.0	5.1	3.3	15.0	12.6	32.6	2.6	7.3	4.1	4.1			
Cleveland-Lorain-Elyria PMSA	100.0	10.6	9.4	3.5	13.1	15.7	24.8	4.3	7.8	6.0	4.3			
Columbus, Ohio MSA	100.0	11.3	13.3	1.7	11.8	18.7	23.8	4.5	3.8	5.1	5.4			
Dallas-Fort Worth CMSA	100.0	11.9	11.2	3.5	10.9	22.1	15.4	6.7	5.5	6.1	5.9			
Dayton-Springfield MSA	100.0	8.9	19.0	3.6	4.4	18.4	20.7	7.9	9.4	5.6	1.0			
Denver-Boulder-Greeley CMSA	100.0	11.6	16.6	4.0	10.0	18.9	17.4	8.3	2.5	3.1	7.5			
Detroit PMSA	100.0	8.7	11.8	2.9	9.3	18.8	23.7	5.9	9.6	4.5	3.8			
Fort Lauderdale PMSA	100.0	9.1	11.4	4.3	15.3	15.9	21.6	6.7	3.8	5.4	4.6			
Hartford MSA	100.0	8.5	11.9	3.1	9.2	19.1	25.0	9.8	6.0	3.7	3.0			
Houston PMSA	100.0	10.2	11.7	3.8	9.4	18.7	20.9	8.5	2.9	9.6	3.7			
Indianapolis MSA	100.0	13.3	11.7	3.5	12.0	20.0	19.5	5.6	6.6	2.0	5.6			
Kansas City MSA	100.0	5.8	14.0	2.5	8.2	19.2	19.7	8.3	9.0	6.2	6.1			
Los Angeles-Long Beach PMSA	100.0	14.8	12.5	3.2	10.3	19.7	21.2	5.7	3.0	5.0	3.1			
Louisville MSA	100.0	8.3	18.2	4.1	6.8	14.6	17.4	7.8	7.9	2.7	9.1			
Memphis MSA	100.0	12.2	7.0	3.2	9.2	19.0	14.5	4.3	8.7	9.2	12.3			
Miami PMSA	100.0	6.2	12.0	2.4	8.5	12.5	31.6	10.9	1.8	6.4	6.0			
Milwaukee-Waukesha PMSA	100.0	9.6	10.4	1.0	6.0	19.4	33.6	4.5	10.8	1.7	2.9			
Minneapolis-St. Paul MSA	100.0	15.5	5.9	.2	15.8	16.1	31.1	1.2	3.4	7.5	3.3			
Nassau-Suffolk PMSA	100.0	12.0	8.5	4.1	14.1	17.8	22.3	6.5	2.5	8.1	4.1			
New Orleans MSA	100.0	10.2	12.2	3.5	8.4	16.9	19.8	9.6	4.1	7.4	7.0			
New York PMSA	100.0	10.4	14.1	2.3	8.1	16.7	28.9	6.5	3.4	5.6	3.8			
Newark PMSA	100.0	9.6	11.7	4.2	10.1	20.1	22.4	7.1	2.9	6.7	5.2			
Norfolk-Virginia Beach-Newport News MSA	100.0	9.0	15.1	3.4	13.0	18.4	20.4	8.2	5.0	3.5	3.5			
Oakland PMSA	100.0	26.1	17.4	1.2	9.9	16.1	12.8	8.3	(4)	2.1	5.8			
Oklahoma City MSA	100.0	9.8	16.9	.6	7.9	13.9	25.9	5.4	9.2	5.3	3.6			
Philadelphia PMSA	100.0	10.4	17.0	3.7	8.0	18.7	22.7	6.8	2.8	5.7	4.0			
Phoenix-Mesa MSA	100.0	13.8	13.8	3.3	9.5	25.6	14.6	7.3	3.4	6.0	2.6			
Pittsburgh MSA	100.0	5.5	9.7	3.7	7.6	22.3	29.4	6.8	.5	7.2	6.8			
Portland-Vancouver PMSA	100.0	11.1	13.9	2.9	13.1	21.3	19.0	4.0	4.0	3.9	6.8			
Providence-Fall River-Warwick MSA	100.0	11.1	8.4	.6	6.6	16.2	21.4	7.7	17.5	2.3	6.8			
Riverside-San Bernardino PMSA	100.0	11.3	12.1	4.6	6.1	19.1	21.2	9.6	4.1	5.1	5.7			
Rochester MSA	100.0	1.4	6.4	2.4	10.9	18.0	42.1	3.8	4.3	6.7	4.1			
Sacramento-Yolo CMSA	100.0	16.8	15.1	.6	9.9	23.5	18.5	6.1	1.5	2.9	3.5			
St. Louis MSA ²	100.0	9.8	13.4	1.3	8.4	17.4	27.7	7.5	6.7	4.5	2.9			
Salt Lake City-Ogden MSA	100.0	13.1	16.0	(4)	6.8	8.0	16.1	12.2	6.9	3.6	16.0			
San Antonio MSA	100.0	7.5	16.7	1.5	17.6	11.8	19.4	9.1	(4)	10.9	5.5			
San Diego MSA	100.0	7.4	7.4	1.4	11.4	18.5	16.9	13.7	1.6	19.1	1.9			
San Francisco PMSA	100.0	14.8	15.5	.9	7.7	23.1	19.0	5.3	(4)	5.2	4.8			
San Jose PMSA	100.0	15.7	36.0	6.6	11.5	12.7	16.0	1.5	(4)	(4)	(4)			
Seattle-Bellevue-Everett PMSA	100.0	14.5	17.8	2.6	7.4	10.0	17.8	9.5	1.7	9.5	5.9			
Tampa-St. Petersburg-Clearwater MSA	100.0	5.2	15.2	(3)	7.8	18.0	25.8	6.4	(3)	(3)	(3)			
Washington D.C. PMSA	100.0	20.5	16.9	3.3	8.1	16.7	16.4	6.5	1.7	5.4	3.8			
Cities:														
Baltimore central city	100.0	5.9	9.8	(3)	6.2	19.2	29.7	7.1	(3)	(3)	(3)			
Chicago central city	100.0	11.9	10.5	3.4	6.6	24.2	21.5	6.1	3.6	6.3	5.5			
Cleveland central city	100.0	8.9	5.6	(3)	13.9	15.7	33.0	3.4	7.6	(3)	(3)			
Dallas central city	100.0	12.3	10.8	4.1	9.9	21.4	16.4	6.2	4.1	8.2	4.6			
Detroit central city	100.0	6.3	10.2	(3)	9.5	17.5	26.8	5.8	9.7	4.4	5.0			
District of Columbia	100.0	17.2	15.3	3.5	5.9	19.1	21.1	6.2	1.9	4.7	3.9			
Houston central city	100.0	7.4	13.8	3.1	7.7	19.7	23.1	8.0	2.4	9.8	4.6			
Indianapolis central city	100.0	11.9	11.3	.8	11.7	22.3	20.8	6.6	5.4	2.4	6.4			
Los Angeles central city	100.0	18.9	13.1	3.5	7.9	18.3	21.6	6.0	2.8	2.5	2.3			
Milwaukee central city	100.0	7.9	8.8	(3)	6.4	20.9	34.9	4.1	11.1	(3)	2.9			
New York central city	100.0	9.8	13.7	2.0	8.7	16.7	29.4	6.4	3.4	5.8	3.9			
Philadelphia central city	100.0	9.2	17.8	3.5	6.5	21.0	26.8	6.1	.9	4.8	3.5			
Phoenix central city	100.0	13.9	8.9	2.6	7.6	27.2	16.3	10.2	2.3	7.1	4.0			
St. Louis central city	100.0	6.8	17.3	(3)	11.7	12.8	29.5	(3)	4.5	(3)	(3)			
San Antonio central city	100.0	8.2	18.9	2.1	21.0	10.7	22.0	4.3	(4)	5.1	7.7			
San Diego central city	100.0	8.8	9.4	2.2	10.0	7.1	22.3	17.1	.2.6	18.6	1.9			
San Francisco central city	100.0	7.8	22.7	(4)	2.9	26.7	17.6	2.7	(3)	5.2	9.1			

See footnotes at end of table.

Table 25. Selected metropolitan areas and cities: Percent distribution of employed persons by sex, race, Hispanic origin, and occupation, 2002 annual averages — Continued

Population group and area	Total employed ¹	Managerial and professional specialty		Technical, sales, and administrative support			Service occupations	Precision production, craft, and repair	Operators, fabricators, and laborers					
		Executive, administrative, and managerial	Professional specialty	Technicians and related support	Sales	Administrative support, including clerical			Machine operators, assemblers, and inspectors	Transportation and material moving	Handlers, equipment cleaners, helpers, and laborers			
Hispanic origin														
Metropolitan areas:														
Atlanta MSA	100.0	6.7	12.0	1.8	8.7	6.3	13.7	24.4	3.2	5.5	12.3			
Baltimore PMSA	100.0	9.7	10.6	2.2	3.7	4.5	24.6	14.5	3.5	1.9	5.7			
Bergen-Passaic PMSA	100.0	13.2	4.6	3.8	9.3	15.1	16.3	9.6	10.0	7.1	10.1			
Boston PMSA	100.0	8.7	6.3	5	8.3	7.1	38.1	5.9	11.9	3.5	7.0			
Charlotte-Gastonia-Rock Hill MSA ...	100.0	4.2	5.2	(⁴)	3.9	1.2	21.2	27.3	12.3	3.5	15.3			
Chicago PMSA	100.0	7.5	6.5	1.3	8.2	12.8	18.0	13.4	16.2	4.5	8.4			
Cincinnati PMSA	100.0	(⁴)	7.5	3.6	8	10.8	21.0	22.5	22.0	(⁴)	10.8			
Cleveland-Lorain-Elyria PMSA	100.0	7.4	4.6	(⁴)	7.8	33.9	19.1	15.8	8.0	1.6	1.7			
Columbus, Ohio MSA	100.0	7.3	7.2	2.5	4.1	21.8	23.5	10.7	6.5	6.8	9.6			
Dallas-Fort Worth CMSA	100.0	6.0	6.2	1.5	6.7	8.7	19.1	21.7	10.5	5.3	10.5			
Denver-Boulder-Greeley CMSA	100.0	9.8	8.1	1.9	8.3	10.1	21.9	21.5	4.7	3.7	7.5			
Detroit PMSA	100.0	8.0	11.4	3.8	11.7	14.0	11.6	14.0	7.5	3.2	7.8			
Fort Lauderdale PMSA	100.0	15.9	13.4	3.3	12.4	14.0	18.3	11.7	3.7	2.8	4.0			
Hartford MSA	100.0	7.7	6.4	6.2	14.0	13.7	15.1	16.3	9.6	5.4	3.1			
Houston PMSA	100.0	7.9	5.2	1.5	10.7	12.5	19.6	22.3	3.4	5.4	9.7			
Indianapolis MSA	100.0	8.4	22.6	10.4	7.1	4.6	36.1	6.7	4.2	(⁴)	(⁴)			
Kansas City MSA	100.0	10.1	6.0	5.4	7.1	12.9	27.7	15.2	1.1	(⁴)	10.3			
Los Angeles-Long Beach PMSA	100.0	6.5	6.1	1.7	9.6	13.0	20.1	14.4	12.0	6.6	8.0			
Louisville MSA	100.0	6.5	1.6	(⁴)	10.2	4.8	7.3	15.0	24.0	(⁴)	16.5			
Memphis MSA	100.0	3.3	4.2	4.0	(⁴)	2.9	6.7	57.3	5.5	1.3	14.8			
Miami PMSA	100.0	11.1	8.5	1.4	14.9	17.0	18.0	13.3	5.0	4.1	5.8			
Milwaukee-Waukesha PMSA	100.0	7.6	3.2	1.0	6.6	11.3	24.8	10.4	18.8	1.2	13.8			
Minneapolis-St. Paul MSA	100.0	5.6	3.8	1.2	9.8	6.6	50.9	8.4	9.2	.5	4.0			
Nassau-Suffolk PMSA	100.0	11.2	8.7	2.1	11.5	14.7	15.1	12.6	14.4	1.1	7.2			
New Orleans MSA	100.0	16.9	14.3	4.1	14.2	9.0	15.7	13.3	5.8	2.3	4.5			
New York PMSA	100.0	7.3	8.7	1.8	10.0	11.8	30.8	9.2	6.6	6.5	5.4			
Newark PMSA	100.0	12.4	8.8	1.2	10.8	13.9	15.4	12.5	10.7	5.6	6.9			
Norfolk-Virginia Beach-Newport News MSA	100.0	1.3	12.2	(⁴)	11.7	19.8	37.8	17.1	(⁴)	(⁴)	(⁴)			
Oakland PMSA	100.0	8.6	8.3	.7	9.8	15.6	22.8	16.4	1.9	7.6	7.3			
Oklahoma City MSA	100.0	5.1	15.1	(⁴)	6.8	6.1	23.6	25.6	3.5	7.4	5.6			
Orange County PMSA	100.0	5.9	5.9	2.3	10.1	13.6	22.5	17.6	9.6	2.8	7.5			
Philadelphia PMSA	100.0	4.7	10.0	1.4	5.4	9.2	29.5	10.9	6.0	5.4	10.9			
Phoenix-Mesa MSA	100.0	7.7	4.2	1.5	9.4	12.0	20.4	17.1	5.5	4.3	10.7			
Portland-Vancouver PMSA	100.0	4.2	11.6	2.5	5.5	11.9	17.4	11.0	9.5	1.4	8.0			
Providence-Fall River-Warwick MSA	100.0	2.9	5.7	2.3	8.2	9.0	18.6	11.4	27.3	3.3	8.7			
Riverside-San Bernardino PMSA	100.0	9.4	5.9	2.4	8.3	11.9	14.4	19.6	9.1	5.9	10.4			
Rochester MSA	100.0	10.8	(⁴)	(⁴)	16.6	8.2	39.6	13.4	3.4	(⁴)	8.0			
Sacramento-Yolo CMSA	100.0	8.6	16.7	4.1	9.5	17.0	21.1	8.7	5.2	4.1	4.4			
Salt Lake City-Ogden MSA	100.0	6.3	4.6	.9	3.8	10.7	23.0	19.1	14.1	2.5	12.2			
San Antonio MSA	100.0	8.5	8.9	5.1	11.6	16.1	18.3	15.0	5.4	4.8	3.7			
San Diego MSA	100.0	14.4	6.2	2.1	10.8	10.1	24.0	10.7	6.3	4.4	6.5			
San Francisco PMSA	100.0	8.0	9.0	3.1	10.7	8.1	28.0	13.5	3.4	4.2	5.8			
San Jose PMSA	100.0	10.7	6.0	2.0	9.5	11.9	17.3	16.9	6.0	7.8	8.7			
Seattle-Bellevue-Everett PMSA	100.0	11.2	8.9	1.5	5.8	9.8	34.3	10.2	5.4	.9	3.5			
Tampa-St. Petersburg-Clearwater MSA	100.0	11.1	8.8	(³)	7.2	15.7	20.7	15.1	(³)	(³)	(³)			
Washington D.C. PMSA	100.0	9.0	9.8	3.0	7.0	6.6	30.9	16.1	3.5	2.4	7.3			
Cities:														
Baltimore central city	100.0	(⁴)	(⁴)	(³)	1.7	3.9	26.8	25.3	(³)	(³)	(³)			
Chicago central city	100.0	7.4	6.6	1.4	9.1	15.5	19.5	13.0	12.3	5.0	7.0			
Cleveland central city	100.0	(⁴)	(⁴)	(³)	2.2	36.0	15.1	30.6	10.1	(³)	(³)			
Dallas central city	100.0	5.0	2.6	2.1	5.2	5.4	23.0	25.5	11.0	5.0	13.5			
District of Columbia	100.0	18.3	13.6	2.4	8.1	5.2	30.2	14.4	1.8	2.1	4.0			
Houston central city	100.0	7.6	6.8	1.7	10.3	13.8	17.8	23.4	4.1	5.3	8.2			
Los Angeles central city	100.0	5.0	4.1	1.6	9.8	11.1	25.1	13.3	14.1	6.0	7.5			
Milwaukee central city	100.0	2.0	4.5	(³)	9.0	7.1	23.4	12.1	22.3	(³)	17.7			
New York central city	100.0	7.4	8.3	1.7	10.5	12.3	30.6	9.2	6.8	6.7	5.1			
Philadelphia central city	100.0	1.5	4.9	1.8	9.9	13.9	36.2	14.0	3.9	.8	11.1			
Phoenix central city	100.0	5.0	2.2	1.2	8.2	11.9	23.0	19.2	5.3	3.6	15.0			
San Antonio central city	100.0	8.0	9.2	4.0	11.8	17.0	18.9	15.2	5.3	5.1	3.7			
San Diego central city	100.0	7.1	6.7	3.8	13.0	9.7	29.5	9.6	4.7	1.2	7.9			
San Francisco central city	100.0	7.2	12.9	3.2	9.4	8.9	35.6	8.9	(³)	3.8	5.8			

¹ Includes farming, forestry, and fishing not shown separately.

² Data do not reflect the official U.S. Office of Management and Budget definition. See appendix C.

³ Data are not shown when the labor force base does not meet BLS publication standards of reliability for the particular area, based on the sample in that area and

occupation. See appendix B.

⁴ Less than .05 percent.

NOTE: Data for demographic groups are not shown when they do not meet BLS publication standards of reliability for the particular area based on the sample in that area. See appendix B.

Table 26. Selected metropolitan areas and cities: Unemployment rates by occupation, 2002 annual averages

Area	Total ¹	Managerial and professional specialty		Technical, sales, and administrative support			Service occupations	Precision production, craft, and repair	Operators, fabricators, and laborers		
		Executive, administrative, and managerial	Professional specialty	Technicians and related support	Sales	Administrative support, including clerical			Machine operators, assemblers, and inspectors	Transportation and material moving	Handlers, equipment cleaners, helpers, and laborers
Metropolitan areas:											
Atlanta MSA	4.8	3.4	2.8	3.7	4.0	6.0	8.0	4.7	9.9	4.2	7.7
Baltimore PMSA	4.0	3.1	1.6	(²)	5.1	3.4	6.5	3.6	(²)	(²)	(²)
Bergen-Passaic PMSA	5.7	4.3	2.2	(²)	8.4	6.1	6.8	4.8	13.5	4.0	7.2
Boston PMSA	4.4	4.6	3.1	5.1	4.4	4.7	4.3	4.2	8.0	4.9	8.8
Buffalo-Niagara Falls MSA	7.2	4.6	5.1	(²)	7.6	4.1	7.5	11.1	8.3	(²)	(²)
Charlotte-Gastonia-Rock Hill MSA	6.0	4.3	3.1	(²)	6.8	6.9	7.0	7.6	7.4	4.3	10.0
Chicago PMSA	6.4	4.1	3.4	2.8	7.9	6.9	6.5	6.4	8.6	8.7	14.7
Cincinnati PMSA	4.7	1.8	2.6	(²)	3.8	4.5	7.5	5.2	7.8	6.5	(²)
Cleveland-Lorain-Elyria PMSA	4.8	4.5	1.8	2.4	4.8	3.1	4.7	9.8	9.7	3.6	9.2
Columbus, Ohio MSA	5.0	2.2	2.8	(²)	5.7	5.2	6.7	7.1	(²)	(²)	12.8
Dallas-Fort Worth CMSA	6.5	5.1	3.9	5.5	7.5	5.7	8.2	6.1	9.7	8.0	13.7
Dayton-Springfield MSA	8.0	4.5	2.1	(²)	9.0	6.6	9.1	11.7	11.8	(²)	(²)
Denver-Boulder-Greeley CMSA	5.6	4.5	3.7	6.5	6.3	5.1	6.3	6.3	9.9	6.5	11.9
Detroit PMSA	5.9	2.7	2.6	3.8	5.8	5.1	7.9	8.5	8.9	9.7	11.9
Fort Lauderdale PMSA	6.2	2.5	3.2	2.9	7.7	8.9	7.4	6.4	(²)	(²)	14.6
Hartford MSA	3.6	2.7	1.5	(²)	4.5	3.6	4.4	4.1	(²)	(²)	(²)
Houston PMSA	5.6	3.9	3.5	2.7	4.5	6.6	7.2	6.3	12.9	3.8	10.8
Indianapolis MSA	3.4	2.9	1.2	(²)	2.3	2.8	4.7	4.9	(²)	(²)	(²)
Kansas City MSA	4.8	2.8	1.4	3.5	4.6	4.5	8.7	5.2	7.3	10.1	7.8
Los Angeles-Long Beach PMSA	6.2	4.5	4.9	3.0	5.9	7.7	5.0	5.7	9.2	3.7	13.9
Louisville MSA	4.8	3.2	1.6	(²)	2.3	5.1	10.7	6.5	8.2	(²)	(²)
Memphis MSA	6.5	1.8	4.0	(²)	5.5	6.2	8.4	6.4	(²)	8.4	14.6
Miami PMSA	5.0	3.0	3.9	(²)	5.2	4.1	4.6	5.7	11.4	4.8	11.3
Milwaukee-Waukesha PMSA	5.3	3.6	1.7	(²)	4.8	3.5	8.8	7.7	7.7	(²)	12.4
Minneapolis-St. Paul MSA	4.3	2.1	3.0	4.5	4.5	4.1	4.8	5.3	10.0	7.5	10.2
Nassau-Suffolk PMSA	2.9	2.2	1.7	(²)	4.5	4.1	3.0	1.9	(²)	(²)	(²)
New Orleans MSA	4.9	.5	1.0	(²)	4.4	3.4	11.7	4.8	(²)	(²)	(²)
New York PMSA	6.7	4.3	3.9	6.3	8.4	8.3	5.8	9.6	11.7	5.5	16.9
Newark PMSA	5.1	2.1	3.5	3.9	4.6	7.9	6.1	3.6	12.8	2.9	12.6
Norfolk-Virginia Beach-Newport News MSA	2.9	2.2	1.2	(²)	2.5	5.1	4.1	4.4	(²)	(²)	(²)
Oakland PMSA	6.4	7.4	3.6	(²)	7.9	5.2	4.9	7.0	(²)	(²)	(²)
Oklahoma City MSA	4.8	1.5	1.3	(²)	7.0	4.5	5.9	8.5	(²)	(²)	(²)
Orange County PMSA	4.7	4.0	4.3	(²)	4.5	4.9	3.9	2.5	10.3	(²)	(²)
Philadelphia PMSA	5.8	4.0	2.5	3.2	7.0	6.4	7.4	6.5	12.2	8.5	12.1
Phoenix-Mesa MSA	5.3	4.2	2.5	5.2	6.2	5.1	6.1	4.7	10.6	7.2	9.5
Pittsburgh MSA	5.4	2.7	1.6	1.2	6.2	5.8	6.7	9.9	(²)	9.3	8.7
Portland-Vancouver PMSA	7.3	6.3	3.4	4.6	7.8	7.7	8.5	8.6	11.7	10.0	15.8
Providence-Fall River-Warwick MSA	5.5	2.4	3.5	5.6	8.1	3.8	5.3	6.1	10.3	7.6	10.3
Riverside-San Bernardino PMSA	5.5	3.3	2.6	(²)	2.9	5.5	5.9	7.6	5.3	2.6	15.9
Rochester MSA	6.6	6.3	2.2	(²)	6.4	6.2	8.2	10.5	11.4	(²)	(²)
Sacramento-Yolo CMSA	5.9	5.2	2.1	(²)	6.3	5.5	5.4	9.2	(²)	(²)	(²)
St. Louis MSA ³	5.7	3.7	2.3	3.2	7.2	4.1	10.4	3.7	6.1	8.0	13.7
Salt Lake City-Ogden MSA	5.3	3.2	3.0	2.0	6.2	4.9	6.9	5.2	5.5	5.4	14.5
San Antonio MSA	5.5	3.0	3.8	6.0	4.8	7.3	6.8	6.2	(²)	(²)	(²)
San Diego MSA	4.2	2.3	4.0	(²)	6.2	4.7	4.5	5.0	(²)	(²)	(²)
San Francisco PMSA	5.2	4.7	4.9	(²)	5.3	4.2	5.5	4.4	(²)	(²)	(²)
San Jose PMSA	8.2	4.7	6.9	9.6	12.7	5.9	9.4	10.4	(²)	(²)	(²)
Seattle-Bellevue-Everett PMSA	5.9	6.3	4.4	4.6	6.2	5.3	5.7	6.6	6.4	4.6	13.3
Tampa-St. Petersburg-Clearwater MSA	5.2	4.4	2.7	9.9	4.9	3.7	7.2	5.9	4.6	8.0	9.2
Washington D.C. PMSA	3.9	2.4	3.3	2.7	6.3	4.8	5.0	2.4	(²)	2.9	6.0
Cities:											
Baltimore central city	6.5	(²)	1.3	(²)	(²)	(²)	6.5	(²)	(²)	(²)	(²)
Chicago central city	9.2	5.9	4.3	2.9	11.3	11.3	10.2	9.6	9.6	11.9	17.1
Cleveland central city	8.1	6.2	(²)	(²)	(²)	4.3	8.0	(²)	(²)	(²)	(²)
Dallas central city	7.6	2.6	3.6	(²)	14.5	8.7	9.8	7.5	9.2	(²)	10.0
Detroit central city	11.6	3.9	3.7	(²)	16.3	6.7	15.3	12.7	12.5	12.7	15.5
District of Columbia	6.0	4.2	2.5	3.7	9.9	8.2	7.3	7.2	5.8	10.4	16.9
Houston central city	6.5	3.6	4.0	2.5	7.3	9.5	7.3	6.5	(²)	4.0	10.1
Indianapolis central city	3.8	3.9	.5	(²)	3.0	3.0	(²)	(²)	(²)	(²)	(²)
Los Angeles central city	7.0	5.3	6.5	3.0	5.7	8.5	5.4	7.1	10.7	6.6	13.5
Milwaukee central city	9.0	4.8	(⁴)	(²)	11.4	5.5	13.3	14.2	6.0	(²)	16.5
New York central city	7.2	4.6	4.4	7.3	8.8	9.0	6.1	10.1	11.4	5.6	17.9
Philadelphia central city	9.5	6.2	1.9	5.4	14.4	9.6	11.0	9.4	14.2	16.7	17.0
Phoenix central city	6.3	5.5	1.9	(²)	8.6	4.6	8.9	2.8	(²)	11.0	6.5
St. Louis central city	6.8	(²)	2.2	(²)	(²)	3.3	10.0	(²)	(²)	(²)	(²)
San Antonio central city	5.9	3.1	4.9	(²)	5.7	5.6	6.5	6.0	(²)	(²)	(²)
San Diego central city	4.7	2.3	4.6	(²)	7.4	(²)	4.6	(²)	(²)	(²)	(²)
San Francisco central city	6.8	5.8	4.1	(²)	8.3	5.3	6.0	(²)	(²)	(²)	(²)

¹ Excludes persons with no previous work experience. Includes farming, forestry, and fishing, not shown separately.

² Data are not shown when the labor force base does not meet BLS publication standards of reliability for the particular area, based on the sample in that area. See appendix B.

³ Data do not reflect the official U.S. Office of Management and Budget definition.

See appendix C.

⁴ Less than 500 persons or .05 percent.

NOTE: No data are shown for a specific area when they do not meet BLS publication standards of reliability for the particular area, based on the sample in that area. See appendix B.

Table 27. Selected metropolitan areas and cities: Percent distribution of employed persons, excluding private household workers, by sex, race, Hispanic origin, and industry, 2002 annual averages

Population group and area	Total employed ¹	Private nonagricultural wage and salary workers									Government									
		Total ²	Construction	Manufacturing			Transportation, communications, and public utilities	Trade	Finance, insurance, and real estate	Services ³										
				Total	Durable goods	Non-durable goods														
TOTAL																				
Metropolitan areas:																				
Atlanta MSA	100.0	82.6	5.0	9.6	5.8	3.9	9.8	21.8	6.3	30.1	10.4									
Baltimore PMSA	100.0	71.4	6.1	7.8	3.8	4.0	4.4	18.8	5.7	28.6	19.6									
Bergen-Passaic PMSA	100.0	82.0	4.9	13.9	5.3	8.5	7.1	18.4	8.8	28.9	11.4									
Boston PMSA	100.0	80.2	4.1	8.7	5.3	3.4	4.1	18.0	8.6	36.7	11.3									
Buffalo-Niagara Falls MSA	100.0	74.5	3.8	16.1	9.2	6.9	3.4	20.2	5.8	25.2	19.8									
Charlotte-Gastonia-Rock Hill MSA	100.0	80.4	6.8	14.8	7.1	7.7	7.2	16.9	9.5	25.4	10.9									
Chicago PMSA	100.0	84.0	5.2	14.6	8.6	6.0	7.2	19.5	7.9	29.5	10.4									
Cincinnati PMSA	100.0	82.5	3.8	14.7	9.2	5.5	5.1	23.0	7.5	28.4	9.8									
Cleveland-Lorain-Elyria PMSA	100.0	82.0	3.8	16.9	11.1	5.8	4.0	21.1	7.0	29.2	11.9									
Columbus, Ohio MSA	100.0	78.6	4.6	9.9	6.0	3.9	6.1	22.5	9.8	25.6	14.8									
Dallas-Fort Worth CMSA	100.0	82.0	7.7	11.6	7.8	3.8	9.2	20.3	7.0	25.8	9.9									
Dayton-Springfield MSA	100.0	78.1	5.1	22.3	15.7	6.6	3.3	17.4	3.5	26.5	14.0									
Denver-Boulder-Greeley CMSA	100.0	77.3	8.4	9.1	5.4	3.7	7.5	17.9	7.4	26.4	13.7									
Detroit PMSA	100.0	84.2	4.5	20.2	17.3	2.9	4.7	20.4	5.3	29.1	9.8									
Fort Lauderdale PMSA	100.0	81.3	5.9	6.4	3.6	2.9	5.9	21.9	9.8	31.3	13.1									
Hartford MSA	100.0	77.3	4.7	13.3	10.5	2.8	5.1	16.4	11.0	26.7	14.1									
Houston PMSA	100.0	81.6	9.5	8.8	5.4	3.4	6.8	21.2	5.5	27.5	11.3									
Indianapolis MSA	100.0	80.6	4.4	13.3	8.6	4.7	5.7	21.0	7.8	28.4	13.0									
Kansas City MSA	100.0	80.0	6.1	11.3	5.9	5.5	7.8	20.8	7.5	26.4	12.5									
Los Angeles-Long Beach PMSA	100.0	75.7	4.3	14.1	7.5	6.6	5.9	18.4	5.7	27.3	12.3									
Louisville MSA	100.0	83.8	5.2	16.0	10.1	5.9	7.2	19.0	7.8	28.4	10.5									
Memphis MSA	100.0	74.7	6.6	10.7	4.8	5.9	13.7	19.2	6.1	18.5	15.7									
Miami PMSA	100.0	80.2	7.4	7.3	3.9	3.4	6.8	20.9	7.0	30.7	11.4									
Milwaukee-Waukesha PMSA	100.0	82.6	4.4	20.4	14.3	6.1	4.2	18.3	6.1	29.1	11.7									
Minneapolis-St. Paul MSA	100.0	80.9	4.6	15.2	9.0	6.2	5.0	19.9	9.5	26.7	11.8									
Nassau-Suffolk PMSA	100.0	76.0	4.6	8.4	5.3	3.1	6.6	19.5	8.4	28.4	18.2									
New Orleans MSA	100.0	75.9	6.3	7.7	3.8	3.9	5.9	19.0	5.8	29.4	14.9									
New York PMSA	100.0	77.5	4.8	7.6	2.6	5.0	5.5	16.9	9.4	33.3	14.0									
Newark PMSA	100.0	81.2	4.9	11.8	4.5	7.3	7.7	18.0	8.5	30.2	12.6									
Norfolk-Virginia Beach-Newport News MSA	100.0	74.8	6.6	9.3	6.7	2.7	5.4	20.1	6.4	27.0	19.5									
Oakland PMSA	100.0	76.2	6.5	10.6	6.0	4.6	6.2	19.5	6.7	26.7	15.7									
Oklahoma City MSA	100.0	76.6	5.0	9.7	6.7	3.0	5.6	21.7	4.8	28.8	16.8									
Orange County PMSA	100.0	78.8	5.9	15.4	10.7	4.8	4.0	19.1	7.1	27.1	11.5									
Philadelphia PMSA	100.0	81.1	4.9	10.1	4.8	5.2	5.2	19.6	8.2	33.1	11.7									
Phoenix-Mesa MSA	100.0	79.9	8.3	12.3	8.5	3.7	5.2	19.7	8.4	26.0	12.0									
Pittsburgh MSA	100.0	82.8	4.7	12.0	8.1	3.9	7.3	20.9	6.7	30.9	11.1									
Portland-Vancouver PMSA	100.0	77.6	4.4	14.3	10.1	4.2	6.9	19.2	6.6	26.2	11.8									
Providence-Fall River-Warwick MSA	100.0	81.5	4.5	16.8	10.6	6.2	4.0	20.4	7.2	28.6	12.1									
Riverside-San Bernardino PMSA	100.0	73.1	8.6	12.2	8.1	4.2	6.3	19.1	5.0	21.7	16.2									
Rochester MSA	100.0	78.2	2.7	22.0	16.9	5.1	4.6	18.0	5.8	24.8	13.5									
Sacramento-Yolo CMSA	100.0	64.0	7.1	5.3	3.4	1.8	4.1	20.8	5.8	21.1	25.1									
St. Louis MSA ⁴	100.0	81.1	6.2	11.8	6.9	4.9	6.1	20.4	7.0	29.6	12.1									
Salt Lake City-Ogden MSA	100.0	75.0	6.7	9.5	6.5	3.0	6.0	20.5	6.5	24.9	17.5									
San Antonio MSA	100.0	76.3	7.6	7.2	3.4	3.7	5.3	22.5	5.7	27.5	14.7									
San Diego MSA	100.0	74.5	4.8	10.2	7.7	2.4	5.3	17.6	6.3	30.3	15.1									
San Francisco PMSA	100.0	79.1	3.2	9.2	4.8	4.4	4.8	19.3	8.8	33.8	9.8									
San Jose PMSA	100.0	81.8	3.5	25.4	22.9	2.5	4.7	15.2	5.0	27.9	10.2									
Seattle-Bellevue-Everett PMSA	100.0	79.2	5.0	14.2	11.2	3.0	5.8	19.6	5.8	28.8	11.6									
Tampa-St. Petersburg-Clearwater MSA	100.0	79.8	(5)	8.4	(5)	(5)	(5)	21.9	7.9	30.5	10.8									
Washington D.C. PMSA	100.0	71.0	5.4	4.1	2.2	1.9	6.0	15.7	5.7	34.0	22.5									
Cities:																				
Baltimore central city	100.0	70.8	(5)	7.5	(5)	5.6	(5)	15.0	5.8	34.0	21.8									
Chicago central city	100.0	81.8	3.9	10.3	5.6	4.7	6.3	17.2	8.9	35.2	13.4									
Cleveland central city	100.0	83.0	(5)	14.9	12.2	(5)	(5)	20.7	7.7	33.0	12.6									
Dallas central city	100.0	83.6	9.9	12.4	7.2	5.1	5.4	18.7	7.0	29.8	6.6									
Detroit central city	100.0	77.0	(5)	14.2	12.6	(5)	(5)	16.7	6.7	32.7	14.9									
District of Columbia	100.0	67.1	3.2	2.5	.6	1.9	5.1	10.0	6.7	39.7	27.6									
Houston central city	100.0	82.3	9.8	7.9	5.1	2.8	7.5	19.3	4.7	31.2	11.4									
Indianapolis central city	100.0	79.5	4.1	9.2	5.4	3.8	5.6	23.3	7.5	29.8	14.1									
Los Angeles central city	100.0	75.8	4.2	13.0	6.0	7.0	4.6	19.3	5.8	28.8	8.8									
Milwaukee central city	100.0	80.6	(5)	19.2	15.7	(5)	(5)	15.7	7.5	32.7	16.8									
New York central city	100.0	78.1	5.0	7.2	2.3	4.9	6.0	17.3	9.4	33.3	13.5									
Philadelphia central city	100.0	83.1	4.8	6.1	2.2	3.9	5.8	21.6	6.4	38.5	11.7									
Phoenix central city	100.0	80.5	10.3	9.1	5.5	3.6	3.7	21.5	8.6	27.1	11.6									
St. Louis central city	100.0	73.0	(5)	11.6	(5)	6.1	(5)	17.2	(5)	30.6	23.6									
San Antonio central city	100.0	78.1	6.2	7.4	3.5	3.8	5.3	22.5	6.0	30.8	12.5									
San Diego central city	100.0	78.1	3.4	9.0	6.8	2.1	5.9	19.5	5.1	35.2	14.1									
San Francisco central city	100.0	79.9	2.5	6.3	2.9	3.4	5.0	19.7	8.4	38.0	11.3									

See footnotes at end of table.

Table 27. Selected metropolitan areas and cities: Percent distribution of employed persons, excluding private household workers, by sex, race, Hispanic origin, and industry, 2002 annual averages — Continued

Population group and area	Total employed ¹	Private nonagricultural wage and salary workers									Government									
		Total ²	Construction	Manufacturing			Transportation, communications, and public utilities	Trade	Finance, insurance, and real estate	Services ³										
				Total	Durable goods	Non-durable goods														
Men																				
Metropolitan areas:																				
Atlanta MSA	100.0	84.0	8.1	13.8	9.0	4.8	12.7	22.4	4.2	22.8	7.8									
Baltimore PMSA	100.0	73.0	10.4	10.1	5.6	4.5	6.8	20.6	3.6	21.5	16.3									
Bergen-Passaic PMSA	100.0	82.1	8.2	15.3	6.2	9.1	10.3	19.6	8.8	19.7	10.2									
Boston PMSA	100.0	79.9	7.2	11.2	7.3	3.9	4.8	18.1	8.4	30.0	10.1									
Buffalo-Niagara Falls MSA	100.0	73.1	6.2	24.1	15.1	9.0	4.7	17.9	3.1	17.1	19.8									
Charlotte-Gastonia-Rock Hill MSA	100.0	82.3	11.7	18.4	9.8	8.6	10.6	17.0	6.5	18.2	7.8									
Chicago PMSA	100.0	85.7	8.8	18.5	11.6	6.9	9.1	19.7	7.1	22.4	8.5									
Cincinnati PMSA	100.0	84.6	6.4	20.2	13.9	6.3	7.7	21.4	6.5	22.3	7.9									
Cleveland-Lorain-Elyria PMSA	100.0	80.3	6.2	23.3	16.9	6.4	5.6	20.4	5.0	19.7	12.5									
Columbus, Ohio MSA	100.0	82.2	7.7	12.8	8.3	4.5	9.0	25.0	7.7	19.9	12.3									
Dallas-Fort Worth CMSA	100.0	84.5	12.3	14.9	10.4	4.5	10.6	20.1	5.3	20.7	7.1									
Dayton-Springfield MSA	100.0	80.0	9.3	28.9	21.6	7.3	4.4	15.5	1.9	19.9	12.2									
Denver-Boulder-Greeley CMSA	100.0	79.7	14.2	12.3	7.5	4.8	8.1	17.9	5.8	20.9	11.8									
Detroit PMSA	100.0	87.0	7.5	28.0	24.9	3.1	6.0	19.5	4.3	21.6	6.8									
Fort Lauderdale PMSA	100.0	82.7	9.2	8.1	4.3	3.8	7.3	23.6	8.5	26.0	11.1									
Hartford MSA	100.0	77.1	8.3	18.9	14.9	4.0	6.4	17.6	8.1	17.8	11.7									
Houston PMSA	100.0	84.9	15.6	11.2	7.1	4.1	8.7	22.3	3.1	21.4	7.2									
Indianapolis MSA	100.0	83.4	6.9	17.8	12.4	5.3	6.6	21.7	7.7	22.8	9.7									
Kansas City MSA	100.0	82.2	10.7	14.0	8.1	6.0	10.2	21.0	5.9	20.4	9.2									
Los Angeles-Long Beach PMSA	100.0	77.9	7.2	16.8	9.6	7.2	6.9	19.0	4.5	23.5	9.6									
Louisville MSA	100.0	83.8	8.2	23.3	15.4	7.9	8.4	19.2	6.8	17.7	9.1									
Memphis MSA	100.0	75.9	11.1	12.8	6.2	6.6	16.2	20.2	4.7	10.9	11.0									
Miami PMSA	100.0	83.2	12.4	7.3	4.7	2.6	7.9	22.7	6.5	26.4	8.8									
Milwaukee-Waukesha PMSA	100.0	84.6	7.6	26.5	20.0	6.5	5.9	18.2	4.2	22.2	9.2									
Minneapolis-St. Paul MSA	100.0	82.9	7.9	20.2	12.5	7.7	6.5	20.0	7.6	20.7	9.6									
Nassau-Suffolk PMSA	100.0	77.6	7.7	10.5	6.6	3.9	9.2	21.3	8.6	20.3	15.8									
New Orleans MSA	100.0	76.0	10.5	10.4	6.7	3.7	8.1	16.5	3.8	23.4	12.7									
New York PMSA	100.0	79.6	8.3	8.3	3.5	4.8	7.9	19.4	10.3	25.4	11.3									
Newark PMSA	100.0	82.7	8.6	14.1	5.9	8.3	9.3	18.4	8.3	23.9	10.0									
Norfolk-Virginia Beach-Newport News MSA	100.0	77.9	11.2	13.5	10.5	3.0	6.7	21.9	5.3	19.3	16.9									
Oakland PMSA	100.0	79.3	10.1	12.5	7.9	4.6	8.4	20.9	5.1	22.3	13.2									
Oklahoma City MSA	100.0	77.8	7.9	13.3	9.5	3.8	7.8	24.2	3.1	20.4	14.0									
Orange County PMSA	100.0	80.8	9.9	18.9	13.9	5.0	5.0	20.2	4.6	22.2	8.5									
Philadelphia PMSA	100.0	82.5	8.2	12.8	6.9	5.9	7.3	21.8	7.0	25.2	9.3									
Phoenix-Mesa MSA	100.0	81.8	12.9	15.7	11.9	3.8	5.8	19.1	8.0	20.3	9.3									
Pittsburgh MSA	100.0	81.9	8.0	17.0	11.8	5.1	10.4	18.4	5.5	22.3	10.1									
Portland-Vancouver PMSA	100.0	80.7	6.9	19.8	14.5	5.3	8.9	19.7	5.1	20.0	9.5									
Providence-Fall River-Warwick MSA	100.0	81.8	8.1	21.8	13.7	8.1	5.6	20.6	5.1	20.5	11.4									
Riverside-San Bernardino PMSA	100.0	76.1	15.0	15.4	10.5	4.8	7.9	18.1	2.5	16.7	12.7									
Rochester MSA	100.0	80.1	4.7	31.5	23.7	7.8	4.1	17.8	4.7	17.0	9.4									
Sacramento-Yolo CMSA	100.0	67.6	12.3	7.0	5.1	1.9	4.8	20.3	4.0	19.2	21.2									
St. Louis MSA ⁴	100.0	83.0	10.8	15.4	9.7	5.7	8.0	20.8	6.6	21.4	9.7									
Salt Lake City-Ogden MSA	100.0	77.4	10.8	12.2	9.0	3.1	7.6	21.0	4.9	19.8	14.1									
San Antonio MSA	100.0	78.5	13.0	8.6	4.9	3.7	7.0	22.5	4.9	21.6	11.5									
San Diego MSA	100.0	76.1	7.4	12.7	10.2	2.5	7.0	19.0	4.8	25.0	12.0									
San Francisco PMSA	100.0	79.6	5.1	10.6	6.4	4.2	5.3	20.4	8.1	30.1	10.3									
San Jose PMSA	100.0	84.3	6.3	31.2	27.7	3.5	5.5	14.3	3.5	23.6	8.8									
Seattle-Bellevue-Everett PMSA	100.0	81.0	8.3	18.1	14.9	3.2	7.4	19.0	4.7	23.6	9.8									
Tampa-St. Petersburg-Clearwater MSA	100.0	81.5	(5)	10.8	(5)	(5)	(5)	23.4	6.6	24.3	8.2									
Washington D.C. PMSA	100.0	74.1	9.6	5.6	3.1	2.5	8.3	16.4	4.7	29.4	19.4									
Cities:																				
Baltimore central city	100.0	71.4	(5)	10.4	(5)	7.1	(5)	18.9	4.8	23.1	18.6									
Chicago central city	100.0	83.1	7.0	13.6	8.4	5.2	8.0	17.7	8.5	28.3	11.7									
Cleveland central city	100.0	80.3	(5)	19.4	17.1	(5)	(5)	19.9	4.5	24.2	13.0									
Dallas central city	100.0	85.5	15.6	15.0	9.9	5.1	4.2	18.3	6.1	25.7	4.9									
Detroit central city	100.0	75.0	(5)	22.0	20.3	(5)	5.3	14.4	6.0	23.7	12.2									
District of Columbia	100.0	72.2	6.0	3.3	.9	2.5	6.7	12.0	7.3	37.0	22.1									
Houston central city	100.0	85.9	16.0	9.2	6.3	2.9	9.4	21.3	2.9	24.9	7.5									
Indianapolis central city	100.0	84.3	6.9	12.4	8.0	4.4	6.7	25.7	6.4	26.2	8.6									
Los Angeles central city	100.0	78.2	7.0	15.0	7.3	7.6	5.8	20.5	4.9	25.0	6.7									
Milwaukee central city	100.0	84.3	(5)	26.6	24.6	(5)	(5)	18.3	5.8	23.5	12.8									
New York central city	100.0	80.3	8.8	7.5	3.0	4.5	8.8	19.8	10.3	25.2	10.7									
Philadelphia central city	100.0	85.2	9.5	7.4	3.9	3.5	9.3	26.3	4.3	28.4	8.8									
Phoenix central city	100.0	83.4	16.5	10.8	7.1	3.7	4.2	23.4	7.6	20.8	7.7									
St. Louis central city	100.0	74.4	(5)	13.0	(5)	6.9	(5)	20.4	(5)	22.8	22.1									
San Antonio central city	100.0	79.6	11.2	8.7	5.6	3.1	6.1	24.2	5.8	23.7	9.9									
San Diego central city	100.0	80.4	6.0	12.0	9.0	3.0	7.0	22.1	3.5	29.7	10.6									
San Francisco central city	100.0	78.4	4.2	6.0	3.8	2.2	5.2	21.9	8.9	32.1	12.6									

See footnotes at end of table.

Table 27. Selected metropolitan areas and cities: Percent distribution of employed persons, excluding private household workers, by sex, race, Hispanic origin, and industry, 2002 annual averages — Continued

Population group and area	Total employed ¹	Private nonagricultural wage and salary workers									Government	
		Total ²	Construction	Manufacturing			Transportation, communications, and public utilities	Trade	Finance, insurance, and real estate	Services ³		
				Total	Durable goods	Non-durable goods						
Women												
Metropolitan areas:												
Atlanta MSA	100.0	80.8	1.1	4.6	1.8	2.7	6.3	21.1	8.8	39.0	13.5	
Baltimore PMSA	100.0	69.8	1.3	5.3	1.8	3.5	1.8	16.9	8.1	36.3	23.1	
Bergen-Passaic PMSA	100.0	81.8	1.0	12.2	4.4	7.9	3.3	17.0	8.8	39.6	12.7	
Boston PMSA	100.0	80.6	.5	6.0	3.1	2.8	3.2	17.8	8.9	44.2	12.7	
Buffalo-Niagara Falls MSA	100.0	75.9	1.3	8.0	3.2	4.8	2.1	22.5	8.4	33.4	19.7	
Charlotte-Gastonia-Rock Hill MSA	100.0	78.3	1.3	10.7	4.1	6.6	3.3	16.7	12.8	33.5	14.6	
Chicago PMSA	100.0	82.1	1.1	10.3	5.4	4.9	5.1	19.2	8.9	37.5	12.5	
Cincinnati PMSA	100.0	80.2	.9	8.5	3.9	4.6	2.1	24.8	8.6	35.3	11.9	
Cleveland-Lorain-Elyria PMSA	100.0	83.8	1.3	10.1	5.0	5.2	2.3	21.7	9.2	39.2	11.3	
Columbus, Ohio MSA	100.0	74.4	1.1	6.6	3.3	3.3	2.6	19.6	12.3	32.1	17.6	
Dallas-Fort Worth CMSA	100.0	78.9	1.8	7.4	4.5	2.9	7.5	20.6	9.3	32.2	13.4	
Dayton-Springfield MSA	100.0	76.2	.8	15.6	9.8	5.8	2.1	19.3	5.1	33.2	15.8	
Denver-Boulder-Greeley CMSA	100.0	74.2	1.3	5.2	2.9	2.3	6.8	17.9	9.4	33.3	16.1	
Detroit PMSA	100.0	81.2	1.1	11.6	8.9	2.7	3.3	21.3	6.5	37.3	13.1	
Fort Lauderdale PMSA	100.0	79.8	2.4	4.5	2.8	1.8	4.3	20.1	11.3	37.1	15.2	
Hartford MSA	100.0	77.6	1.2	7.8	6.1	1.7	3.8	15.2	14.0	35.6	16.5	
Houston PMSA	100.0	77.1	1.3	5.6	3.1	2.5	4.2	19.7	8.7	35.6	16.7	
Indianapolis MSA	100.0	77.4	1.5	8.1	4.2	4.0	4.7	20.2	8.1	34.8	16.7	
Kansas City MSA	100.0	77.8	1.2	8.5	3.6	4.9	5.4	20.7	9.2	32.8	15.8	
Los Angeles-Long Beach PMSA	100.0	73.0	.7	10.8	4.8	5.9	4.6	17.6	7.3	32.1	15.6	
Louisville MSA	100.0	83.8	1.8	7.8	4.2	3.6	5.8	18.7	8.9	40.4	12.0	
Memphis MSA	100.0	73.3	1.6	8.3	3.2	5.1	10.9	18.1	7.5	26.9	21.0	
Miami PMSA	100.0	76.1	.8	7.3	2.8	4.5	5.4	18.5	7.5	36.5	14.9	
Milwaukee-Waukesha PMSA	100.0	80.5	1.1	13.8	8.1	5.6	2.4	18.4	8.1	36.7	14.4	
Minneapolis-St. Paul MSA	100.0	78.8	1.1	9.8	5.3	4.5	3.5	19.6	11.5	33.2	14.3	
Nassau-Suffolk PMSA	100.0	74.1	1.0	5.9	3.8	2.1	3.5	17.5	8.2	38.0	21.0	
New Orleans MSA	100.0	75.8	1.8	4.9	.8	4.1	3.5	21.7	7.8	35.7	17.3	
New York PMSA	100.0	75.2	.8	6.8	1.6	5.2	2.8	14.2	8.4	42.2	17.0	
Newark PMSA	100.0	79.5	.7	9.2	2.9	6.3	5.9	17.5	8.7	37.5	15.7	
Norfolk-Virginia Beach-Newport News MSA	100.0	71.6	1.8	5.0	2.7	2.3	4.1	18.1	7.5	35.2	22.3	
Oakland PMSA	100.0	72.4	2.1	8.2	3.6	4.6	3.7	17.8	8.7	31.9	18.7	
Oklahoma City MSA	100.0	75.4	1.8	5.7	3.6	2.0	3.0	18.9	6.8	38.1	19.9	
Orange County PMSA	100.0	76.4	1.2	11.3	6.8	4.5	2.9	17.8	10.2	32.9	15.0	
Philadelphia PMSA	100.0	79.6	1.2	7.0	2.6	4.5	2.9	17.3	9.4	41.8	14.4	
Phoenix-Mesa MSA	100.0	77.4	1.9	7.5	3.8	3.7	4.3	20.5	9.1	34.0	15.7	
Pittsburgh MSA	100.0	83.8	1.1	6.4	3.9	2.5	4.0	23.7	8.2	40.3	12.2	
Portland-Vancouver PMSA	100.0	74.1	1.4	7.8	4.9	2.9	4.5	18.5	8.4	33.4	14.6	
Providence-Fall River-Warwick MSA	100.0	81.3	.6	11.5	7.3	4.2	2.4	20.3	9.4	37.1	12.7	
Riverside-San Bernardino PMSA	100.0	69.6	.7	8.4	5.0	3.4	4.2	20.3	8.1	27.9	20.5	
Rochester MSA	100.0	76.2	.7	12.1	9.8	2.4	5.1	18.2	7.0	33.0	17.8	
Sacramento-Yolo CMSA	100.0	59.9	1.1	3.3	1.5	1.8	3.2	21.3	7.8	23.3	29.6	
St. Louis MSA ⁴	100.0	79.2	1.5	8.1	4.1	4.0	4.2	20.0	7.4	38.0	14.5	
Salt Lake City-Ogden MSA	100.0	72.0	1.5	6.2	3.2	2.9	4.1	19.9	8.5	31.3	21.7	
San Antonio MSA	100.0	73.7	1.3	5.5	1.7	3.8	3.2	22.5	6.7	34.5	18.3	
San Diego MSA	100.0	72.6	1.8	7.3	4.9	2.4	3.4	15.9	7.9	36.4	18.6	
San Francisco PMSA	100.0	78.3	.6	7.3	2.6	4.7	4.2	17.9	9.7	38.6	9.2	
San Jose PMSA	100.0	78.7	(6)	17.9	16.7	1.3	3.8	16.5	6.9	33.6	12.1	
Seattle-Bellevue-Everett PMSA	100.0	77.0	.9	9.4	6.6	2.8	3.7	20.5	7.2	35.3	13.8	
Tampa-St. Petersburg-Clearwater MSA	100.0	78.1	(5)	5.9	(5)	(5)	(5)	20.4	9.2	37.3	13.6	
Washington D.C. PMSA	100.0	67.8	1.0	2.6	1.3	1.2	3.6	15.0	6.8	38.9	25.7	
Cities:												
Baltimore central city	100.0	70.1	(5)	4.2	(5)	3.9	(5)	10.6	7.0	46.2	25.2	
Chicago central city	100.0	80.4	.7	6.7	2.6	4.2	4.4	16.6	9.4	42.5	15.2	
Cleveland central city	100.0	85.2	(5)	11.3	8.3	(5)	(5)	21.4	10.3	40.0	12.2	
Dallas central city	100.0	80.6	1.0	8.2	3.0	5.2	7.4	19.2	8.3	36.1	9.3	
Detroit central city	100.0	78.4	(5)	8.5	6.9	(5)	4.7	18.4	7.2	39.3	17.0	
District of Columbia	100.0	61.9	.4	1.6	.4	1.3	3.5	8.0	6.1	42.4	33.1	
Houston central city	100.0	77.1	.7	6.0	3.3	2.7	4.8	16.4	7.2	40.3	17.1	
Indianapolis central city	100.0	74.2	1.1	5.6	2.6	3.1	4.3	20.7	8.7	33.8	20.2	
Los Angeles central city	100.0	72.6	.6	10.4	4.3	6.1	3.1	17.7	7.0	33.6	11.5	
Milwaukee central city	100.0	77.0	(5)	12.2	7.3	(5)	(5)	13.3	9.2	41.5	20.5	
New York central city	100.0	75.7	.9	6.8	1.5	5.4	2.9	14.5	8.4	42.2	16.6	
Philadelphia central city	100.0	81.2	.5	4.8	.7	4.2	2.7	17.2	8.2	47.7	14.4	
Phoenix central city	100.0	76.3	1.6	6.6	3.2	3.5	3.0	18.7	10.1	35.8	17.0	
St. Louis central city	100.0	71.6	(5)	10.3	(5)	5.4	(5)	14.2	(5)	38.2	25.0	
San Antonio central city	100.0	76.4	.6	5.8	1.2	4.7	4.4	20.4	6.4	38.9	15.5	
San Diego central city	100.0	75.3	.2	5.4	4.2	1.1	4.7	16.4	7.0	41.6	18.3	
San Francisco central city	100.0	81.9	.3	6.7	1.6	5.1	4.6	16.7	7.9	45.7	9.5	

See footnotes at end of table.

Table 27. Selected metropolitan areas and cities: Percent distribution of employed persons, excluding private household workers, by sex, race, Hispanic origin, and industry, 2002 annual averages — Continued

Population group and area	Total employed ¹	Private nonagricultural wage and salary workers									Government									
		Total ²	Construction	Manufacturing			Transportation, communications, and public utilities	Trade	Finance, insurance, and real estate	Services ³										
				Total	Durable goods	Non-durable goods														
White																				
Metropolitan areas:																				
Atlanta MSA	100.0	82.7	6.1	10.1	6.2	3.9	9.0	20.6	7.0	29.9	9.6									
Baltimore PMSA	100.0	72.8	7.2	7.4	4.3	3.1	4.3	21.3	5.7	26.8	17.7									
Bergen-Passaic PMSA	100.0	82.1	5.7	14.3	5.2	9.2	6.9	19.1	7.9	28.2	10.9									
Boston PMSA	100.0	80.3	4.3	9.0	5.7	3.3	3.8	18.2	9.0	36.0	10.8									
Buffalo-Niagara Falls MSA	100.0	75.3	4.1	15.9	9.0	6.8	3.4	21.6	5.8	24.5	18.7									
Charlotte-Gastonia-Rock Hill MSA	100.0	80.7	7.9	14.8	7.5	7.3	6.4	17.6	9.4	24.6	10.8									
Chicago PMSA	100.0	84.6	6.0	15.7	9.2	6.5	6.9	20.2	8.1	27.9	9.3									
Cincinnati PMSA	100.0	82.1	4.1	14.5	9.2	5.3	5.3	23.0	7.5	27.5	9.7									
Cleveland-Lorain-Elyria PMSA	100.0	82.0	4.3	18.0	11.7	6.3	3.7	20.6	7.2	28.1	11.3									
Columbus, Ohio MSA	100.0	78.7	5.4	9.6	6.0	3.6	6.7	22.4	9.7	24.9	14.1									
Dallas-Fort Worth CMSA	100.0	81.6	8.7	11.4	7.6	3.9	8.2	21.0	7.3	24.6	9.3									
Dayton-Springfield MSA	100.0	77.6	5.5	22.7	16.1	6.7	2.8	17.3	3.5	25.8	13.6									
Denver-Boulder-Greeley CMSA	100.0	77.0	8.4	8.9	5.4	3.6	7.3	17.8	7.4	26.6	13.6									
Detroit PMSA	100.0	84.9	5.3	21.4	18.2	3.2	4.7	21.6	5.3	26.7	8.9									
Fort Lauderdale PMSA	100.0	83.5	6.6	6.8	3.7	3.1	5.8	21.7	10.5	32.0	11.0									
Hartford MSA	100.0	77.3	5.1	13.9	11.2	2.7	4.7	17.1	10.5	26.0	13.8									
Houston PMSA	100.0	82.5	11.1	9.4	5.9	3.4	6.4	21.8	6.0	25.6	9.6									
Indianapolis MSA	100.0	81.2	4.5	13.5	8.6	4.9	5.6	21.3	7.7	28.6	12.2									
Kansas City MSA	100.0	80.4	6.2	11.2	5.6	5.6	7.9	20.9	7.6	26.4	11.8									
Los Angeles-Long Beach PMSA	100.0	76.4	4.9	14.9	8.1	6.9	5.7	19.1	5.2	26.5	11.0									
Louisville MSA	100.0	84.5	5.6	16.6	10.5	6.1	7.3	19.4	8.2	27.1	9.5									
Memphis MSA	100.0	74.7	8.9	9.9	5.7	4.2	11.8	19.8	6.4	18.0	12.2									
Miami PMSA	100.0	82.8	7.8	7.6	4.1	3.5	7.3	21.9	7.9	30.2	8.9									
Milwaukee-Waukesha PMSA	100.0	83.3	4.8	21.1	14.4	6.7	4.7	19.2	6.0	27.5	10.8									
Minneapolis-St. Paul MSA	100.0	80.4	5.0	14.9	8.6	6.3	5.1	20.2	9.1	26.1	12.0									
Nassau-Suffolk PMSA	100.0	75.7	4.8	8.5	5.4	3.1	6.6	19.3	8.4	28.1	18.2									
New Orleans MSA	100.0	76.1	5.9	8.3	3.5	4.8	5.6	18.8	7.6	27.1	13.5									
New York PMSA	100.0	78.0	5.4	7.3	3.2	4.1	5.0	16.6	10.6	33.1	12.5									
Newark PMSA	100.0	80.7	5.5	12.7	4.9	7.8	6.5	18.2	9.2	28.7	12.4									
Norfolk-Virginia Beach-Newport News MSA	100.0	73.4	8.5	8.2	6.0	2.2	5.4	20.1	7.3	24.0	19.6									
Oakland PMSA	100.0	74.9	7.7	9.4	5.0	4.4	5.7	21.1	6.4	24.6	15.1									
Oklahoma City MSA	100.0	77.8	5.8	9.4	6.8	2.6	5.3	22.4	5.3	28.4	15.5									
Orange County PMSA	100.0	79.0	6.7	14.8	10.1	4.7	4.1	19.2	7.4	26.7	11.6									
Philadelphia PMSA	100.0	80.5	5.4	10.4	5.2	5.1	4.7	20.2	8.6	31.2	11.6									
Phoenix-Mesa MSA	100.0	80.1	8.5	12.1	8.3	3.7	5.2	19.8	8.6	25.8	11.7									
Pittsburgh MSA	100.0	82.7	4.7	12.2	8.3	3.9	7.5	20.7	6.9	30.4	11.1									
Portland-Vancouver PMSA	100.0	76.9	4.7	13.5	9.3	4.2	6.8	19.0	6.6	26.2	11.9									
Providence-Fall River-Warwick MSA	100.0	81.1	4.6	16.1	10.1	6.0	4.2	20.6	7.1	28.5	12.4									
Riverside-San Bernardino PMSA	100.0	74.9	8.5	12.9	8.7	4.1	6.1	20.5	5.5	21.3	14.0									
Rochester MSA	100.0	77.3	2.9	22.6	17.8	4.9	4.3	18.1	5.6	23.6	13.8									
Sacramento-Yolo CMSA	100.0	63.5	7.9	4.3	2.8	1.5	4.4	19.1	5.6	22.2	24.6									
St. Louis MSA ⁴	100.0	81.9	7.0	11.6	6.9	4.8	5.8	21.4	7.3	28.6	11.0									
Salt Lake City-Ogden MSA	100.0	75.3	6.7	9.3	6.4	2.9	6.2	20.7	6.4	25.2	17.1									
San Antonio MSA	100.0	76.4	7.8	7.0	3.1	3.8	5.2	22.4	6.0	27.6	14.0									
San Diego MSA	100.0	74.9	5.4	9.5	6.8	2.7	5.7	18.1	6.7	29.5	13.7									
San Francisco PMSA	100.0	76.9	3.9	10.2	5.0	5.2	2.8	18.2	8.9	32.9	9.8									
San Jose PMSA	100.0	79.8	5.3	21.5	18.8	2.8	4.1	18.3	6.4	24.2	11.9									
Seattle-Bellevue-Everett PMSA	100.0	78.8	5.7	14.2	10.8	3.4	5.5	19.2	6.0	28.2	11.5									
Tampa-St. Petersburg-Clearwater MSA	100.0	79.4	(5)	8.4	(5)	(5)	(5)	22.4	8.4	28.6	10.8									
Washington D.C. PMSA	100.0	71.6	6.5	4.7	2.7	2.1	5.2	15.5	5.9	33.7	21.1									
Cities:																				
Baltimore central city	100.0	74.4	(5)	2.0	(5)	.8	(5)	23.9	7.9	31.1	15.3									
Chicago central city	100.0	83.7	4.7	11.9	6.8	5.1	6.0	18.6	8.8	33.8	10.6									
Cleveland central city	100.0	83.7	(5)	21.2	17.0	(5)	(5)	19.4	7.9	25.9	11.6									
Dallas central city	100.0	84.3	11.9	13.6	7.6	5.9	3.3	20.2	7.0	27.9	4.9									
Detroit central city	100.0	75.8	(5)	12.1	9.3	(5)	3.8	30.8	1.6	26.6	6.7									
District of Columbia	100.0	69.3	3.2	3.4	.8	2.5	2.8	9.0	7.6	43.3	23.1									
Houston central city	100.0	85.0	12.5	8.7	5.5	3.1	7.1	19.9	6.0	28.6	8.6									
Indianapolis central city	100.0	80.8	4.0	9.9	5.5	4.4	5.0	24.3	6.8	30.7	12.3									
Los Angeles central city	100.0	76.5	4.5	14.2	6.8	7.5	4.4	20.7	4.8	27.8	7.2									
Milwaukee central city	100.0	82.9	(5)	21.3	16.3	(5)	(5)	18.2	8.1	28.3	14.9									
New York central city	100.0	79.4	5.7	6.9	2.8	4.1	5.7	16.6	11.1	33.4	11.3									
Philadelphia central city	100.0	83.2	6.9	6.1	2.9	3.2	4.2	24.3	7.1	34.5	11.8									
Phoenix central city	100.0	81.3	10.7	9.3	5.5	3.8	3.9	21.6	8.9	26.7	10.8									
St. Louis central city	100.0	72.1	(5)	9.7	(5)	6.6	(5)	15.8	(5)	30.3	26.1									
San Antonio central city	100.0	78.6	6.6	7.4	3.5	3.9	5.3	22.7	6.4	30.3	11.4									
San Diego central city	100.0	79.2	3.9	7.1	4.4	2.7	6.3	21.8	4.8	35.4	12.4									
San Francisco central city	100.0	77.2	3.0	6.1	2.8	3.2	2.6	17.0	7.5	41.0	10.9									

See footnotes at end of table.

Table 27. Selected metropolitan areas and cities: Percent distribution of employed persons, excluding private household workers, by sex, race, Hispanic origin, and industry, 2002 annual averages — Continued

Population group and area	Total employed ¹	Private nonagricultural wage and salary workers									Government	
		Total ²	Construction	Manufacturing			Transportation, communications, and public utilities	Trade	Finance, insurance, and real estate	Services ³		
				Total	Durable goods	Non-durable goods						
Black												
Metropolitan areas:												
Atlanta MSA	100.0	81.6	2.7	9.0	5.2	3.8	12.7	23.5	4.9	28.8	12.8	
Baltimore PMSA	100.0	66.7	2.4	9.7	2.3	7.5	4.7	9.9	5.9	34.0	27.2	
Bergen-Passaic PMSA	100.0	76.5	(6)	3.8	1.8	2.0	17.4	12.9	14.4	28.0	23.5	
Boston PMSA	100.0	74.2	3.1	5.1	2.0	3.1	7.6	14.0	3.5	41.0	17.6	
Buffalo-Niagara Falls MSA	100.0	66.9	1.4	14.4	7.8	6.6	4.2	7.2	6.5	33.2	32.1	
Charlotte-Gastonia-Rock Hill MSA	100.0	78.6	3.5	13.6	3.9	9.7	10.8	13.2	9.9	27.7	11.8	
Chicago PMSA	100.0	78.0	2.4	8.1	4.7	3.4	10.2	15.7	7.3	34.2	17.8	
Cincinnati PMSA	100.0	83.6	1.0	13.4	9.6	3.8	4.3	27.6	8.9	28.5	10.8	
Cleveland-Lorain-Elyria PMSA	100.0	82.1	1.1	11.1	8.3	2.8	6.0	22.5	6.8	34.6	15.0	
Columbus, Ohio MSA	100.0	74.3	1.0	8.3	4.2	4.1	2.1	23.9	10.4	28.7	20.7	
Dallas-Fort Worth CMSA	100.0	82.8	3.4	11.3	8.0	3.3	14.3	18.0	6.0	29.6	13.2	
Dayton-Springfield MSA	100.0	81.8	2.4	19.0	12.8	6.2	7.2	18.8	3.8	30.5	16.6	
Denver-Boulder-Greeley CMSA	100.0	79.7	9.5	7.4	4.1	3.3	9.4	18.9	11.9	22.6	17.8	
Detroit PMSA	100.0	78.9	1.7	16.0	14.0	2.0	5.9	14.9	7.1	33.4	15.1	
Fort Lauderdale PMSA	100.0	73.1	3.0	5.6	3.3	2.2	6.1	21.7	8.8	27.9	20.1	
Hartford MSA	100.0	78.0	2.9	10.4	6.8	3.5	8.5	13.2	10.5	32.5	14.7	
Houston PMSA	100.0	74.1	4.7	6.4	3.1	3.3	9.9	17.3	3.4	31.7	20.9	
Indianapolis MSA	100.0	74.1	4.1	9.2	6.1	3.1	7.1	16.1	9.1	28.4	21.8	
Kansas City MSA	100.0	75.4	4.0	8.6	6.2	2.4	7.6	21.3	5.5	28.4	22.2	
Los Angeles-Long Beach PMSA	100.0	65.8	1.9	7.2	3.8	3.4	7.3	13.5	6.0	30.0	24.9	
Louisville MSA	100.0	74.9	1.8	11.8	7.4	4.4	7.6	14.0	5.0	34.7	20.8	
Memphis MSA	100.0	74.5	3.3	11.5	2.5	9.0	17.5	18.5	5.7	18.0	21.5	
Miami PMSA	100.0	70.0	6.5	6.7	3.3	3.4	5.2	17.3	3.2	31.1	21.3	
Milwaukee-Waukesha PMSA	100.0	73.6	(6)	15.9	14.4	1.5	.6	11.9	6.2	38.4	22.3	
Minneapolis-St. Paul MSA	100.0	84.9	(6)	8.8	5.0	3.7	7.7	19.5	12.6	36.4	7.9	
Nassau-Suffolk PMSA	100.0	74.9	4.0	8.2	5.6	2.6	6.9	16.7	9.0	30.0	19.6	
New Orleans MSA	100.0	75.3	7.3	6.4	4.6	1.7	6.4	17.9	2.6	34.1	18.2	
New York PMSA	100.0	72.7	4.1	6.0	1.4	4.6	6.2	13.6	6.0	36.9	21.2	
Newark PMSA	100.0	82.4	3.9	7.7	2.8	4.9	12.1	17.9	7.4	33.4	15.6	
Norfolk-Virginia Beach-Newport News MSA	100.0	76.7	2.4	8.8	6.0	2.8	5.5	20.4	4.3	35.4	20.3	
Oakland PMSA	100.0	71.4	3.3	(.8)	(6)	.8	9.8	13.4	12.5	31.6	25.5	
Oklahoma City MSA	100.0	67.2	.4	11.2	7.7	3.5	8.5	13.0	.9	33.1	27.4	
Philadelphia PMSA	100.0	80.9	3.4	7.4	3.0	4.4	8.1	14.1	6.5	41.5	15.0	
Phoenix-Mesa MSA	100.0	70.2	5.5	7.8	6.7	1.1	7.8	10.2	6.1	32.8	24.1	
Pittsburgh MSA	100.0	84.6	5.5	9.4	6.0	3.4	5.9	23.0	7.2	33.7	11.9	
Portland-Vancouver PMSA	100.0	82.3	1.1	15.1	12.7	2.4	12.7	17.9	5.6	29.9	14.1	
Providence-Fall River-Warwick MSA	100.0	85.6	2.9	23.0	14.5	8.5	2.9	18.9	7.7	30.3	9.2	
Riverside-San Bernardino PMSA	100.0	58.1	4.3	12.9	7.6	5.3	10.0	7.2	1.7	20.8	37.0	
Rochester MSA	100.0	86.2	1.7	10.2	3.8	6.4	5.9	17.5	8.9	42.1	12.2	
Sacramento-Yolo CMSA	100.0	56.3	4.4	5.7	5.7	(6)	5.7	22.6	7.8	10.1	39.3	
St. Louis MSA ⁴	100.0	76.5	3.1	10.5	5.8	4.7	8.3	16.9	5.8	31.8	18.3	
Salt Lake City-Ogden MSA	100.0	68.4	3.4	13.3	6.5	6.9	12.3	14.7	(6)	24.6	30.3	
San Antonio MSA	100.0	74.7	6.8	7.1	7.1	(6)	9.3	24.3	(6)	27.1	24.0	
San Diego MSA	100.0	63.7	.8	5.4	5.4	(6)	2.9	17.2	2.8	34.7	31.2	
San Francisco PMSA	100.0	78.4	(6)	1.0	1.0	(6)	10.4	16.5	1.5	49.0	14.0	
San Jose PMSA	100.0	80.6	(6)	10.9	10.9	(6)	13.3	14.9	2.6	38.9	7.7	
Seattle-Bellevue-Everett PMSA	100.0	78.5	.4	9.5	9.1	.4	9.1	19.0	2.4	38.0	15.4	
Tampa-St. Petersburg-Clearwater MSA	100.0	81.0	(5)	6.0	(5)	(5)	(5)	13.4	4.3	48.8	12.1	
Washington D.C. PMSA	100.0	67.5	3.7	2.8	1.2	1.6	8.3	14.9	5.1	32.6	28.2	
Cities:												
Baltimore central city	100.0	67.1	(5)	11.8	(5)	9.4	(5)	8.8	4.5	34.0	27.3	
Chicago central city	100.0	76.6	2.5	7.0	2.9	4.0	7.5	14.0	8.4	37.2	20.2	
Cleveland central city	100.0	81.4	(5)	8.6	7.5	(5)	(5)	21.4	8.0	39.3	14.3	
Dallas central city	100.0	81.0	4.0	8.7	5.2	3.5	10.9	16.7	6.3	34.1	12.3	
Detroit central city	100.0	77.0	(5)	14.5	12.9	(5)	5.1	15.2	7.2	33.2	15.8	
District of Columbia	100.0	65.0	3.2	1.7	.5	1.3	7.1	10.6	5.5	36.9	31.5	
Houston central city	100.0	72.3	4.3	4.9	3.4	1.5	9.8	15.4	2.3	35.2	21.1	
Indianapolis central city	100.0	74.2	4.8	5.8	4.5	1.4	8.1	16.6	10.8	28.1	22.2	
Los Angeles central city	100.0	63.8	2.5	5.7	2.5	3.3	6.8	9.6	7.2	31.9	22.0	
Milwaukee central city	100.0	73.7	(5)	14.6	13.7	(5)	(5)	11.8	6.7	39.3	21.9	
New York central city	100.0	72.3	4.2	5.6	1.1	4.5	6.2	14.2	5.5	36.6	21.7	
Philadelphia central city	100.0	81.4	2.6	3.2	.7	2.5	8.2	14.7	5.7	47.0	13.6	
Phoenix central city	100.0	70.6	7.7	3.4	1.6	1.7	1.6	11.2	5.9	40.8	25.3	
St. Louis central city	100.0	69.3	(5)	9.0	(5)	5.5	(5)	20.4	(5)	27.3	26.5	
San Antonio central city	100.0	73.9	1.0	5.6	5.6	(6)	7.3	21.9	(6)	38.0	24.2	
San Diego central city	100.0	68.8	1.2	8.5	8.5	(6)	4.5	10.3	4.5	39.9	24.2	
San Francisco central city	100.0	79.5	(6)	(6)	(6)	(6)	16.7	7.3	2.9	52.6	15.2	

See footnotes at end of table.

Table 27. Selected metropolitan areas and cities: Percent distribution of employed persons, excluding private household workers, by sex, race, Hispanic origin, and industry, 2002 annual averages — Continued

Population group and area	Total employed ¹	Private nonagricultural wage and salary workers									Government	
		Total ²	Construction	Manufacturing			Transportation, communications, and public utilities	Trade	Finance, insurance, and real estate	Services ³		
				Total	Durable goods	Non-durable goods						
Hispanic origin												
Metropolitan areas:												
Atlanta MSA	100.0	88.5	18.8	13.9	9.4	4.5	9.0	21.4	5.2	20.2	2.7	
Baltimore PMSA	100.0	65.0	6.6	5.8	3.0	2.8	5.7	22.7	.9	23.2	11.6	
Bergen-Passaic PMSA	100.0	83.7	4.0	20.8	5.4	15.5	7.4	26.5	6.5	18.4	11.2	
Boston PMSA	100.0	87.2	6.4	13.8	5.4	8.4	2.0	24.2	2.7	38.2	4.9	
Charlotte-Gastonia-Rock Hill MSA	100.0	85.5	34.5	16.5	11.4	5.0	1.5	9.0	(6)	24.0	4.3	
Chicago PMSA	100.0	88.5	6.7	25.6	15.6	10.0	6.1	23.5	3.9	22.8	6.1	
Cincinnati PMSA	100.0	95.9	18.8	13.6	7.6	6.0	3.2	16.2	1.2	43.0	2.2	
Cleveland-Lorain-Elyria PMSA	100.0	85.0	2.9	28.8	25.8	3.1	.9	16.7	21.6	14.2	9.3	
Columbus, Ohio MSA	100.0	84.1	8.1	17.7	9.7	8.0	5.4	32.8	9.1	10.9	10.7	
Dallas-Fort Worth CMSA	100.0	83.7	17.9	16.6	10.4	6.2	4.7	21.7	3.3	19.4	5.6	
Denver-Boulder-Greeley CMSA	100.0	82.3	20.7	9.8	4.6	5.2	5.1	20.4	4.0	22.1	9.6	
Detroit PMSA	100.0	76.4	11.4	20.6	17.0	3.5	3.5	22.9	3.2	14.9	12.6	
Fort Lauderdale PMSA	100.0	87.3	7.0	9.7	4.6	5.2	7.1	21.0	8.4	34.1	7.5	
Hartford MSA	100.0	75.8	5.3	18.2	13.5	4.8	6.9	23.2	7.2	15.0	16.7	
Houston PMSA	100.0	88.0	19.4	7.7	5.8	1.9	6.7	24.2	5.9	23.1	5.8	
Indianapolis MSA	100.0	100.0	(6)	11.8	4.2	7.6	(6)	54.6	2.2	31.4	(6)	
Kansas City MSA	100.0	85.4	12.3	6.5	4.7	1.8	10.3	28.0	8.9	19.4	7.0	
Los Angeles-Long Beach PMSA	100.0	80.0	6.5	19.3	9.2	10.1	5.9	21.9	3.7	22.7	8.8	
Louisville MSA	100.0	86.0	8.4	24.0	18.6	5.5	23.5	24.0	4.4	1.6	(6)	
Memphis MSA	100.0	81.2	51.9	7.6	7.6	(6)	(6)	10.1	(6)	11.6	3.7	
Miami PMSA	100.0	81.7	8.4	8.4	4.6	3.7	7.3	23.4	6.7	27.6	8.5	
Milwaukee-Waukesha PMSA	100.0	87.8	1.7	36.1	25.0	11.2	.6	19.5	2.6	27.3	9.8	
Minneapolis-St. Paul MSA	100.0	96.5	6.4	14.3	7.1	7.2	.3	43.0	5.4	27.0	1.8	
Nassau-Suffolk PMSA	100.0	86.6	5.2	24.0	18.8	5.2	5.4	20.8	8.1	23.1	10.5	
New Orleans MSA	100.0	83.4	7.3	13.0	8.6	4.4	2.7	22.4	6.8	28.8	12.8	
New York PMSA	100.0	81.3	5.9	9.9	4.4	5.5	5.7	24.4	6.6	28.9	10.2	
Newark PMSA	100.0	87.0	6.5	12.5	5.4	7.0	9.5	22.7	7.5	28.5	5.1	
Norfolk-Virginia Beach-Newport News MSA	100.0	75.0	3.3	2.9	2.9	(6)	(6)	25.1	1.8	41.8	12.5	
Oakland PMSA	100.0	87.1	12.0	7.0	3.0	4.0	7.0	33.3	4.1	23.7	7.5	
Oklahoma City MSA	100.0	89.9	12.3	11.8	8.9	2.9	(6)	34.2	(6)	31.6	5.8	
Orange County PMSA	100.0	81.9	13.4	18.5	12.1	6.3	2.7	20.6	4.2	22.6	10.9	
Philadelphia PMSA	100.0	79.1	10.6	8.2	3.6	4.6	1.9	26.7	5.0	26.7	9.3	
Phoenix-Mesa MSA	100.0	78.2	16.1	10.8	5.8	5.1	2.9	25.6	3.8	19.1	9.3	
Portland-Vancouver PMSA	100.0	73.2	5.1	16.1	9.9	6.2	4.1	22.5	2.4	23.0	7.2	
Providence-Fall River-Warwick MSA	100.0	93.1	5.4	36.0	26.2	9.8	2.6	23.7	2.3	23.2	2.8	
Riverside-San Bernardino PMSA	100.0	79.4	13.2	16.3	12.4	4.0	4.3	22.0	2.7	20.9	10.5	
Rochester MSA	100.0	71.3	1.6	3.4	(6)	3.4	(6)	28.6	10.7	27.1	28.7	
Sacramento-Yolo CMSA	100.0	66.5	11.8	6.2	4.3	1.9	4.9	20.3	3.6	19.7	29.3	
Salt Lake City-Ogden MSA	100.0	85.3	8.6	19.2	12.4	6.7	8.3	24.9	3.8	20.5	9.5	
San Antonio MSA	100.0	77.9	9.5	7.5	3.5	4.0	4.8	23.8	4.8	27.0	13.8	
San Diego MSA	100.0	74.8	5.5	9.7	6.4	3.4	6.0	19.8	4.9	28.9	15.6	
San Francisco PMSA	100.0	76.3	7.0	8.9	5.9	3.0	.2	27.5	4.2	28.5	8.3	
San Jose PMSA	100.0	81.4	9.6	20.3	16.6	3.7	5.1	21.2	5.6	19.5	11.8	
Seattle-Bellevue-Everett PMSA	100.0	75.3	10.9	7.4	2.8	4.6	1.5	30.3	4.2	21.1	10.5	
Tampa-St. Petersburg-Clearwater MSA	100.0	81.0	(5)	10.4	(5)	(5)	(5)	22.7	4.8	33.2	7.9	
Washington D.C. PMSA	100.0	86.5	15.6	2.4	1.3	1.1	2.5	26.3	4.7	35.1	5.4	
Cities:												
Baltimore central city	100.0	55.7	(5)	(6)	(5)	(6)	(5)	28.7	1.7	13.1	5.2	
Chicago central city	100.0	86.4	6.4	20.7	12.2	8.5	8.3	23.0	4.6	23.4	8.8	
Cleveland central city	100.0	72.2	(5)	37.8	35.9	(5)	(5)	12.6	3.6	9.4	16.1	
Dallas central city	100.0	85.2	21.8	17.9	8.4	9.4	2.0	20.1	1.9	21.6	3.6	
District of Columbia	100.0	82.5	14.2	1.6	1.1	.5	1.0	26.9	10.7	28.2	13.9	
Houston central city	100.0	88.8	19.0	7.8	6.4	1.4	6.6	22.3	6.3	25.5	6.1	
Los Angeles central city	100.0	79.8	6.8	19.8	8.5	11.3	4.6	24.2	2.8	21.6	5.6	
Milwaukee central city	100.0	87.8	(5)	34.0	23.0	(5)	(5)	18.7	2.3	29.7	10.6	
New York central city	100.0	82.1	6.0	10.1	4.3	5.8	6.0	24.7	7.1	28.2	10.5	
Philadelphia central city	100.0	78.9	13.1	4.9	1.3	3.6	(6)	28.8	4.4	27.7	6.6	
Phoenix central city	100.0	80.4	18.1	11.2	5.5	5.7	1.3	26.2	3.4	20.1	7.4	
San Antonio central city	100.0	80.0	9.5	8.1	4.0	4.1	4.8	23.1	4.7	29.8	11.2	
San Diego central city	100.0	75.2	4.7	8.1	5.6	2.6	3.9	23.0	3.3	32.2	12.6	
San Francisco central city	100.0	79.8	5.8	2.5	1.1	1.4	.4	27.5	3.8	39.8	9.1	

¹ Includes self-employed and unpaid family workers, mining, and agriculture.

² Includes mining.

³ Excludes private household workers.

⁴ Data do not reflect the official U.S. Office of Management and Budget definition. See appendix C.

⁵ Data are not shown when the labor force base does not meet BLS publication

standards of reliability for the particular area, based on the sample in that area.

See appendix B.

⁶ Less than 500 persons employed or less than 0.05 percent of total employed.

NOTE: Data for demographic groups are not shown when they do not meet BLS publication standards of reliability for the particular area based on the sample in that area. See appendix B. Detail may not add to totals because of rounding.

Table 28. Selected metropolitan areas and cities: Unemployment rates for nonagricultural workers, excluding private household workers, by industry,¹ 2002 annual averages

Area	Total ²	Private nonagricultural wage and salary workers									Government	
		Total ³	Construction	Manufacturing			Transportation, communications, and public utilities	Trade	Finance, insurance, and real estate	Services ⁴		
				Total	Durable goods	Non-durable goods						
Metropolitan areas:												
Atlanta MSA	4.8	5.2	7.9	7.8	9.3	5.5	4.2	4.1	2.7	5.4	2.8	
Baltimore PMSA	4.0	5.0	7.1	5.1	(5)	5.3	4.4	6.6	4.9	3.4	1.5	
Bergen-Passaic PMSA	5.7	6.4	7.2	7.8	6.8	8.4	3.7	6.0	8.1	5.9	1.3	
Boston PMSA	4.4	5.0	6.8	7.0	9.0	3.8	9.3	4.8	3.1	4.3	2.2	
Buffalo-Niagara Falls MSA	7.2	8.6	26.3	10.5	12.3	8.1	20.2	6.8	2.0	5.1	2.6	
Charlotte-Gastonia-Rock Hill MSA	6.1	6.6	7.8	7.9	8.3	7.5	5.3	8.1	2.9	6.1	3.5	
Chicago PMSA	6.3	6.8	12.0	6.6	6.6	6.6	6.6	7.5	3.5	6.2	2.9	
Cincinnati PMSA	4.7	4.9	(5)	4.3	3.8	5.2	8.2	4.8	.9	5.0	4.2	
Cleveland-Lorain-Elyria PMSA	4.9	5.4	13.2	6.7	7.7	4.9	4.2	4.7	5.2	4.1	2.3	
Columbus, Ohio MSA	5.0	5.6	10.6	4.5	4.1	(5)	4.5	6.6	2.6	5.6	2.5	
Dallas-Fort Worth CMSA	6.5	7.2	7.7	8.3	8.6	7.4	6.7	8.6	2.7	6.7	2.9	
Dayton-Springfield MSA	7.9	8.8	16.2	7.6	9.5	2.6	(5)	11.0	(5)	6.3	4.3	
Denver-Boulder-Greeley CMSA	5.7	6.5	6.1	6.1	4.7	8.1	7.1	7.9	4.6	6.1	2.5	
Detroit PMSA	5.8	6.2	13.1	6.1	6.0	6.5	6.8	7.2	3.8	4.8	3.0	
Fort Lauderdale PMSA	6.3	6.6	2.9	8.9	8.4	(5)	9.2	8.0	5.1	5.8	2.6	
Hartford MSA	3.7	4.2	(5)	3.5	3.4	(5)	(5)	6.2	3.0	3.3	1.4	
Houston PMSA	5.5	6.2	6.0	9.3	4.6	15.9	6.4	6.8	2.2	5.7	1.8	
Indianapolis MSA	3.4	3.9	(5)	2.8	2.4	(5)	(5)	3.8	1.1	3.2	1.1	
Kansas City MSA	4.8	5.3	7.5	4.7	4.2	5.2	5.2	6.5	1.9	5.2	2.5	
Los Angeles-Long Beach PMSA	6.2	6.9	9.0	7.4	7.0	7.9	5.7	6.4	4.2	7.4	3.3	
Louisville MSA	4.6	5.1	10.1	6.3	6.6	5.8	3.2	5.3	1.7	4.9	1.3	
Memphis MSA	6.4	6.9	6.4	7.3	(5)	2.6	3.3	9.0	2.4	8.5	5.9	
Miami PMSA	4.9	5.3	4.3	10.7	5.2	16.2	7.2	5.8	1.0	4.4	1.8	
Milwaukee-Waukesha PMSA	5.2	5.7	12.8	4.5	4.8	3.6	3.0	7.0	4.4	5.3	2.2	
Minneapolis-St. Paul MSA	4.3	4.8	7.4	4.9	6.1	3.1	5.8	4.9	2.0	4.8	2.3	
Nassau-Suffolk PMSA	2.9	3.2	3.5	3.1	3.5	(5)	1.8	4.1	1.8	3.2	1.9	
New Orleans MSA	4.8	5.5	10.3	6.3	(5)	(5)	(5)	7.6	(5)	4.2	2.8	
New York PMSA	6.7	7.6	11.6	8.8	8.1	9.2	6.3	9.3	6.7	6.3	2.2	
Newark PMSA	5.0	5.6	7.6	6.5	11.4	3.2	5.6	6.0	3.8	5.3	2.3	
Norfolk-Virginia Beach-Newport News MSA	2.9	3.5	(5)	(5)	(5)	(5)	(5)	4.0	(5)	2.9	1.3	
Oakland PMSA	6.2	7.0	11.5	9.0	13.4	2.7	3.3	7.0	2.1	6.9	4.3	
Oklahoma City MSA	4.7	5.6	7.2	8.0	9.2	(5)	4.1	6.6	1.7	4.8	1.3	
Orange County PMSA	4.8	5.6	5.4	8.1	9.7	4.1	(5)	6.1	3.9	4.6	1.2	
Philadelphia PMSA	5.8	6.5	9.1	9.3	8.9	9.7	6.3	7.1	3.1	5.8	2.4	
Phoenix-Mesa MSA	5.2	5.9	3.6	4.2	4.4	3.6	6.9	7.9	5.2	5.9	1.9	
Pittsburgh MSA	5.3	6.0	17.0	5.9	6.3	5.1	5.3	5.7	3.6	5.0	1.8	
Portland-Vancouver PMSA	7.3	8.1	13.1	7.7	7.8	7.4	7.8	10.1	3.0	7.0	5.0	
Providence-Fall River-Warwick MSA	5.5	6.3	13.1	7.0	8.2	4.8	4.2	7.2	1.4	5.5	1.5	
Riverside-San Bernardino PMSA	5.2	6.3	11.0	6.2	5.6	7.4	3.5	5.8	1.4	6.7	1.6	
Rochester MSA	6.7	7.7	(5)	8.5	6.1	15.6	(5)	5.7	2.1	9.2	2.4	
Sacramento-Yolo CMSA	5.8	7.5	7.5	11.4	(5)	(5)	(5)	6.1	1.2	8.9	2.6	
St. Louis MSA ⁶	5.7	6.3	8.4	3.8	4.1	3.4	7.8	5.9	5.7	6.9	2.6	
Salt Lake City-Ogden MSA	5.1	5.7	7.4	5.7	5.5	6.0	6.5	6.4	3.9	5.1	3.0	
San Antonio MSA	5.6	6.1	5.8	6.8	(5)	(5)	(5)	7.1	.6	7.2	3.7	
San Diego MSA	4.2	5.1	(5)	5.3	4.5	(5)	(5)	6.3	2.7	5.0	1.0	
San Francisco PMSA	5.3	5.8	(5)	9.8	(5)	(5)	(5)	5.4	1.2	6.6	3.5	
San Jose PMSA	8.3	9.0	12.2	9.4	9.9	(5)	10.7	10.5	2.9	8.0	4.3	
Seattle-Bellevue-Everett PMSA	6.0	6.6	11.2	6.9	7.0	6.4	7.7	6.9	3.9	5.6	2.7	
Tampa-St. Petersburg-Clearwater MSA	5.1	5.6	6.5	6.6	7.4	5.3	6.6	5.4	7.7	4.6	2.8	
Washington D.C. PMSA	3.8	4.6	3.9	4.3	3.7	5.0	5.0	4.5	3.1	4.8	1.9	
Cities:												
Baltimore central city	6.1	7.4	(5)	(5)	(5)	(5)	(5)	12.3	(5)	4.9	3.0	
Chicago central city	9.1	9.7	17.3	11.5	9.9	13.2	10.6	12.2	2.4	8.4	5.8	
Cleveland central city	8.2	9.0	(5)	10.9	8.5	(5)	(5)	6.5	(5)	9.0	2.7	
Dallas central city	7.5	8.2	7.0	8.5	8.3	8.9	11.5	11.7	3.4	6.6	.9	
Detroit central city	11.5	12.4	(5)	10.5	8.8	(5)	4.1	17.7	3.7	12.8	5.7	
District of Columbia	6.0	7.0	11.6	5.0	(5)	5.4	10.6	11.9	4.1	5.3	3.8	
Houston central city	6.3	7.0	6.9	8.7	6.1	(5)	5.1	7.6	1.5	7.6	2.7	
Indianapolis central city	3.7	4.5	(5)	(5)	(5)	(5)	(5)	3.7	(5)	4.7	(7)	
Los Angeles central city	7.1	7.8	9.7	8.3	8.0	8.6	7.1	6.4	2.7	9.4	4.1	
Milwaukee central city	8.9	10.0	(5)	5.8	3.9	(5)	(5)	14.3	8.6	9.3	3.3	
New York central city	7.2	8.2	12.4	9.8	10.5	9.5	6.4	10.1	6.9	6.7	2.4	
Philadelphia central city	9.4	10.1	13.6	16.6	(5)	17.5	5.2	12.8	6.5	8.2	6.3	
Phoenix central city	6.3	7.1	3.7	8.5	10.7	(5)	(5)	9.5	2.4	6.7	2.3	
St. Louis central city	6.8	7.8	(5)	(5)	(5)	(5)	(5)	10.0	(5)	9.1	1.4	
San Antonio central city	6.0	6.6	(5)	6.5	(5)	(5)	(5)	6.8	(5)	8.4	3.9	
San Diego central city	4.8	5.8	(5)	(5)	(5)	(5)	(5)	6.8	(5)	5.5	.4	
San Francisco central city	6.8	7.9	(5)	(5)	(5)	(5)	(5)	7.1	(5)	7.8	2.2	

¹ Excludes persons with no previous work experience.

² Includes self-employed and unpaid family workers and mining.

³ Includes mining.

⁴ Excludes private household workers.

⁵ Data are not shown when the labor force base does not meet BLS publication standards of reliability for the particular area, based on the sample in that area and industry. See appendix B.

⁶ Data do not reflect the official U.S. Office of Management and Budget definition. See appendix C.

⁷ Less than .05 percent.

NOTE: No data are shown for a specific area when they do not meet BLS publication standards of reliability for the particular area, based on the sample in that area. See appendix B.

Appendix A.

Concepts and Definitions

for Data derived from the

Current Population Survey

Tables showing labor force status include provisional estimates of the civilian noninstitutional population 16 years and older, as well as data on the civilian labor force, labor force participation rates, and unemployment rates. Population estimates are revised by the U.S. Census Bureau each year, and the revised estimates are incorporated into the Current Population Survey (CPS) labor force levels. This adjustment affects the estimates of labor force, employment, and unemployment, but generally does not affect percentages, such as unemployment rates, participation rates, or employment-population ratios. The implementation of Census 2000-based population controls into the 2002 annual average CPS data, however, did affect percentages, most substantially for States with a large difference between the extrapolated 1990 census-based demographic composition and that observed in the 2000 enumeration. As a result of the introduction of the Census 2000-based population controls, data presented in this bulletin are not strictly comparable with data published for prior years.

The concepts and definitions underlying labor force data in use as of January 1994 are as follows:

Civilian noninstitutional population. Included are persons 16 years of age and older residing in the 50 States and the District of Columbia who are not inmates of institutions (for example, penal and mental facilities and homes for the aged) and who are not on active duty in the Armed Forces.

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

Unemployed persons. Included are all persons who

had no employment during the reference week; were available for work, except for temporary illness; and had made specific efforts to find employment some time during the 4-week period ending with the reference week. Persons who were waiting to be recalled to a job from which they had been laid off need not have been looking for work to be classified as unemployed.

Duration of unemployment. This represents the length of time (through the current reference week) that persons classified as unemployed had been looking for work. For persons on layoff, duration of unemployment represents the number of full weeks they had been on layoff.

Reason for unemployment. Unemployment also is categorized according to the status of individuals at the time they began to look for work. These reasons for unemployment are divided into five major groups: (1) *Job losers*, comprising (a) persons *on temporary layoff*, who have been given a date to return to work or who expect to return within 6 months (persons on layoff need not be looking for work to qualify as unemployed), and (b) *permanent job losers*, whose employment ended involuntarily and who began looking for work; (2) *Job leavers*, persons who quit or otherwise terminated their employment voluntarily and immediately began looking for work; (3) *Persons who completed temporary jobs* (included along with job losers in this publication), who began looking for work after the jobs ended; (4) *Reentrants*, persons who previously worked but were out of the labor force prior to beginning their job search; and (5) *New entrants*, persons who had never worked.

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

Unemployment rate. The unemployment rate represents the number unemployed as a percent of the labor force.

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

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

Occupation and industry. This information for the employed applies to the job held in the reference week. Persons with two or more jobs are classified in the job at which they worked the greatest number of hours. The unemployed are classified according to their last job. The occupational and industrial classification of CPS data is based on the coding systems used in the 1990 census.

Class of worker. The class-of-worker breakdown assigns workers to the following categories: Private and government wage and salary workers, self-employed workers, and unpaid family workers. Wage and salary workers receive wages, salary, commissions, tips, or pay in kind from a private employer or from a government unit. Self-employed persons are those who work for profit or fees in their own business, profession, trade, or farm. Only the unincorporated self-employed are included in the self-employed category in the class-of-worker typology. Self-employed persons who respond that their businesses are incorporated are included among wage and salary workers because, technically, they are paid employees of a corporation. Unpaid family workers are persons working without pay for 15 hours a week or more on a farm or in a business operated by a member of the household to whom they are related by birth or marriage.

Hours of work. These statistics relate to the actual number of hours worked during the reference week. For example, persons who normally work 40 hours a week but were off on the Columbus Day holiday would be reported as working 32 hours, even though they were paid for the holiday. For persons working in more than one job, the figures relate to the number of hours worked in all jobs during the week; all the hours are credited to the major job.

At work part time for economic reasons. Sometimes referred to as involuntary part time, this category refers to individuals who gave an economic reason for working 1 to 34 hours during the reference week. Economic reasons include slack work or unfavorable business conditions, inability to find full-time work, and seasonal declines in demand. Those who usually work part time must also indicate that they want and are available for full-time work to be classified as part time for economic reasons.

At work part time for noneconomic reasons. This

group includes those persons who usually work part time and were at work 1 to 34 hours during the reference week for a noneconomic reason. Non-economic reasons include, for example: Illness or other medical limitations, childcare problems or other family or personal obligations, school or training, retirement or Social Security limits on earnings, and being in a job in which full-time work is less than 35 hours. The group also includes those who gave an economic reason for usually working 1 to 34 hours but said they did not want to work full time or were unavailable for such work.

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

White, black, and other. These are terms used to describe the race of persons. Included in the "other" group are American Indians, Alaskan Natives, and Asians and Pacific Islanders. Because of the relatively small sample size in most areas, data for "other" races are not published at this time. In the enumeration process, race is determined by the household respondent.

Hispanic origin. This refers to persons who identified themselves in the survey enumeration process as Mexican, Puerto Rican, Cuban, Central or South American, or of other Hispanic origin or descent. Persons of Hispanic origin may be of any race; thus, they are included in both the white and black population groups.

Appendix B.

Sampling and Estimation Procedures and Sampling Error Tables

The estimates presented in this bulletin are based on annual averages of monthly data obtained from the Current Population Survey (CPS), a sample survey of the civilian noninstitutional population. The survey is conducted each month by the U.S. Census Bureau for the Bureau of Labor Statistics and provides comprehensive data on the labor force, employed, and unemployed, including such characteristics as sex, age, race, Hispanic origin, occupation, and industry. The survey also provides data on the characteristics of those not in the labor force.

Each month, trained interviewers collect information from a scientifically selected sample of about 60,000 occupied housing units, designed to represent the civilian noninstitutional population. Selected respondents are interviewed to obtain information about the employment status of each household member 16 years of age and over. The "reference week" is the calendar week (Sunday through Saturday) which includes the 12th of the month. Actual field interviewing is conducted during the following week, which is known as the "survey week."

Sampling procedures

The 2002 sample encompasses 754 sample areas, with coverage in every State and the District of Columbia. It is based to a large extent on information about the distribution of the population as reported in the 1990 decennial Census. (A redesigned 1990 Census-based sample was phased in during the April 1994 through July 1995 period.) These areas were selected by dividing the entire area of the United States into 2,007 primary sampling units (PSUs). With some minor exceptions, a PSU consists of a county or number of contiguous counties. Most metropolitan areas constitute separate PSUs.

To improve the efficiency of the sample, the 2,007 PSUs are grouped into strata within each State. Then, one PSU is selected from each stratum, with the probability of selection proportionate to the relative population size of the PSU. PSUs in strata by themselves are called "self-representing" and are generally the most populous in each State. Other strata are formed by combining PSUs that are similar in such characteristics as population growth, proportion of blacks and Hispanics, and occupation/

industry and age/sex distributions. PSUs selected from these strata are "non-self-representing," because each one chosen represents the entire stratum.

Within each of the selected PSUs, the number of households to be enumerated each month is determined in two steps. First, a sample of census enumeration districts (EDs) is selected using the population size probability selection procedure. EDs are administrative units and contain, on average, about 300 households. Second, clusters of approximately four addresses (contiguous wherever possible) are selected to be enumerated within each designated ED.

Part of the sample is changed, or rotated, each month. A given rotation group is in the sample for 4 consecutive months, leaves the sample during the following 8 months, and then returns for another 4 consecutive months. A primary reason for rotating the sample is to minimize the lack of cooperation that may result from interviewing a constant panel indefinitely. The rotation plan provides for three-fourths of the sample to be identical from one month to the next and one-half to be identical with that from the same month a year earlier.

Estimating methods

Under the estimating methods used in the CPS, all of the results for a given month become available simultaneously and are based on returns from the entire sample of respondents. The estimation procedure involves weighting the data from each sample person by the inverse of the probability of the person being in the sample. This gives a rough measure of the number of actual persons that each sample person represents. Through a series of estimation steps (outlined below), the selection probabilities are adjusted for noninterviews and survey undercoverage; data from previous months are incorporated into the estimates through the composite estimation procedure.

1. *Noninterview adjustment.* The weights for all interviewed households are adjusted to the extent needed to account for occupied sample households for which no information was obtained because of absence, impassable roads, refusals, or unavailability of the respondents for other reasons. This noninter-

view adjustment is made separately for clusters of similar sample areas that are usually, but not necessarily, contained within a State. Similarity of sample areas is based on metropolitan area status and size. Within each cluster, there is a further breakdown by residence. The proportion of sample households not interviewed varies from 7 to 8 percent, depending upon a number of factors, including weather and vacations.

2. *Ratio estimates.* The distribution of the population selected for the sample may differ somewhat, by chance, from that of the population as a whole in such characteristics as age, race, sex, and State of residence. Because these characteristics are closely correlated with labor force participation and other principal measurements made from the sample, the survey estimates can be substantially improved when weighted appropriately by the known distribution of these population characteristics. This is accomplished through two stages of ratio adjustment, as follows:

a. *First-stage ratio estimation.* The purpose of the first-stage ratio adjustment is to reduce the contribution to variance that results from selecting a sample of PSUs rather than drawing sample households from every PSU in the Nation. This adjustment is made to the CPS weights in two race cells, black and nonblack, and is applied only to PSUs that are non-self-representing and in those States that have a substantial number of black households. The procedure corrects for differences that existed in each State cell at the time of the 1990 Census between the race distribution of the population in sample PSUs and the race distribution of all non-self-representing PSUs.

b. *Second-stage ratio estimation.* This procedure substantially reduces the variability of estimates and corrects, to some extent, for CPS undercoverage. The CPS sample weights are adjusted to ensure that sample-based estimates of population match independent population controls. Three sets of controls are used:

- 1) 51 State controls of the civilian noninstitutional population 16 years of age and older,
- 2) National civilian noninstitutional population controls for 14 Hispanic and 5 non-Hispanic age-sex categories, and
- 3) National civilian noninstitutional population controls for 66 white, 42 black, and 10 "other" age-sex categories.

The independent population controls are prepared by projecting forward the resident population as enumerated on April 1, 2000. The projections are derived by updating demographic census data with information from a variety of other data sources that account for births, deaths, and net migration. Subtracting estimated numbers of resident Armed Forces personnel and institutionalized persons reduces the resident population to the civilian noninstitutional population.

3. *Composite estimation procedure.* The last step in the preparation of most CPS estimates makes use of a composite estimation procedure. The composite estimate consists of a weighted average of two factors: (1) the second-stage ratio estimate based on the entire sample from the current month and (2) the composite estimate for the previous month, plus an estimate of the month-to-month change based on the six rotation groups common to both months. In addition, a bias adjustment term is added to the weighted average to account for relative bias associated with month-in-sample estimates. The compositing procedure results in a reduction in sampling error beyond that which is achieved after the two stages of ratio adjustment.

Reliability of the estimates

The estimates in this bulletin are based upon a sample of the population rather than a complete count. Therefore, they may *differ* from the figures that would have been obtained if it had been possible to take a complete census using the same questionnaire and procedures as are used in the CPS. There are two types of errors in an estimate based on a sample survey—sampling and nonsampling. The sampling error tables provided later in this appendix indicate the magnitude of the sampling error. They also partially measure the effect of some nonsampling errors in response and enumeration, but do not measure any systematic biases in the data.

Sampling variability. The standard error is primarily a measure of sampling variability, that is, the variation that occurs by chance because a sample rather than the entire population is surveyed. The sample estimate and its standard error enable one to construct confidence intervals, that is, ranges that would include the average result of all possible samples with a known probability. For example, if all possible samples were selected, each of these samples were surveyed under essentially the same conditions using the same sample design, and an estimate and its estimated standard error were calculated from each sample, then the following would occur:

1. Approximately 68 percent of the intervals from 1 standard error below the estimate to 1 standard error above the estimate would include the average result of all possible samples.
2. Approximately 90 percent of the intervals from 1.6 standard errors below the estimate to 1.6 standard errors above the estimate would include the average result of all possible samples.
3. Approximately 95 percent of the intervals from 2 standard errors below the estimate to 2 standard errors above the estimate would include the average result of all possible samples.

The error of a sample estimate varies inversely with the size of the sample and directly with the size of the estimate. Hence, an estimate for a subgroup constituting a small proportion of a population will tend to have a larger error relative to its size than will an estimate for a larger subgroup.

Reliability standards

The CPS sample design takes into consideration both national and State reliability. For the State data, a minimum reliability standard is set: An expected maximum coefficient of variation (CV) on the level of total unemployment of 8 percent annually. This is calculated based on a 6-percent unemployment rate. Because each State's design must meet the reliability standard, the CPS sampling rate differs by State. (The sampling rate is the proportion of all households that are selected for the sample.) Generally, the smaller the State population, the higher the sampling rate. The average State sampling rates range roughly from 1 in every 200 households to 1 in every 2,500 households in each stratum within the State.

Publication standards for State and area CPS data

To achieve comparability of the data for regions, divisions, States, metropolitan areas, and cities for publication purposes, a unique requirement for minimum labor force, employment, or unemployment was developed for each area. This requirement is based on the known differences in sampling rates among these areas. Before estimates are published for a specific category (such as Hispanic unemployment in a particular State), a predetermined "critical cell" must meet a 50-percent CV requirement. As a result of this requirement, minimum bases for publication have been developed for each area. Table B-1 lists the minimum necessary base for publication of data in each of the regions, divisions, States, the District of

Columbia, metropolitan areas, and cities appearing in this bulletin.

Estimates are not shown when they do not meet the minimum base for the State or area listed in table B-1. In tables showing the labor force status of the population, that is, the employed and unemployed, publishability is determined by whether the labor force level exceeds the minimum base for unemployment in table B-1. If the labor force level is less than the unemployment minimum base, all data elements—labor force, employment, unemployment, and unemployment rate—are suppressed. In all other tables, the determining factor is whether the size of the base of distribution exceeds the minimum base for employment or unemployment separately, depending on whether the table presents a distribution of employment or unemployment for the area or population subgroup. For example, in the percent distribution of unemployed persons by reason table, the entire line of data will be suppressed if the total unemployment is less than the unemployment minimum base. If a subgroup appears in the table (such as by sex or race), the subgroup also will be suppressed if the total for that reason does not meet the minimum base. Data are not published for any cell with a level of fewer than 500 persons or less than 0.05 percent of the total for a given characteristic.

Using the sampling error tables

Tables B-2 through B-5 provide sampling errors for use in constructing 90-percent confidence intervals (approximately 1.6 standard errors) for major labor force characteristics. They are approximations and thus indicate the order of magnitude of the sampling error rather than the precise amount of the possible error in an estimate. Illustrations on the use of these tables are provided below. In all cases, the computations present the estimated levels in thousands of persons.

Sampling error of an estimated number. Table B-5 shows that an estimate of 50,000 unemployed persons in North Carolina will have an absolute sampling error of 10,000, or a relative sampling error of 20 percent ($10,000/50,000$). In comparison, an estimate of 100,000 unemployed persons in North Carolina has an absolute sampling error of 14,000, yielding a relative sampling error of 14 percent ($14,000/100,000$). A statement that unemployment in North Carolina is between 40,000 and 60,000 in the first instance, and between 86,000 and 114,000 in the second, can be made with approximately 90-percent confidence.

This can be interpreted as follows: if one were to draw all possible samples and make an estimate from

each sample (using the same methods and techniques) and construct an interval around each estimate (using the sampling errors shown in the tables), then 90 percent of these intervals would contain the average value of all possible samples.

To convert a sampling error from 90-percent confidence, as displayed in the tables, to 68-percent confidence (1 standard error), multiply the sampling error shown in the tables by 0.63. To convert the sampling error from 90- to 95-percent confidence (approximately 2 standard errors) multiply the sampling error by 1.23. For the example given above, the sampling error at 90-percent confidence was 10,000. At 68-percent confidence, the error would be about 6,300 ($10,000 \times 0.63$). At 95-percent confidence, the error would be about 12,300 ($10,000 \times 1.23$).

Sampling error of a difference. To compute the error of a difference from the tables, an additional step is required. If, for instance, one wishes to know whether a change in the unemployment rate from one year to the next in a particular area for a particular population group is statistically significant, or whether the difference in the unemployment rate between two areas or population groups is statistically meaningful, the significance of the difference needs to be computed. (Differences between estimates for 2 consecutive years may be influenced to some extent by the redesign of the CPS concepts, questionnaire, and collection procedures, such as that which occurred in 1994.)

As noted above, differences can take two general forms: (1) Differences between population groups and/or geographic areas; or (2) differences for the same population group and geographic area over time. Either type of difference can be calculated using the following formula, and noting the limiting covariance assumption discussed below.

$$SE_d = ((SE_1^2 + SE_2^2) - 2C \times (SE_1 \times SE_2))^{1/2}$$

where:

SE_d = the sampling error of the difference.

SE_1 = the sampling error of one group or year.

SE_2 = the sampling error of another group or year.

C = the covariance (or relationship) term.

The SE_1 and SE_2 can be found in the appropriate table of *Geographic Profile* for each year if the comparison is between different years, because the size of the samples and, consequently, sampling errors may differ from year to year. Values for the covariance, or "C" term, for employment and unemployment for differences between consecutive years are as follows: For labor force or employment levels, C = 0.58; for unemployment levels or rates, C =

0.37. It is important to note that these "C" terms are usable only for calculating the sampling error of a difference for over-the-year change for the *same geographic area and population group*.

Covariance terms for the relationship between different population groups or geographic areas in this bulletin are not available. When calculating sampling errors for differences between two *different* population groups or geographic areas, a "C" term of zero must be assumed. The effect of this assumption is: (1) If the relationship between two groups, areas, or years (differences for nonconsecutive years) is small, the "C" term can legitimately be ignored and the sampling errors will not be adversely affected, or (2) if there is a strong positive relationship between the two groups, areas, or years (differences for consecutive years), then the error computed without a "C" term will be overstated. This could lead one to erroneously state that a difference or change was *not* statistically significant when, in fact, it was. When there is a strong relationship over time for a labor force characteristic such as employment (that is, people tend to remain employed from one year to the next), the importance of using a "C" term when calculating the sampling error of a difference over time increases greatly.

The following example illustrates how to calculate a sampling error for a difference. Suppose one wished to know whether a *hypothetical* difference between the unemployment level of 250,000 for a particular population group in California and an unemployment level of 200,000 for the same group in New York was statistically significant at 90-percent confidence. Table B-5 gives the error for an unemployment level of 250,000 in California as approximately 24,000 and the error for an unemployment level of 200,000 in New York as 17,000. Using the formula described above without the "C" term produces the following results:

$$SE_1 = 24; SE_2 = 17$$

$$SE_1^2 + SE_2^2 = 865$$

$$SE_d = ((SE_1^2 + SE_2^2))^{1/2} = 29$$

Because each State's sample is independent, there is no measurable correlation between the two estimates and a "C" term of zero can be assured. Thus, the error of the difference is approximately 29,000. Because the actual difference (50,000) is greater than the error of the difference, it can be stated, with 90-percent confidence, that the difference in the unemployment level is attributable to factors other than sampling variability alone.

Sampling errors for unemployment rates. Unemployment rates and error ranges for these rates are provided in tables 1, 12, and 24. This information can be used to derive a sampling error for an unemployment rate if one is needed. The error range is a 90-percent confidence interval around the unemployment rate. By subtracting the estimated unemployment rate from the upper bound of the range, the sampling error for that rate can be obtained. This sampling error can then be used in the above formula for computing the sampling error of a difference, or for whatever purpose the user chooses.

Interpolation and extrapolation. Although sampling errors are listed for selected levels of employment and unemployment in tables B-2 through B-5, users may wish to know the sampling error for an estimate whose value is not listed. To derive such a sampling error, it is necessary to use interpolation or extrapolation.

For example, in order to derive the sampling error for the 2002 total unemployment level for men in Washington, it is necessary to use interpolation because table B-5 contains no sampling error for an unemployment level estimate of 127,000. The following formula and accompanying example show how to interpolate for this estimate:

$$SE = \{[(A-G) / (F-G)] \times (X-Y)\} + Y$$

where:

SE = the sampling error for the estimated value.

A = the estimated value (127,000).

F = the table value (200,000) immediately above the estimated value.

G = the table value (100,000) immediately below the estimated value.

X = the sampling error of F (20,000).

Y = the sampling error of G (15,000).

$$SE = \{[(127 - 100) / (200 - 100)] \times (20 - 15)\} + 15$$

$$\begin{aligned} SE &= (0.27 \times 5) + 15 \\ &= 1.35 + 15 \\ &= 16 \end{aligned}$$

If the sample-based estimate lies outside the boundaries of the error tables, extrapolation can be used to approximate the sampling error. The formula for extrapolation is the same as that for interpolation; however, the "F" term becomes the highest value in the table and the "G" term becomes the next highest value.

Derivation of sampling errors

The State and area sampling errors are developed using a generalized regression procedure and are *not* based on sample data for each individual area, population group, or labor force characteristic. As with all sampling error tables produced for CPS State and area data, a number of approximations are required in order to derive sampling errors that would apply to a wide variety of items. As a result, these sampling errors indicate the order of magnitude of a sampling error rather than a precise sampling error for any specific item. The sampling error tables are derived from standard error equations and special parameters developed by the Bureau of Labor Statistics. These parameters are available upon request from the Division of Local Area Unemployment Statistics, Room 4675, 2 Massachusetts Avenue NE, Washington, DC 20212-0001. Telephone: (202) 691-6406.

Tables B-2 through B-5 can be used for estimates pertaining to any race/ethnic group. As noted, the sampling errors are based on a generalized regression procedure and are approximate. Generally, the degree of precision in these tables is slightly greater for whites (and the total of all race/ethnic groups) than it is for blacks or Hispanics.

Contents—Publication Standards and Sampling Error Tables

	Page
Tables:	
B-1. Minimum bases required for publication of Census region and division, State, and metropolitan area data	160
Sampling errors at the 90-percent confidence level by Census region and division:	
B-2. Estimated employment	162
B-3. Estimated unemployment	163
Sampling errors at the 90-percent confidence level by State:	
B-4. Estimated employment	164
B-5. Estimated unemployment	166

Table B-1. Minimum bases required for publication of census region and division, State, and metropolitan area and city data, 2002

(In thousands)

Census region and division, State or area	Employment	Unemployment
Northeast	8	32
New England	6	27
Middle Atlantic	8	33
Midwest	10	38
East North Central	11	38
West North Central	8	37
South	12	42
South Atlantic	11	45
East South Central	11	36
West South Central	13	42
West	9	40
Mountain	8	27
Pacific	9	43
Alabama	10	34
Alaska	3	3
Arizona	11	42
Arkansas	4	26
California	10	48
Colorado	11	28
Connecticut	6	29
Delaware	1	8
District of Columbia	1	4
Florida	12	38
Georgia	12	70
Hawaii	2	13
Idaho	3	11
Illinois	9	36
Indiana	10	43
Iowa	4	33
Kansas	6	23
Kentucky	12	31
Louisiana	10	35
Maine	2	11
Maryland	8	48
Massachusetts	8	33
Michigan	11	33
Minnesota	10	51
Mississippi	8	21
Missouri	14	37
Montana	2	11
Nebraska	2	22
Nevada	3	14
New Hampshire	2	10
New Jersey	6	31
New Mexico	4	17
New York	10	31
North Carolina	11	40
North Dakota	2	7
Ohio	14	38
Oklahoma	6	38
Oregon	6	20
Pennsylvania	7	39
Rhode Island	1	7
South Carolina	7	30
South Dakota	2	10
Tennessee	12	53
Texas	16	44
Utah	5	18
Vermont	1	7
Virginia	18	70
Washington	9	41
West Virginia	5	11
Wisconsin	9	46
Wyoming	1	6

Table B-1. Minimum bases required for publication of census region and division, State, and metropolitan area and city data, 2002 — Continued

(In thousands)

Census region and division, State or area	Employment	Unemployment
Metropolitan area:		
Atlanta MSA	10	63
Baltimore PMSA	7	47
Bergen-Passaic PMSA	6	29
Boston PMSA	8	40
Buffalo-Niagara Falls MSA	10	23
Charlotte-Gastonia-Rock Hill MSA	7	30
Chicago PMSA	8	28
Cincinnati PMSA	10	37
Cleveland-Lorain-Elyria PMSA	10	42
Columbus, Ohio MSA	10	39
Dallas-Fort Worth CMSA	13	33
Dayton-Springfield MSA	11	23
Denver-Boulder-Greeley CMSA	21	21
Detroit PMSA	8	32
Fort Lauderdale PMSA	10	31
Hartford MSA	6	33
Houston PMSA	14	39
Indianapolis MSA	8	51
Kansas City MSA	7	32
Los Angeles-Long Beach PMSA	5	28
Louisville MSA	8	33
Memphis MSA	10	35
Miami PMSA	11	38
Milwaukee-Waukesha PMSA	8	27
Minneapolis-St. Paul MSA	15	34
Nassau-Suffolk PMSA	9	66
New Orleans MSA	7	37
New York PMSA	10	23
Newark PMSA	6	32
Norfolk-Virginia Beach-Newport News MSA	12	75
Oakland PMSA	9	48
Oklahoma City MSA	5	27
Orange County PMSA	9	62
Philadelphia PMSA	6	32
Phoenix-Mesa MSA	9	33
Pittsburgh MSA	7	35
Portland-Vancouver PMSA	4	18
Providence-Fall River-Warwick MSA	3	11
Riverside-San Bernardino PMSA	10	55
Rochester MSA	10	25
Sacramento-Yolo CMSA	9	53
St. Louis MSA	37	32
Salt Lake City-Ogden MSA	4	15
San Antonio MSA	14	40
San Diego MSA	10	73
San Francisco PMSA	9	57
San Jose PMSA	9	35
Seattle-Bellevue-Everett PMSA	6	33
Tampa-St. Petersburg-Clearwater MSA	74	37
Washington D.C. PMSA	7	44
Cities:		
Baltimore central city	9	28
Chicago central city	8	18
Cleveland central city	11	22
Dallas central city	14	26
Detroit central city	11	14
District of Columbia	1	4
Houston central city	14	32
Indianapolis central city	8	44
Los Angeles central city	5	24
Milwaukee central city	9	14
New York central city	10	21
Philadelphia central city	7	18
Phoenix central city	9	27
St. Louis central city	10	25
San Antonio central city	14	37
San Diego central city	9	67
San Francisco central city	9	42

Table B-2. Sampling errors at the 90-percent confidence level for estimated employment by census region and division, 2002

(In thousands)

Census region and division	Estimated level											
	10	20	25	50	100	200	250	400	800	1,000	1,500	2,000
Northeast	5	8	9	12	17	24	27	35	49	54	66	76
New England	5	7	8	11	15	22	24	30	42	46	55	62
Middle Atlantic	6	8	9	13	18	25	28	36	50	56	68	78
Midwest	6	9	10	14	20	29	32	40	57	63	77	89
East North Central	7	9	10	15	21	29	33	42	58	65	79	91
West North Central	6	8	9	13	19	27	30	37	52	58	70	79
South	7	10	11	15	22	31	34	43	61	68	83	95
South Atlantic	7	9	11	15	21	30	33	42	59	66	81	93
East South Central	6	9	10	15	20	29	32	40	56	62	75	85
West South Central	7	10	11	16	23	32	36	45	63	71	86	98
West	6	8	9	13	19	26	29	37	52	58	71	82
Mountain	6	8	9	12	18	25	28	35	48	54	65	73
Pacific	6	8	10	13	19	27	30	38	53	59	72	83
Estimated level												
	2,500	5,000	7,500	10,000	12,500	15,000	20,000	25,000	30,000	35,000	40,000	
Northeast	84	115	136	152	163	171	178	175	—	—	—	
New England	68	80	—	—	—	—	—	—	—	—	—	
Middle Atlantic	87	117	136	149	156	159	—	—	—	—	—	
Midwest	99	136	162	181	196	208	222	226	221	—	—	
East North Central	101	137	160	176	187	193	192	—	—	—	—	
West North Central	86	109	116	109	—	—	—	—	—	—	—	
South	106	148	178	202	221	238	263	281	293	298	298	
South Atlantic	103	141	166	184	197	206	213	207	—	—	—	
East South Central	92	114	116	—	—	—	—	—	—	—	—	
West South Central	108	143	163	173	175	—	—	—	—	—	—	
West	91	125	148	166	180	190	202	206	200	—	—	
Mountain	80	100	104	—	—	—	—	—	—	—	—	
Pacific	92	124	146	160	170	176	175	—	—	—	—	

— Data not available.

Table B-3. Sampling errors at the 90-percent confidence level for estimated unemployment by census region and division, 2002

(In thousands)

Census region and division	Estimated level							
	2	5	10	20	25	50	100	200
Northeast	2	3	4	5	6	8	11	16
New England	1	2	3	4	5	7	10	14
Middle Atlantic	2	3	4	5	6	8	12	17
Midwest	2	3	4	6	6	9	12	18
East North Central	2	3	4	6	6	9	13	18
West North Central	2	2	4	5	6	8	11	16
South	2	3	4	6	7	10	14	19
South Atlantic	2	3	4	6	7	9	13	19
East South Central	2	3	4	6	6	9	12	17
West South Central	2	3	4	6	7	10	14	19
West	2	3	4	6	7	9	13	19
Mountain	2	2	3	5	5	8	11	15
Pacific	2	3	5	6	7	10	15	20
Estimated level								
	250	400	600	800	1,000	1,500	2,000	2,500
Northeast	18	23	28	32	36	44	—	—
New England	15	—	—	—	—	—	—	—
Middle Atlantic	19	24	29	33	37	—	—	—
Midwest	20	25	30	35	39	48	—	—
East North Central	20	26	31	36	40	—	—	—
West North Central	18	22	—	—	—	—	—	—
South	22	27	33	38	43	52	60	66
South Atlantic	21	26	32	37	41	—	—	—
East South Central	19	24	—	—	—	—	—	—
West South Central	22	27	33	38	—	—	—	—
West	21	27	32	37	42	51	59	—
Mountain	17	21	—	—	—	—	—	—
Pacific	23	29	35	41	45	55	—	—

— Data not available.

Table B-4. Sampling errors at the 90-percent confidence level for estimated employment by State, 2002

(In thousands)

State	Estimated level											
	2	5	10	20	25	50	100	200	250	400	600	800
Alabama	3	4	6	9	10	14	19	26	29	36	43	48
Alaska	1	2	3	5	5	7	9	11	11	—	—	—
Arizona	3	5	7	9	10	15	21	29	32	39	47	53
Arkansas	2	3	4	6	6	9	13	17	19	23	27	29
California	3	4	6	9	10	14	20	28	31	39	48	55
Colorado	3	5	7	10	11	15	21	30	33	41	48	54
Connecticut	2	4	5	7	8	11	16	22	24	30	35	38
Delaware	1	2	2	3	4	5	7	9	9	9	—	—
District of Columbia	1	1	2	3	3	4	6	7	7	—	—	—
Florida	3	5	7	9	11	15	21	30	33	41	50	58
Georgia	3	5	7	10	11	16	22	31	34	43	51	58
Hawaii	1	2	3	4	4	6	8	11	11	13	—	—
Idaho	2	2	3	5	5	8	10	14	15	17	17	—
Illinois	3	4	6	8	9	13	19	26	29	37	45	51
Indiana	3	5	6	9	10	14	20	28	31	39	46	52
Iowa	2	3	4	6	7	10	13	18	20	25	29	31
Kansas	2	4	5	7	8	11	16	21	24	29	33	35
Kentucky	3	5	7	10	11	15	21	30	33	40	48	53
Louisiana	3	4	6	9	10	14	19	27	29	36	43	48
Maine	1	2	3	4	5	7	9	12	13	15	15	—
Maryland	3	4	6	8	9	13	18	25	28	35	42	47
Massachusetts	3	4	6	8	9	13	18	25	28	35	42	47
Michigan	3	5	7	9	10	15	21	29	32	40	49	56
Minnesota	3	5	7	9	11	15	21	29	32	40	47	53
Mississippi	2	4	5	7	8	12	16	22	25	30	34	37
Missouri	3	5	8	11	12	17	24	33	37	46	54	61
Montana	1	2	3	4	5	7	9	12	12	13	—	—
Nebraska	2	2	3	5	5	7	10	14	15	18	19	19
Nevada	2	3	4	5	6	8	12	16	17	21	23	24
New Hampshire	1	2	3	4	4	6	8	11	12	14	14	—
New Jersey	2	3	5	7	8	11	15	22	24	30	36	41
New Mexico	2	3	4	6	6	9	12	17	18	21	23	23
New York	3	4	6	9	10	14	20	28	31	39	47	54
North Carolina	3	5	7	9	11	15	21	29	33	41	49	56
North Dakota	1	2	3	4	4	6	8	9	10	—	—	—
Ohio	3	5	7	11	12	17	23	33	37	46	56	63
Oklahoma	2	4	5	7	8	11	16	22	24	29	34	38
Oregon	2	3	5	7	8	11	15	21	23	28	33	36
Pennsylvania	2	4	5	8	9	12	17	24	27	33	40	46
Rhode Island	1	2	2	3	4	5	7	9	9	10	—	—
South Carolina	2	4	5	7	8	11	16	22	25	31	36	40
South Dakota	1	2	3	4	4	6	8	10	10	9	—	—
Tennessee	3	5	7	10	11	16	22	31	34	43	51	57
Texas	4	6	8	11	13	18	25	35	39	50	60	69
Utah	2	3	5	7	8	11	15	20	22	27	30	31
Vermont	1	1	2	3	3	4	6	7	7	—	—	—
Virginia	4	6	9	12	14	19	27	38	42	53	63	72
Washington	3	4	6	9	10	14	19	27	30	37	44	50
West Virginia	2	3	4	6	6	9	12	17	18	22	24	—
Wisconsin	3	5	6	9	10	14	20	28	31	39	46	52
Wyoming	1	1	2	3	3	4	6	6	6	—	—	—

See footnotes at end of table.

Table B-4. Sampling errors at the 90-percent confidence level for estimated employment by State, 2002
 — Continued

(In thousands)

State	Estimated level								
	1,000	1,500	2,000	2,500	5,000	7,500	10,000	12,500	15,000
Alabama	51	56	—	—	—	—	—	—	—
Alaska	—	—	—	—	—	—	—	—	—
Arizona	57	64	66	64	—	—	—	—	—
Arkansas	30	—	—	—	—	—	—	—	—
California	61	74	85	94	125	144	155	159	157
Colorado	58	63	62	—	—	—	—	—	—
Connecticut	40	41	—	—	—	—	—	—	—
Delaware	—	—	—	—	—	—	—	—	—
District of Columbia	—	—	—	—	—	—	—	—	—
Florida	64	77	87	95	117	118	—	—	—
Georgia	64	74	81	86	—	—	—	—	—
Hawaii	—	—	—	—	—	—	—	—	—
Idaho	—	—	—	—	—	—	—	—	—
Illinois	56	67	75	81	92	—	—	—	—
Indiana	57	65	69	69	—	—	—	—	—
Iowa	32	31	—	—	—	—	—	—	—
Kansas	36	—	—	—	—	—	—	—	—
Kentucky	56	61	—	—	—	—	—	—	—
Louisiana	51	56	—	—	—	—	—	—	—
Maine	—	—	—	—	—	—	—	—	—
Maryland	51	57	59	58	—	—	—	—	—
Massachusetts	52	59	63	65	—	—	—	—	—
Michigan	61	72	80	85	—	—	—	—	—
Minnesota	57	64	65	63	—	—	—	—	—
Mississippi	38	—	—	—	—	—	—	—	—
Missouri	66	75	79	78	—	—	—	—	—
Montana	—	—	—	—	—	—	—	—	—
Nebraska	—	—	—	—	—	—	—	—	—
Nevada	23	—	—	—	—	—	—	—	—
New Hampshire	—	—	—	—	—	—	—	—	—
New Jersey	45	53	58	62	—	—	—	—	—
New Mexico	—	—	—	—	—	—	—	—	—
New York	60	72	82	90	113	120	—	—	—
North Carolina	61	71	78	82	—	—	—	—	—
North Dakota	—	—	—	—	—	—	—	—	—
Ohio	70	83	92	99	108	—	—	—	—
Oklahoma	40	40	—	—	—	—	—	—	—
Oregon	38	39	—	—	—	—	—	—	—
Pennsylvania	51	61	68	73	83	—	—	—	—
Rhode Island	—	—	—	—	—	—	—	—	—
South Carolina	43	46	—	—	—	—	—	—	—
South Dakota	—	—	—	—	—	—	—	—	—
Tennessee	62	70	74	74	—	—	—	—	—
Texas	77	93	105	116	147	158	153	—	—
Utah	30	—	—	—	—	—	—	—	—
Vermont	—	—	—	—	—	—	—	—	—
Virginia	79	91	98	101	—	—	—	—	—
Washington	54	62	65	65	—	—	—	—	—
West Virginia	—	—	—	—	—	—	—	—	—
Wisconsin	56	63	66	65	—	—	—	—	—
Wyoming	—	—	—	—	—	—	—	—	—

— Data not available.

Table B-5. Sampling errors at the 90-percent confidence level for estimated unemployment by State, 2002

(In thousands)

State	Estimated level												
	2	5	10	20	25	50	100	200	250	400	600	800	1,000
Alabama	2	3	4	5	6	9	12	—	—	—	—	—	—
Alaska	1	1	1	2	—	—	—	—	—	—	—	—	—
Arizona	2	3	4	6	7	10	14	—	—	—	—	—	—
Arkansas	1	2	3	4	5	7	—	—	—	—	—	—	—
California	2	3	5	7	8	11	15	21	24	30	37	42	47
Colorado	2	3	4	5	6	8	11	—	—	—	—	—	—
Connecticut	1	2	3	4	5	7	—	—	—	—	—	—	—
Delaware	1	1	2	—	—	—	—	—	—	—	—	—	—
District of Columbia	1	1	1	—	—	—	—	—	—	—	—	—	—
Florida	2	3	4	6	6	9	12	18	20	25	—	—	—
Georgia	2	4	5	7	8	11	16	22	—	—	—	—	—
Hawaii	1	1	2	3	—	—	—	—	—	—	—	—	—
Idaho	1	2	2	3	3	—	—	—	—	—	—	—	—
Illinois	2	3	4	6	7	9	13	18	20	25	—	—	—
Indiana	2	3	4	6	6	9	13	—	—	—	—	—	—
Iowa	1	2	3	4	5	7	—	—	—	—	—	—	—
Kansas	1	2	3	4	5	6	—	—	—	—	—	—	—
Kentucky	2	3	4	5	6	8	11	—	—	—	—	—	—
Louisiana	2	3	4	6	6	9	12	—	—	—	—	—	—
Maine	1	1	2	3	3	—	—	—	—	—	—	—	—
Maryland	2	3	4	5	6	9	12	—	—	—	—	—	—
Massachusetts	2	3	4	5	6	8	11	—	—	—	—	—	—
Michigan	2	3	4	6	6	9	12	17	19	—	—	—	—
Minnesota	2	3	4	6	6	9	13	—	—	—	—	—	—
Mississippi	1	2	3	5	5	7	—	—	—	—	—	—	—
Missouri	2	3	4	6	6	9	12	—	—	—	—	—	—
Montana	1	1	2	3	—	—	—	—	—	—	—	—	—
Nebraska	1	2	2	3	4	—	—	—	—	—	—	—	—
Nevada	1	2	2	3	4	5	—	—	—	—	—	—	—
New Hampshire	1	1	2	3	3	—	—	—	—	—	—	—	—
New Jersey	2	3	4	5	6	8	11	16	17	—	—	—	—
New Mexico	1	2	3	4	4	—	—	—	—	—	—	—	—
New York	2	3	4	5	6	8	12	17	19	24	—	—	—
North Carolina	2	3	4	6	7	10	14	20	22	—	—	—	—
North Dakota	1	1	1	—	—	—	—	—	—	—	—	—	—
Ohio	2	3	4	6	6	9	13	18	20	—	—	—	—
Oklahoma	2	2	3	5	5	8	—	—	—	—	—	—	—
Oregon	2	2	3	5	5	7	10	—	—	—	—	—	—
Pennsylvania	2	3	4	6	6	9	12	17	19	—	—	—	—
Rhode Island	1	1	2	2	3	—	—	—	—	—	—	—	—
South Carolina	2	3	4	5	6	8	11	—	—	—	—	—	—
South Dakota	1	1	1	—	—	—	—	—	—	—	—	—	—
Tennessee	2	3	4	6	7	10	14	—	—	—	—	—	—
Texas	2	3	5	7	7	10	15	21	23	29	35	—	—
Utah	1	2	3	4	5	6	—	—	—	—	—	—	—
Vermont	1	1	1	—	—	—	—	—	—	—	—	—	—
Virginia	2	3	5	6	7	10	14	—	—	—	—	—	—
Washington	2	3	5	7	7	10	15	20	—	—	—	—	—
West Virginia	1	2	2	3	4	—	—	—	—	—	—	—	—
Wisconsin	2	3	4	6	7	9	13	—	—	—	—	—	—
Wyoming	1	1	1	—	—	—	—	—	—	—	—	—	—

— Data not available.

Appendix C. Geographic Boundary Definitions

Table C-1 of this appendix lists the States composing the census regions and divisions for which data are published in section I. Table C-2 provides the geographic definitions of the metropolitan areas for which data are published in section III. These data for metropolitan areas reflect the standards and definitions established by the U.S. Office of Management and Budget on June 30, 1993.¹

Effective December 22, 1987, the boundary of the St. Louis metropolitan statistical area was redefined to include the part of Sullivan City in Crawford County, MO. This change is not reflected in the data for St. Louis shown in this bulletin, although the addition of entire counties in 1993 is reflected.

Metropolitan areas

The general concept of a metropolitan area (MA) is that of a core area containing a large population nucleus, together with

adjacent communities that have a high degree of economic and social integration with that core.

A *Metropolitan Statistical Area (MSA)* consists of one or more counties and meets specified size criteria—either it contains a city of at least 50,000 inhabitants, or it contains an urbanized area of at least 50,000 inhabitants, and has a total population of at least 100,000.

A *Consolidated Metropolitan Statistical Area (CMSA)* is a metropolitan area that has a population of at least 1 million and that has been divided into two or more PMSAs (see below). The CMSA comprises the same geographic area as its constituent PMSAs.

A *Primary Metropolitan Statistical Area (PMSA)* is a sub-area within a CMSA. The designation of these subareas is based on specific criteria, including having a population of at least 100,000 that is at least 60-percent urban, and the support of local opinion. Areas that were designated separate metropolitan areas as of January 1, 1980, and are now part of a larger area, are designated as PMSAs unless local opinion does not support their continued separate designation for statistical purposes.

¹ The standards were published in the *Federal Register* on March 30, 1990; the definitions and a complete listing of the areas were published on June 30, 1993 in OMB release 93-17.

Table C-1. State composition of the census regions and divisions

Region and division	State
Northeast:	
New England	Connecticut Maine Massachusetts New Hampshire Rhode Island Vermont
Middle Atlantic	New Jersey New York Pennsylvania
Midwest:	
East North Central	Illinois Indiana Michigan Ohio Wisconsin
West North Central	Iowa Kansas Minnesota Missouri Nebraska North Dakota South Dakota
South:	
South Atlantic	Delaware District of Columbia Florida Georgia Maryland North Carolina South Carolina Virginia West Virginia
East South Central	Alabama Kentucky Mississippi Tennessee
West South Central ...	Arkansas Louisiana Oklahoma Texas
West:	
Mountain	Arizona Colorado Idaho Montana Nevada New Mexico Utah Wyoming
Pacific	Alaska California Hawaii Oregon Washington

Table C-2. Geographic boundaries of metropolitan areas

State and area	Type of area	Definition
Arizona Phoenix-Mesa	MSA	Maricopa and Pinal Counties
California Los Angeles-Long Beach	PMSA	Los Angeles County Oakland
Alameda and Contra Costa Counties	PMSA	Orange County
Orange County	PMSA	Riverside-San Bernardino
Riverside and San Bernardino Counties	PMSA	Sacramento-Yolo
El Dorado, Placer, Sacramento, and Yolo Counties	CMSA	San Diego
San Diego County	MSA	San Francisco
Marin, San Francisco, and San Mateo Counties	PMSA	San Jose
Santa Clara County	PMSA	
Colorado Denver-Boulder-Greeley	CMSA	Adams, Arapahoe, Boulder, Broomfield, Denver, Douglas, Jefferson, and Weld Counties
Connecticut Hartford	MSA	Bristol, Hartford, and New Britain cities and Avon, Berlin, Bloomfield, Burlington, Canton, East Granby, East Hartford, East Windsor, Enfield, Farmington, Glastonbury, Granby, Manchester, Marlborough, Newington, Plainville, Rocky Hill, Simsbury, Southington, South Windsor, Suffield, West Hartford, Wethersfield, Windsor, and Windsor Locks towns in Hartford County; Barkhamsted, Harwinton, New Hartford, Plymouth, and Winchester towns in Litchfield County; Middletown city and Cromwell, Durham, East Haddam, East Hampton, Haddam, Middlefield, and Portland towns in Middlesex County; Colchester and Lebanon towns in New London County; Andover, Bolton, Columbia, Coventry, Ellington, Hebron, Mansfield, Somers, Stafford, Tolland, Vernon, and Willington towns in Tolland County; and Ashford, Chaplin, and Windham towns in Windham County
District of Columbia Washington	PMSA	District of Columbia; Calvert, Charles, Frederick, Montgomery, and Prince Georges Counties, MD; Alexandria, Fairfax, Falls Church, Fredericksburg, Manassas, and Manassas Park cities, and Arlington, Clarke, Culpeper, Fairfax, Fauquier, King George, Loudoun, Prince William, Spotsylvania, Stafford, and Warren Counties, VA; Berkeley and Jefferson Counties, W.VA
Florida Fort Lauderdale	PMSA	Broward County
Miami	PMSA	Miami-Dade County
Tampa-St. Petersburg-Clearwater	MSA	Hernando, Hillsborough, Pasco, and Pinellas Counties
Georgia Atlanta	MSA	Barrow, Bartow, Carroll, Cherokee, Clayton, Cobb, Coweta, DeKalb, Douglas, Fayette, Forsyth, Fulton, Gwinnett, Henry, Newton, Paulding, Pickens, Rockdale, Spalding, and Walton Counties
Illinois Chicago	PMSA	Cook, DeKalb, DuPage, Grundy, Kane, Kendall, Lake, McHenry, and Will Counties
Indiana Indianapolis	MSA	Boone, Hamilton, Hancock, Hendricks, Johnson, Madison, Marion, Morgan, and Shelby Counties
Kentucky Louisville	MSA	Bullitt, Jefferson, and Oldham Counties, KY; Clark, Floyd, Harrison, and Scott Counties, IN
Louisiana New Orleans	MSA	Jefferson, Orleans, Plaquemines, St. Bernard, St. Charles, St. James, St. John the Baptist, and St. Tammany Parishes

Table C-2. Geographic boundaries of metropolitan areas--Continued

State and area	Type of area	Definition
Maryland Baltimore	PMSA	Baltimore City and Anne Arundel, Baltimore, Carroll, Harford, Howard, and Queen Anne's Counties
Massachusetts Boston	PMSA	Taunton city and Berkley, Dighton, Mansfield, and Norton towns in Bristol County, MA; Beverly, Gloucester, Lynn, Newburyport, Peabody, and Salem cities and Amesbury, Danvers, Essex, Hamilton, Ipswich, Lynnfield, Manchester-by-the-Sea, Marblehead, Middleton, Nahant, Newbury, Rockport, Rowley, Salisbury, Saugus, Swampscott, Topsfield, and Wenham towns in Essex County, MA; Cambridge, Everett, Malden, Marlborough, Medford, Melrose, Newton, Somerville, Waltham, Watertown, and Woburn cities and Acton, Arlington, Ashland, Ayer, Bedford, Belmont, Boxborough, Burlington, Carlisle, Concord, Framingham, Holliston, Hopkinton, Hudson, Lexington, Lincoln, Littleton, Maynard, Natick, North Reading, Reading, Sherborn, Shirley, Stoneham, Stow, Sudbury, Townsend, Wakefield, Wayland, Weston, Wilmington, and Winchester towns in Middlesex County, MA; Franklin and Quincy cities and Bellingham, Braintree, Brookline, Canton, Cohasset, Dedham, Dover, Foxborough, Holbrook, Medfield, Medway, Millis, Milton, Needham, Norfolk, Norwood, Plainville, Randolph, Sharon, Stoughton, Walpole, Wellesley, Westwood, Weymouth, and Wrentham towns in Norfolk County, MA; Carver, Duxbury, Hanover, Hingham, Hull, Kingston, Marshfield, Norwell, Pembroke, Plymouth, Rockland, Scituate, and Wareham towns in Plymouth County, MA; Boston, Chelsea, and Revere cities and Winthrop town in Suffolk County, MA; Berlin, Blackstone, Bolton, Harvard, Hopedale, Lancaster, Mendon, Milford, Millville, Southborough, and Upton towns in Worcester County, MA; and Seabrook and South Hampton towns in Rockingham County, NH
Michigan Detroit	PMSA	Lapeer, Macomb, Monroe, Oakland, St. Clair, and Wayne Counties
Minnesota Minneapolis-St. Paul	MSA	Anoka, Carver, Chisago, Dakota, Hennepin, Isanti, Ramsey, Scott, Sherburne, Washington, and Wright Counties, MN; Pierce and St. Croix Counties, WI
Missouri Kansas City	MSA	Johnson, Leavenworth, Miami, and Wyandotte Counties, KS; Cass, Clay, Clinton, Jackson, Lafayette, Platte, and Ray Counties, MO
St. Louis	MSA ¹	Clinton, Jersey, Madison, Monroe, and St. Clair Counties, IL; St. Louis city and Franklin, Jefferson, Lincoln, St. Charles, St. Louis, and Warren Counties, MO
New Jersey Bergen-Passaic	PMSA	Bergen and Passaic Counties
Newark	PMSA	Essex, Morris, Sussex, Union, and Warren Counties
New York Buffalo-Niagara Falls	MSA	Erie and Niagara Counties
Nassau-Suffolk	PMSA	Nassau and Suffolk Counties
New York	PMSA	Bronx, Kings, New York, Putnam, Queens, Richmond, Rockland, and Westchester Counties
Rochester	MSA	Genesee, Livingston, Monroe, Ontario, Orleans, and Wayne Counties
North Carolina Charlotte-Gastonia-Rock Hill	MSA	Cabarrus, Gaston, Lincoln, Mecklenburg, Rowan, and Union Counties, NC; York County, SC

¹ This is not the official OMB definition of the St. Louis MSA.

Excluded is the part of Sullivan City in Crawford County, MO.

Table C-2. Geographic boundaries of metropolitan areas--Continued

State and area	Type of area	Definition
Ohio		
Cincinnati	PMSA	Dearborn and Ohio Counties, IN; Boone, Campbell, Gallatin, Grant, Kenton, and Pendleton Counties, KY; and Brown, Clermont, Hamilton, and Warren Counties, OH
Cleveland-Lorain-Elyria	PMSA	Ashtabula, Cuyahoga, Geauga, Lake, Lorain, and Medina Counties
Columbus	MSA	Delaware, Fairfield, Franklin, Licking, Madison, and Pickaway Counties
Dayton-Springfield	MSA	Clark, Greene, Miami, and Montgomery Counties
Oklahoma		
Oklahoma City	MSA	Canadian, Cleveland, Logan, McClain, Oklahoma, and Pottawatomie Counties
Oregon		
Portland-Vancouver	PMSA	Clackamas, Columbia, Multnomah, Washington, and Yamhill Counties, OR; Clark County, WA
Pennsylvania		
Philadelphia	PMSA	Burlington, Camden, Gloucester, and Salem Counties, NJ; Bucks, Chester, Delaware, Montgomery, and Philadelphia Counties, PA
Pittsburgh	MSA	Allegheny, Beaver, Butler, Fayette, Washington, and Westmoreland Counties
Rhode Island		
Providence-Fall River-Warwick	MSA	Attleboro and Fall River cities and North Attleborough, Rehoboth, Seekonk, Somerset, Swansea, and Westport towns in Bristol County, MA; Barrington, Bristol, and Warren towns in Bristol County, RI; Warwick city and Coventry, East Greenwich, West Greenwich, and West Warwick towns in Kent County, RI; Jamestown, Little Compton, and Tiverton towns in Newport County, RI; Central Falls, Cranston, East Providence, Pawtucket, Providence, and Woonsocket cities, and Burrillville, Cumberland, Foster, Glocester, Johnston, Lincoln, North Providence, North Smithfield, Scituate, and Smithfield towns in Providence County, RI; Charlestown, Exeter, Narragansett, North Kingstown, Richmond, and South Kingstown towns in Washington County, RI
Tennessee		
Memphis	MSA	Crittenden County, AR; DeSoto County, MS; and Fayette, Shelby, and Tipton Counties, TN
Texas		
Dallas-Fort Worth	CMSA	Collin, Dallas, Denton, Ellis, Henderson, Hood, Hunt, Johnson, Kaufman, Parker, Rockwall, and Tarrant Counties
Houston	PMSA	Chambers, Fort Bend, Harris, Liberty, Montgomery, and Waller Counties
San Antonio	MSA	Bexar, Comal, Guadalupe, and Wilson Counties
Utah		
Salt Lake City-Ogden	MSA	Davis, Salt Lake, and Weber Counties
Virginia		
Norfolk-Virginia Beach-Newport News	MSA	Currituck County, NC; Chesapeake, Hampton, Newport News, Norfolk, Poquoson, Portsmouth, Suffolk, Virginia Beach, and Williamsburg cities and Gloucester, Isle of Wight, James City, Mathews, and York Counties, VA
Washington		
Seattle-Bellevue-Everett	PMSA	Island, King, and Snohomish Counties
Wisconsin		
Milwaukee-Waukesha	PMSA	Milwaukee, Ozaukee, Washington, and Waukesha Counties