

ICPSR
Inter-university Consortium for
Political and Social Research

Current Population Survey, May 1976

U. S. Department of Commerce
Bureau of the Census

ICPSR 7939

This document was previously available in paper format only. It was converted to Portable Document Format (PDF), with no editing, on the date below as part of ICPSR's electronic document conversion project, supported in part by the National Science Foundation (SBR-9617813). The document may not be completely searchable. No additional updating of this collection has been performed.

August 2000

ICPSR
Inter-university Consortium for
Political and Social Research

Current Population Survey, May 1976

U. S. Department of Commerce
Bureau of the Census

ICPSR 7939

Current Population Survey, May 1976

(ICPSR 7939)

Principal Investigator

U.S. Dept. of Commerce
Bureau of the Census

Inter-university Consortium for Political and Social Research
P.O. Box 1248
Ann Arbor, Michigan 48106

First ICPSR Printing, 1981

Acknowledgement of Assistance

All manuscripts utilizing data made available through the Consortium should acknowledge that fact as well as identify the original collector of the data. The ICPSR Council urges all users of the ICPSR Data facilities to follow some adaptation of this statement with the parenthesis indicating items to be filled in appropriately or deleted by the individual user.

The data (and tabulations) utilized in this (publication) were made available (in part) by the Inter-university Consortium for Political and Social Research. The data for CURRENT POPULATION SURVEY, MAY 1976 were originally collected by the U.S. Dept. of Commerce, Bureau of the Census. Neither the collector of the original data nor the Consortium bear any responsibility for the analyses or interpretations presented here.

In order to provide funding agencies with essential information about the use of archival resources and to facilitate the exchange of information about ICPSR participants' research activities, each user of the ICPSR data facilities is expected to send two copies of each completed manuscript or thesis abstract to the Consortium. Please indicate in the cover letter which data were used.

U.S. Dept. of Commerce. Bureau of the Census;
CURRENT POPULATION SURVEY, MAY 1976 (ICPSR 7939)

The Current Population Survey (CPS) is a household sample survey conducted monthly by the Bureau of the Census to provide estimates of employment, unemployment, and other characteristics of the general labor force, of the population as a whole and of various subgroups in the population. The entire non-institutionalized civilian population of the United States was sampled to obtain the respondents used for this survey. This file for May 1976 has 108,959 records, one for each of the persons 14 years old and over who were interviewed, and provides comprehensive data on the labor force activity of the respondents. Information is given concerning their employment status, occupation, and industry as well as personal characteristics such as age, sex, race, marital status, household relationship, educational background, and Spanish origin if applicable. Data are also provided for total family income, weekly earnings of the respondent, dual jobs and reasons for them, days and hours worked per week, earnings per hour, union membership, and time of day at which work began and ended.

This file has approximately 170 variables. The data are available in logical record length format, with 480 characters of information recorded for each of the survey respondents.

The data were obtained for ICPSR by Linda P. Datcher, Survey Research Center, and Glenn C. Loury, Dept. of Economics, University of Michigan.
Class IV

Bureau of the Census
DATA USER SERVICES DIVISION

Current Population Survey
May 1976
Technical Documentation

Technical Documentation

UNITED STATES DEPARTMENT OF COMMERCE
Bureau of the Census
Washington, D.C. 20233

August 22, 1979

To: All Purchasers of Non-March Current Population Survey Files

From: Customer Services Branch
Data User Services Division

Users of the Non-March CPS supplements are cautioned that variables for individual records which are not in the universe may contain meaningless alphanumeric codes.

When analyzing variables which (1) do not apply to the total universe and (2) do not have a specific not-in-universe code, a test should be made for the universe criteria to eliminate these meaningless codes.

CURRENT POPULATION SURVEY

MAY 1976

TECHNICAL DOCUMENTATION

Washington: U.S. Bureau of the Census

1979

Documentation and File Distributed by:

Customer Services Branch
Data User Services Division
U.S. Bureau of the Census
Washington, D.C. 20233

This file should be cited as follows:

Current Population Survey, May 1976

Machine-readable data file / conducted by the
Bureau of the Census for the Bureau of Labor
Statistics. -- Washington : Bureau of the Census
producer and distributor , 1978.

This technical documentation should be cited
as follows:

Current Population Survey, May 1976

Technical Documentation / prepared by Data User
Services Division, Bureau of the Census. --
Washington : The Bureau, 1979.

TABLE OF CONTENTS

Current Population Survey, May 1976

ABSTRACT	i
PART I - Basic CPS Data	
Basic File Information	1
Overview	4
Data Base Dictionary	
Guide to the Dictionary	6
Data Dictionary	7
Sampling, Rotation, Matching & Geographic Limitations	36
Glossary - Basic CPS Items	
Geographic Concepts	39
Subject Concepts	42
Questionnaire Facsimile	
Basic Questionnaire Items	49
Index	
Basic CPS Items	51
Source and Reliability Statement	52
APPENDIX A	
Occupation Classification	53
APPENDIX B	
Industry Classification	63

PART II - Supplemental CPS Data

Supplemental CPS Information	70
Data Base Dictionary	
Guide to the Dictionary	71
Data Dictionary	72
Glossary	82
Questionnaire Facsimile Supplemental Data Items	83
Index	
Supplemental Data Items	84
Overview of Supplemental Data	85

November, 1978

ABSTRACT

Current Population Survey, May 1976
Machine-readable data file / conducted
by the Bureau of the Census for the
Bureau of Labor Statistics. --
Washington : Bureau of the Census
producer and distributor , 1978.

TYPE OF FILE: microdata; unit of observation is individuals within housing units.

UNIVERSE DESCRIPTION: The universe is the civilian non-institutional population living in housing units. Persons 14 years and over living in sampled housing units are surveyed. A probability sample is used in selecting housing units.

SUBJECT-MATTER DESCRIPTION: The file provides data on labor force activity the week prior to the survey. Comprehensive data are provided on the employment status, occupation, and industry of persons 14 years and over. Characteristics such as age, sex, race, marital status, household relationship, education background, and Spanish origin are shown for each person in the households enumerated. Data are also provided for total family income, respondents weekly earnings, dual jobs and the reason for it, days and hours worked per week, earnings per hour, union membership and time of day beginning and ending work.

GEOGRAPHIC COVERAGE: Thirteen states are identified along with 34 SMSAs. Census region and division are identified on all records. Within confidentiality guidelines; indicators are also provided for SMSA/non-SMSA.

TECHNICAL DESCRIPTION:

FILE STRUCTURE: rectangular

FILE SIZE: 108,959

FILE SORT SEQUENCE: State rank by SMSA rank by identification
number by line number

REFERENCE MATERIALS:

U.S. Bureau of the Census
The Current Population Survey: Design and Methodology.
(Technical paper 40 - U.S. Bureau of the Census)
Supt. of Doc. no: C3,212:40

For sale by the Supt. of Documents.
U.S. Government Printing Office,
Washington, D.C. 20402.
Price - \$3.75

The very comprehensive document gives detailed information on the CPS program including sample design and rotation, survey operations, preparation and accuracy of estimates as well as sampling errors. Thirteen appendices are provided which contain very useful information to a CPS user.

U.S. Bureau of the Census
Current Population Survey, May 1976
Technical Documentation. Available from
Customer Services Branch. (address below)

This is a guide to the machine-readable data file. It has general information about the data, specific content information, and a codebook.

RELATED PRINTED REPORTS:

U.S. Bureau of Labor Statistics
Employment and Earnings, June, 1976

The employment information in Section A of this document is derived from the Current Population Survey, May, 1977.

FILE AVAILABILITY:

The file is currently available from:

Customer Services Branch
Data User Services Division
Bureau of the Census
Washington, D.C. 20233
Phone: 301-763-2400

PART I

CURRENT POPULATION SURVEY
Technical Documentation

Information concerning the Current Population Survey Basic data.

Part I of this technical documentation provides information about the basic file. The basic file contains the data obtained from questions asked each month in the Current Population Survey.

In some months, supplemental data are gathered concerning various items. When a file contains supplemental data, the information about that data is contained in a supplement to this technical documentation (PART II). For general information concerning supplemental data, see the overview section in Part I.

Current Population Survey

January - February 1968-1978

April - December 1968-1978

INTRODUCTION:

The Current Population Survey (CPS) is a household sample survey conducted monthly by the Bureau of the Census to provide estimates of employment, unemployment, and other characteristics of the general labor force, of the population as a whole, and of various subgroups of the population.

The CPS was initially designed primarily to reproduce timely estimates on a sample basis with measurable reliability for labor force data at the U.S. level each month. Although this summarizes the major objectives considered in designing the original sample program, the CPS is now used for purposes well beyond those originally envisioned. Expanding needs for additional current data by Government and other users have been met by adding additional questions to the monthly interview, in part by occasional supplementary inquiries. The survey covers the civilian noninstitutional population of the United States.

BASIC DATA:

The basic data is the information obtained each month from the survey.

The record layout of the basic data is the same from January, 1968 to December, 1972. In January, 1973 a new layout was developed which continued through 1978. From January, 1973 through December, 1978 the basic data is in position 1-278 of the record.

SUPPLEMENTAL DATA:

The information derived from the questions added to the basic question (i.e., questions after item 33) are called supplemental data. It continues from after position 278 until the end of the record. There is usually some fields of blanks or "filler" which separate the basic data from the supplemental data. The record size varies depending upon which supplement it is. Specific information regarding the individual CPS file (comprised of both the basic data and the appropriate supplemental data) is available following this section.

Summary Schematic:

Basic Data II *
(beginning January, 1973)

Position 1-278	Filler
Base Data II	

* derived from items 1-33 of the questionnaire

Supplemental Data **

- end of record
Supplemental Data

** derived from items after question 33 of the questionnaire.

The size of supplemental data varies with each file.

Overview of the Current Population Survey Program

The Current Population Survey (CPS) is a household sample survey conducted monthly by the Bureau of the Census since the 1940's. It provides estimates of employment, unemployment, and other characteristics of the general labor force, of the population as a whole, and of various subgroups of the population.

The CPS was initially designed primarily to produce monthly estimates on a sample basis for labor force data at the U.S. level. Although this summarizes the major objectives considered in designing the original sample program, the CPS is now used for purposes well beyond those originally envisioned. Expanding needs for additional current data by Government and other users have been met by occasional supplementary inquiries. The survey covers the civilian non-institutional population of the United States, 14 years old and over.

The CPS provides a large amount of detail not otherwise available on the economic status and activities of the population. It is the only source of monthly estimates of total employment, both farm and nonfarm; of nonfarm self-employed persons, domestics, and unpaid helpers in nonfarm family enterprises, as well as wage and salaried employees; and of the total unemployment, whether or not covered by unemployment insurance. It is the only comprehensive source of information on the personal characteristics of the total population (both in and out of the labor force), such as age and sex, race, marital and family status, veteran status, educational background, and ethnic origin.

It provides the only available distribution of workers by the numbers of hours worked (as distinguished from aggregate or average hours for an industry), as well as being the only comprehensive current source of information on the occupations and industries of workers.

Information is available from the survey not only for persons currently in the labor force but also for those who are outside the labor force. The characteristics of such persons -- whether married women with or without young children, disabled persons, students, older retired workers, etc -- can be determined. Information on their current desire for work, their past work experience, and their intentions as to jobseeking are available from a subsample.

Data have been provided at the national level since the inception of the CPS. After a few years, data for the census regions were also provided. More recently, funds have become available permitting expansion of the sample to increase the reliability of data for States and selected standard metropolitan statistical areas (SMSA's). To improve the reliability of estimates tabulated at levels below the census regions, some of the monthly estimates are cumulated for publication as quarterly and annual averages.

National estimates of the size, composition, and changes in composition of the labor force are published each month by the Bureau of Labor Statistics in Employment and Earnings. Estimates of the total and civilian labor force are produced in considerable detail at the national level, in most instances, by sex, race, and age. Unemployment rates are given by marital status and relationship to the household head and by occupation and industry, duration of unemployment, whether seeking full- or part-time work, reason for unemployment, job search methods used, etc. Seasonally adjusted data are provided for many of these series. In addition, the CPS is the source of periodic studies of personal and family income, migration, educational attainment, and other demographic, social, and economic topics.

Reports from these studies are issued by the Bureau in their various publications series. The P-20 series is most frequently used for these publications. Several subsets of these estimates are published in less detail as annual averages for the larger SMSA's and for States.

Since 1968, the individual sample records from the CPS have been made available in the form of computer tape files for public use. These public use files contain all of the demographic and economic information for each interviewed person in every interviewed household in the survey; sufficient geographic information is removed, however, to insure the confidentiality of the respondent households. The following paragraphs outline the geographic levels and data available from these files.

DATA BASE DICTIONARY

TEXT SECTION

LOGICAL RECORD LENGTH = 480

CURRENT POPULATION SURVEY

USE OF THIS :DATA BASE DICTIONARY:

This computer generated report documents the data contents and record layout for the Current Population Survey. This report is organized into 2 parts, one part containing a general textual description of the file, and one part containing a description of each data item in the file. The data item description contains several pieces of information for each data item as follows:

NAME: An arbitrarily assigned 12 character label, it may be a mnemonic or a numeric value indicating the location of the variable on the survey questionnaire.

DESCRIPTIVE LABEL: A 40 character label describing the data item

LENGTH: The size in character, of the data item

BEGIN: The location in the data record of the first character of the data item

MAXIMUM VALUE: The highest value this data item may contain

MINIMUM VALUE: The lowest value this data item may contain

DATA CATEGORY: This field indicates whether the data item is a numeric item which can be meaningfully processed algebraically or if the item is a code item from which it would not be meaningful to summarize or derive percentages

IMPLIED DECIMAL PLACES: This field indicates how many, if any, implied places the data item contains

TEXT SECTION

LOGICAL RECORD LENGTH = 480

FILE NAME: CURRENT POPULATION SURVEY BASIC FILE
JANUARY 1973 THROUGH DECEMBER 1976

ACKNOWLEDGEMENT:

THIS DATA BASE DICTIONARY FORM OF DOCUMENTATION HAS BEEN PRODUCED USING THE LEXICOGRAPHER SYSTEM. THE LEXICOGRAPHER SYSTEM WAS DEVELOPED BY DATA USE AND ACCESS LABORATORIES OF ARLINGTON, VA.. THE LEXICOGRAPHER SYSTEM WAS DEVELOPED UNDER CONTRACT NIH-NICHD72-2707. NATIONAL INSTITUTE OF CHILD HEALTH AND HUMAN DEVELOPMENT NATIONAL INSTITUTES OF HEALTH. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE.

NOTE: THE ITEM NUMBER USED IN THE VARIABLE IDENTIFICATION IS THE ITEM NUMBER ON THE CURRENT POPULATION SURVEY QUESTIONNAIRE.

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	VALUE MAX. MIN.	DATA CATEGORY	IMP.DEC PLACES
INTTYPE	INTERVIEW TYPE	1	1	00003 00001	CODE	0
	1 INTERVIEW					
	2 NONINTERVIEW TYPE A					
	3 NONINTERVIEW TYPE B/C					
MIS	MONTH IN SAMPLE CODE	1	2		NUMBER	0
	GENERATED FROM MONTH AND ROTATION					
IDENT-NUM	IDENTIFICATION NUMBER	12	4		NUMBER	0
REGION	GEOGRAPHIC REGION CODE	1	16	00004 00001	CODE	0
	1 NORTHEAST					
	2 NORTH CENTRAL					
	3 SOUTH					
	4 WEST					
DIVISION	GEOGRAPHIC DIVISION CODE	1	17	00009 00000	CODE	0
	1 NEW ENGLAND					
	2 MIDDLE ATLANTIC					
	3 EAST NORTH CENTRAL					
	4 WEST NORTH CENTRAL					
	5 SOUTH ATLANTIC					
	6 EAST SOUTH CENTRAL					
	7 WEST SOUTH CENTRAL					
	8 MOUNTAIN					
	9 PACIFIC					
MST-STATE	GEOGRAPHIC STATE CODE	2	17	00095 00011	CODE	0
	14 MASSACHUSETTS					
	16 CONNECTICUT					
	19 MAINE N.H. VT. RHODE ISLAND					
	21 NEW YORK					
	22 NEW JERSEY					
	23 PENNSYLVANIA					
	31 OHIO					
	32 INDIANA					
	33 ILLINOIS					
	39 MICHIGAN, WISCONSIN					
	49 MINN. IOWA MO. N.D. S.D. KANS. NEB.					
	53 DISTRICT OF COLUMBIA					
	56 NORTH CAROLINA					
	57 DEL. MD. VIRGINIA WEST VIRGINIA					
	58 SOUTH CAROLINA GEORGIA					
	59 FLORIDA					
	67 KENTUCKY TENNESSEE					
	69 ALABAMA MISSISSIPPI					
	72 TEXAS					
	79 ARKANSAS LOUISIANA OKLAHOMA					
	89 MONT IDAHO WYO COLO NM ARIZ UTAH NEV					
	92 CALIFORNIA					

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	MAX.	VALUE MIN.	DATA CATEGORY	IMP.DEC PLACES
	99 WASHINGTON OREGON ALASKA HAWAII						
MST-STRANK	STATE POPULATION SIZE RANK [1970] THIS CODE EFFECTIVE JANUARY, 1977	2	19	00051	00001	CODE	0
01	CALIFORNIA						
02	NEW YORK						
03	PENNSYLVANIA						
04	TEXAS						
05	ILLINOIS						
06	OHIO						
07	MICHIGAN						
08	NEW JERSEY						
09	FLORIDA						
10	MASSACHUSETTS						
11	INDIANA						
12	NORTH CAROLINA						
13	MISSOURI						
14	VIRGINIA						
15	GEORGIA						
16	WISCONSIN						
17	TENNESSEE						
18	MARYLAND						
19	MINNESOTA						
20	LOUISIANA						
21	ALABAMA						
22	WASHINGTON						
23	KENTUCKY						
24	CONNECTICUT						
25	IOWA						
26	SOUTH CAROLINA						
27	OKLAHOMA						
28	KANSAS						
29	MISSISSIPPI						
30	COLORADO						
31	OREGON						
32	ARKANSAS						
33	ARIZONA						
34	WEST VIRGINIA						
35	NEBRASKA						
36	UTAH						
37	NEW MEXICO						
38	MAINE						
39	RHODE ISLAND						
40	HAWAII						
41	DISTRICT OF COLUMBIA						
42	NEW HAMPSHIRE						
43	IDAHO						
44	MONTANA						
45	SOUTH DAKOTA						
46	NORTH DAKOTA						

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	MAX.	VALUE MIN.	DATA CATEGORY	IMP.DEC PLACES
	47 DELAWARE						
	48 NEVADA						
	49 VERMONT						
	50 WYOMING						
	51 ALASKA						
SELECT-SMSA	SMSA RANK BY SIZE [1970]	2	21	00057	00000	CODE	0
	00 NOT APPLICABLE						
	01 NEW YORK, NY						
	02 LOS ANGELES-LONG BEACH, CALIF						
	03 CHICAGO, ILL						
	04 PHILADELPHIA, PA						
	05 DETROIT, MICH						
	06 SAN FRANCISCO-OAKLAND, CALIF						
	07 WASHINGTON, DC-MD-VA						
	08 BOSTON, MASS						
	09 NASSAU-SUFFOLK, NY						
	10 PITTSBURGH, PA						
	11 ST LOUIS, MO-ILL						
	12 BALTIMORE, MD						
	13 CLEVELAND, OHIO						
	14 HOUSTON, TEXAS						
	15 NEWARK, NJ						
	16 MINNEAPOLIS-ST PAUL, MINN						
	17 DALLAS, TEXAS						
	18 SEATTLE-EVERETT, WASH						
	19 ANAHEIM-SANTA ANA-GARDEN GROVE, CA						
	20 MILWAUKEE, WIS						
	21 ATLANTA, GA						
	22 CINCINNATI, OHIO						
	23 PATERSON-CLIFTON-PASSAIC, NJ						
	24 SAN DIEGO, CA						
	25 BUFFALO, NY						
	26 MIAMI, FLORIDA						
	27 KANSAS CITY, MO-KAN						
	28 DENVER, CO						
	29 SAN BERNARDINO-RIVERSIDE-ONTARIO, CA						
	30 INDIANAPOLIS, IND						
	31 SAN JOSE, CA						
	32 NEW ORLEANS						
	33 TAMPA-ST PETERSBURG, FL						
	34 PORTLAND, OR-WASH						
ITEM12	LINE NUMBER HOUSEHOLD RESPONDENT	1	31	00007	00001	CODE	0
ITEM13	INTERVIEW TYPE	1	32	00005	00001	CODE	0
	- BLANK						
	1 NONINTERVIEW						
	2 PERSONAL						
	3 TELEPHONE REGULAR						

DATA SECTION		VALUE		DATA	IMP.DEC
NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN MAX. MIN.	CATEGORY	PLACES
	4 TELEPHONE CALLBACK				
	5 ICR FILLED				
ITEM11	DATE COMPLETED	2	33 00029 00010	CODE	0
ITEM20	WORKED LAST WEEK	1	37 00002 00001	CODE	0
	1 YES				
	2 NO				
NONINTR	NONINTERVIEW RECORDS TYPE A ONLY THIS FIELD ONLY FOR NONINT TYPE A ONLY--INT TYPE OF RECORD IS IN COL 1 ITEM 14--RACE OF HEAD	1	37 00004 00001	CODE	0
	1 WHITE				
	2 NEGRO				
	3 OTHER				
	4 OTHER--OCC				
ITEM15BD	THIS POSITION ONLY APPLIES TO NON INTERVIEW TYPES B AND C POS FOR INT TYPE IS POS 1 TYPE B IS CODES 01-10;TYPE C IS 11-18	2	37 00018 00001	CODE	0
	01 VACANT--REGULAR				
	02 VACANT--STORAGE OF HOUSEHOLD FURN				
	03 TEMP OCC BY PERSONS WITH URE				
	04 UNFIT OR TO BE DEMOLISHED				
	05 UNDER CONSTRUCTION. NOT READY				
	06 CONVERTED TO TEMP BUS OR STORAGE				
	07 OCCU BY AF MEMBER OR UNDER 14 PERSON				
	08 UNOCCUPIED TENT SITE OR TRAILER SITE				
	09 PERMIT GRANTED--CONST NOT STARTED				
	10 OTHER				
	11 DEMOLISHED				
	12 HOUSE OR TRAILER MOVED				
	13 OUTSIDE SEGMENT				
	14 CONVERTED TO PERM BUS OR STOR				
	15 MERGED				
	16 CONDEMNED				
	17 BUILT AFTER APRIL 1. 1970				
	18 OTHER				
ITEM20B	HOURS WORKED LAST WEEK	1	38 00003 00001	CODE	0
	INTERVIEWER CHECK ITEM				
	- BLANK OR IMPOSSIBLE				
	1 49 OR MORE HOURS				
	2 1-34 HOURS				
	3 35-48 HOURS				
NONINTRE	REASON FOR NONINTERVIEW THIS FIELD ONLY APPLIES TO	1	38 00004 00001	CODE	0

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	VALUE MAX.	MIN.	DATA CATEGORY	IMP.DEC PLACES
	NONINTERVIEW TYPE A						
	1 NO ONE HOME						
	2 TEMPORARILY ABSENT						
	3 REFUSED						
	4 OTHER--OCC						
ITEM21	ABSENT OR LAYOFF FROM JOB LAST WEEK	1	39	00002	00001	CODE	0
	- BLANK OR IMPOSSIBLE						
	1 YES						
	2 NO						
ITEM22	LOOKING FOR WORK LAST 4 WEEKS	1	40	00002	00001	CODE	0
	- BLANK OR IMPOSSIBLE						
	1 YES						
	2 NO						
ITEM24	ROTATION GROUP CODE	1	41	00002	00001	CODE	0
	- BLANK OR IMPOSSIBLE						
	1 CONTINUING ROTATION GROUP						
	2 DEPARTING ROTATION GROUP						
LANDUSE	FARM-NONFARM RECODE (OLD DEF.)	1	43	00003	00001	CODE	0
	1 NONFARM						
	2 FARM GREATER OR EQUAL 10 ACRES						
	3 FARM LESS THAN 10 ACRES						
ITEM4	TYPE OF LIVING QUARTERS	2	44	00010	00001	CODE	0
	CODES 01-06 ARE FOR HOUSING UNITS						
	CODES 07-10 ARE FOR OTHER UNITS						
	01 HOUSE, APARTMENT						
	02 IN NONTRANSIENT HOTEL.ETC						
	03 HU PERM. IN TRANSIENT HOTEL/MOTEL						
	04 HU IN ROOMING HOUSE						
	05 MOBILE HOME OR TRAILER						
	06 HU NOT SPECIFIED ABOVE						
	07 QUARTERS NOT HOUSING UNIT						
	08 UNIT NOT PERM (GROUP QUARTERS)						
	09 TENT/TRAILER SITE (GROUP QUARTERS)						
	10 OTHER NOT HOUSING UNIT [GQ]						
FARMIND	NEW FARM DEFINITION	1	46	00003	00000	CODE	0
	THIS CODE EFFECTIVE FEBRUARY, 1976						
	1 NONFARM						
	2 FARM GREATER OR EQUAL 10 ACRES						
	3 FARM LESS THAN 10 ACRES						
SMSAST	SMSA STATUS CODE	1	47	00003	00001	CODE	0
	DATA AT THIS LOCATION FOR JAN73-DEC76						
	OTHERWISE BLANK---AFTER DEC76 LOCATED						
	IN POSITION 151						

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	VALUE MAX. MIN.	DATA CATEGORY	IMP.DEC PLACES
	1 IN SMSA, CENTRAL CITY					
	2 IN SMSA, NOT CENTRAL CITY					
	3 NOT IN SMSA					
HH-NUM	HOUSEHOLD NUMBER	1	48	00008 00000	CODE	0
ITEM19	MAJOR ACTIVITY LAST WEEK	1	49	00007 00001	CODE	0
	1 WORKING					
	2 WITH A JOB BUT NOT AT WORK					
	3 LOOKING FOR WORK					
	4 KEEPING HOUSE					
	5 AT SCHOOL					
	6 UNABLE TO WORK					
	7 OTHER [INCL RETIRED]					
ITEM20A	HOURS WORKED LAST WEEK	2	50		NUMBER	0
	UNIVERSE IS EMPLOYMENT STATUS RECODE EQUAL TO 1					
	RANGE IS 01-99					
ITEM20C-YN	USUALLY WORKED 35 HRS PER WEEK	1	52	00002 00000	CODE	0
	UNIVERSE IS ESR=1 AND LESS THAN 35 HOURS WORKED PREVIOUS WEEK					
	0 NIU					
	1 YES					
	2 NO					
ITEM20C-RN	REASON NOT WORKING 35 HRS PER WEEK	2	53	00015 00001	CODE	0
	UNIV IS ESR=1 & HRS WORKED LAST WEEK LESS THAN 35					
	01 SLACK					
	02 MATERIAL SHORTAGE					
	03 PLANT OR MACHINE REPAIR					
	04 NEW JOB STARTED DURING WEEK					
	05 JOB TERMINATED DURING WEEK					
	06 COULD FIND ONLY PART TIME WORK					
	07 HOLIDAY					
	08 LABOR DISPUTE					
	09 BAD WEATHER					
	10 OWN ILLNESS					
	11 ON VACATION					
	12 TOO BUSY WITH HOUSE, SCHOOL					
	13 DID NOT WANT FULL TIME WORK					
	14 FULL TIME WORK, LESS THAN 35 HRS					
	15 OTHER					
ITEM21A	WHY ABSENT LAST WEEK	1	55	00008 00001	CODE	0
	UNIVERSE IS ESR=2 FOR 1-4 AND 8					
	UNIVERSE IS ESR=3 FOR 5-7					
	1 OWN ILLNESS					

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	VALUE		DATA	IMP.DEC
				MAX.	MIN.	CATEGORY	PLACES
	2 ON VACATION						
	3 BAD WEATHER						
	4 LABOR DISPUTE						
	5 NEW JOB TO BEGIN WITHIN 30 DAYS						
	6 TEMPORARY LAYOFF						
	7 INDEFINITE LAYOFF						
	8 OTHER						
ITEM21B	WAGES AND SALARIES FOR TIME OFF LAST WEEK--UNIVERSE IS ESR=2	1	56	00003	00001	CODE	0
	1 YES						
	2 NO						
	3 SELF EMPLOYED						
ITEM21C	USUALLY WORK 35+ HOURS AT THIS JOB UNIVERSE IS ESR=2	1	57	00002	00001	CODE	0
	1 YES						
	2 NO						
ITEM22A1	CHKD PUBLIC EMPLOY AGENCY TO FIND WORK UNIVERSE IS ESR=3 THESE ENTRIES THRU POS 64 LIST METHODS USED TO FIND WORK IN THE LAST 4 WEEKS MULTIPLE ENTRIES ARE POSSIBLE	1	58	00001	00000	CODE	0
	0 NO						
	1 YES						
ITEM22A2	CHKD PRIVATE EMPLOY AGENCY TO FIND WORK UNIVERSE IS ESR=3	1	59	00001	00000	CODE	0
	0 NO						
	1 YES						
ITEM22A3	CHKD EMPLOYER DIRECTLY TO FIND WORK UNIVERSE IS ESR=3	1	60	00001	00000	CODE	0
	0 NO						
	1 YES						
ITEM22A4	CHKD WITH FRIENDS OR REL TO FIND WORK UNIVERSE IS ESR=3	1	61	00001	00000	CODE	0
	0 NO						
	1 YES						
ITEM22A5	PLACED OR ANSWERED ADS TO FIND WORK UNIVERSE IS ESR=3	1	62	00001	00000	CODE	0
	0 NO						
	1 YES						
ITEM22A6	DID NOTHING TO FIND WORK UNIVERSE IS ESR=4-7	1	63	00001	00000	CODE	0
	0 NO						

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	VALUE MAX. MIN.	DATA CATEGORY	IMP.DEC PLACES
	1 YES					
ITEM22A7	OTHER METHODS USED TO FIND WORK UNIVERSE IS ESR=3	1	64	00001 00000	CODE	0
	0 NO					
	1 YES					
ITEM22B	WHY STARTED LOOKING FOR WORK UNIVERSE IS ESR=3	1	65	00005 00001	CODE	0
	1 LOST JOB					
	2 QUIT JOB					
	3 LEFT SCHOOL					
	4 WANTED TEMPORARY WORK					
	5 OTHER					
ITEM22C	WEEKS LOOKING FOR WORK UNIVERSE IS ESR=3	2	66		NUMBER	0
	00 NONE					
ITEM22D	LOOKING FOR FULL OR PART TIME WORK UNIVERSE IS ESR=3	1	68	00002 00001	CODE	0
	1 FULL TIME					
	2 PART TIME					
ITEM22E1	ANY REASON COULD NOT TAKE JOB LAST WK UNIVERSE IS ESR=3	1	69	00002 00001	CODE	0
	1 YES					
	2 NO					
ITEM22E2	REASON COULD NOT TAKE WORK LAST WEEK CODES 1 & 2 UNIVERSE IS ESR=1 AND AND ITEM22E =1 CODES 3 & 4 UNIVERSE IS ESR=4-7	1	70	00004 00001	CODE	0
	1 ALREADY HAD A JOB					
	2 TEMPORARY ILLNESS					
	3 GOING TO SCHOOL					
	4 OTHER					
ITEM22F	WHEN LAST WORKED FULL TIME 2 WEEKS OR MORE--UNIVERSE IS ESR=3	1	71	00004 00001	CODE	0
	1 IN LAST 5 YEARS					
	2 BEFORE LAST 5 YEARS					
	3 NEVER WORKED FULL TIME 2+ WEEKS					
	4 NEVER WORKED AT ALL					
ITEM24A	WHEN LAST WORKED FOR PAY UNIVERSE IS ESR=4-7 & MONTH IN SAMPLE IS 4 OR 8	1	72	00007 00001	CODE	0
	1 WITHIN PAST 12 MONTHS					
	2 1-2 YEARS AGO					

DATA SECTION

NAME	DESCRIPTIVE LABELS	VALUE LENGTH BEGIN MAX.	DATA MIN.	IMP.DEC CATEGORY PLACES
	3 2-3 YEARS AGO			
	4 3-4 YEARS AGO			
	5 4-5 YEARS AGO			
	6 5+ YEARS AGO			
	7 NEVER WORKED			
ITEM24B	WHY LEFT JOB	1	73 00008 00001	CODE 0
	1 PERSONAL, FAMILY OR SCHOOL			
	2 HEALTH			
	3 RETIREMENT OR OLD AGE			
	4 SEASONAL JOB COMPLETED			
	5 SLACK WORK OR BUSINESS CONDITIONS			
	6 TEMP NONSEASONAL JOB COMPLETED			
	7 UNSATISFACTORY WORK ARRANGEMENTS			
	8 OTHER			
ITEM24C	WANT REGULAR JOB NOW	1	74 00004 00001	CODE 0
	1 YES			
	2 MAYBE, IT DEPENDS			
	3 NO			
	4 DONT KNOW			
ITEM24D1	BELIEVE NO WORK AVAILABLE NOT LOOKING REASONS NOT LOOKING FOR WORK CODES TO POS 85 ARE RESPONSES	1	75 00001 00000	CODE 0
	0 NO			
	1 YES			
ITEM24D2	COULD NOT FIND ANY WORK	1	76 00001 00000	CODE 0
	0 NO			
	1 YES			
ITEM24D3	LACK NECESSARY SCHOOLING	1	77 00001 00000	CODE 0
	0 NO			
	1 YES			
ITEM24D4	EMPLOYERS THINK TOO YOUNG OR OLD	1	78 00001 00000	CODE 0
	0 NO			
	1 YES			
ITEM24D5	PERSONAL HANDICAP	1	79 00001 00000	CODE 0
	0 NO			
	1 YES			
ITEM24D6	CANNOT ARRANGE CHILD CARE	1	80 00001 00000	CODE 0
	0 NO			
	1 YES			
ITEM24D7	FAMILY RESPONSIBILITIES	1	81 00001 00000	CODE 0
	0 NO			

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	VALUE MAX.	MIN.	DATA CATEGORY	IMP.DEC PLACES
	1 YES						
ITEM24D8	IN SCHOOL OR OTHER TRAINING	1	82	00001	00000	CODE	0
	0 NO						
	1 YES						
ITEM24D9	ILL HEALTH OR OTHER PHYSICAL DISABIL	1	83	00001	00000	CODE	0
	0 NO						
	1 YES						
ITEM24D10	OTHER	1	84	00001	00000	CODE	0
	0 NO						
	1 YES						
ITEM24D11	DO NOT KNOW	1	85	00001	00000	CODE	0
	0 NO						
	1 YES						
ITEM24E	INTEND TO LOOK FOR WORK NXT 12 MOS	1	86	00004	00001	CODE	0
	1 YES						
	2 IT DEPENDS						
	3 NO						
	4 DONT KNOW						
ITEM23E	CLASS OF WORKER	1	87	00005	00001	CODE	0
	1 PRIVATE						
	2 GOVERNMENT						
	3 SELF-EMPLOYED						
	4 WITHOUT PAY						
	5 NEVER WORKED OR NEVER WRKD FULL TIME						
ITEM23B	INDUSTRY CODE (CURRENT JOB)	3	88	00999	00000	CODE	0
	000=NOT CODED						
	SEE LIST FOR INDUSTRY CODES						
	LEGAL CODES 017-937						
ITEM23C	OCCUPATION CODE (CURRENT JOB)	3	91	00995	00000	CODE	0
	000=NOT CODED						
	SEE LIST FOR OCCUPATION CODES						
	LEGAL CODES 001-984						
ITEM25	LINE NUMBER OF RESPONDENT	2	94	00039	00001	CODE	0
ITEM26	RELATIONSHIP TO HEAD	1	96	00006	00001	CODE	0
	1 HEAD WITH OTHER REL IN HOUSEHOLD						
	2 HEAD W/O OTHER REL IN HOUSEHOLD						
	3 WIFE OF HEAD						
	4 OTHER RELATIVE OF HEAD						
	5 NON-REL OF HEAD WITH OTHER REL IN HH						
	6 NONREL OF HEAD W/O REL IN HH						

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	VALUE MAX. MIN.	DATA CATEGORY	IMP.DEC PLACES
ITEM27	AGE IN SINGLE YEARS RANGE IS 14-99	2	97		NUMBER	0
ITEM28	MARITAL STATUS 1 MARRIED, CIVILIAN SPOUSE PRESENT 2 MARRIED, ARMED FORCES SPOUSE PRESENT 3 MARRIED, SPOUSE ABSENT (INCL SEP) 4 WIDOWED OR DIVORCED 5 NEVER MARRIED	1	99	00005 00001	CODE	0
ITEM29	RACE 1 WHITE 2 BLACK 3 OTHER	1	100	00003 00001	CODE	0
ITEM30	SEX 1 MALE 2 FEMALE	1	101	00002 00001	CODE	0
ITEM30M	VETERAN STATUS (MALES ONLY) 1 VIETNAM ERA 2 KOREAN 3 WW II 4 WW I 5 OTHER SERICE 6 NON-VETERAN	1	102	00006 00001	CODE	0
ITEM31	HIGHEST GRADE ATTENDED 01 NONE 02 ELEMENTARY ONE 03 ELEMENTARY TWO 04 ELEMENTARY THREE 05 ELEMENTARY FOUR 06 ELEMENTARY FIVE 07 ELEMENTARY SIX 08 ELEMENTARY SEVEN 09 ELEMENTARY EIGHT 10 HIGH SCHOOL ONE 11 HIGH SCHOOL TWO 12 HIGH SCHOOL THREE 13 HIGH SCHOOL FOUR 14 COLLEGE ONE 15 COLLEGE TWO 16 COLLEGE THREE 17 COLLEGE FOUR 18 COLLEGE FIVE 19 COLLEGE SIX OR MORE	2	103	00019 00001	CODE	0
ITEM32	COMPLETED HIGHEST GRADE ATTENDED 1 YES	1	105	00002 00001	CODE	0

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	VALUE MAX.	MIN.	DATA CATEGORY	IMP.DEC PLACES
	2 NO						
ESR	EMPLOYMENT STATUS RECODE	1	109	00007	00001	CODE	0
	1 WORKING EMPLOYED						
	2 WITH JOB, NOT AT WORK EMPLOYED						
	3 LOOKING UNEMPLOYED						
	4 HOUSE KEEPING NILF						
	5 AT SCHOOL NILF						
	6 UNABLE NILF						
	7 OTHER (RETIRED) NILF						
PPH	INDICATOR FOR PRINCIPAL PERSON IN HH	1	111	00001	00000	CODE	0
	0 NO						
	1 YES						
MONTH	MONTH OF SURVEY	2	118	00012	00001	CODE	0
	01-12 IS THE RANGE						
YEAR	LAST DIGIT OF YEAR	1	120	00009	00000	CODE	0
WEIGHT	WEIGHT	12	121			NUMBER	2
	RIGHT JUSTIFIED. SPACE FILL -01)						
	TWO UNDERSTOOD DECIMAL PLACES						
SMSA-ST	SMSA STATUS CODE	1	151	00003	00001	CODE	0
	DATA IN THIS LOCATION AFTER JAN77						
	PRIOR TO JAN77 DATA IN POS 47						
	AND THIS POSITION IS BLANK						
	1 SMSA						
	2 NON-SMSA						
	3 NOT IDENTIFIABLE						
CC-STAT	CENTRAL CITY STATUS CODE	1	152	00004	00001	CODE	0
	THIS POSITION BLANK BEFORE JAN77						
	1 CENTRAL CITY						
	2 BALANCE OF SMSA						
	3 NON-SMSA						
	4 NON-IDENTIFIABLE						
SMSA-SIZE	SMSA SIZE	1	154	00002	00001	CODE	0
	1 3 MILLION +						
	2 1 MILLION - 2.999.999						
	- NOT IDENTIFIABLE (BLANK)						
ETHNIC	ETHNICITY (EFFECTIVE MARCH 1973)	1	155	00009	00001	CODE	0
	1 MEXICAN AMERICAN						
	2 CHICANO						
	3 MEXICAN (MEXICANO)						
	4 PUERTO RICAN						
	5 CUBAN						

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	MAX.	VALUE MIN.	DATA CATEGORY	IMP.DEC PLACES
	6 CENTRAL OR SOUTH AMERICAN						
	7 OTHER SPANISH						
	8 ALL OTHER						
	9 NA						
	A DONT KNOW (EFFECTIVE SEPT. 1974)						
WGT-AGE	WEIGHTING AGE RECODE	2	157	00017	00001	CODE	0
	01 14-15 YEARS OLD						
	02 16-17						
	03 18-19						
	04 20-21						
	05 22-24						
	06 25-29						
	07 30-34						
	08 35-39						
	09 40-44						
	10 45-49						
	11 50-54						
	12 55-59						
	13 60-61						
	14 62-64						
	15 65-69						
	16 70-74						
	17 75+						
RACE-RCDE	RACE RECODE	1	160	00002	00001	CODE	0
	1 WHITE						
	2 OTHER						
PT-STAT	PART-TIME STATUS	1	163	00006	00000	CODE	0
	0 ALL OTHER						
	5 PART TIME FOR ECONOMIC REASONS						
	6 VOLUNTEER PART TIME WORKERS						
RACE-SEX	RACE-SEX RECODE	1	164	00004	00001	CODE	0
	1 MALE WHITE						
	2 FEMALE WHITE						
	3 MALE OTHER						
	4 FEMALE OTHER						
AG-W+S	AGRICULTURE WAGE AND SALARY	1	165	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
LF-STAT	LABOR FORCE STATUS	1	166	00004	00003	CODE	0
	3 CIVILIAN LABOR FORCE						
	4 NOT IN LABOR FORCE						
FT-PT	FULL-TIME OR PART TIME STATUS	1	167	00005	00000	CODE	0
	0 NOT IN LABOR FORCE						

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	MAX.	VALUE MIN.	DATA CATEGORY	IMP.DEC PLACES
	1 EMPLOYED FULL TIME						
	2 PART TIME FOR ECONOMIC REASONS						
	3 UNEMPLOYED FULL TIME						
	4 EMPLOYED PART TIME						
	5 UNEMPLOYED PART TIME						
EX-LF	EXPERIENCED LF EMPLOYMENT STATUS	1	168	00002	00000	CODE	0
	0 NOT IN EXPERIENCED LBOR FORCE						
	1 EMPLOYED						
	2 UNEMPLOYED						
HH-REL	HOUSEHOLD RELATIONSHIP	1	169	00009	00001	CODE	0
	1 MALE HEAD, LIVING WITH RELATIVES						
	2 MALE HEAD, LIVING WITHOUT RELATIVES						
	3 MALE RELATIVE OF HEAD						
	4 MALE NONRELATIVE OF HEAD						
	5 FEMALE HEAD, LIVING WITH RELATIVES						
	6 FEMALE HEAD, LIVING W/O RELATIVES						
	7 WIFE OF HEAD						
	8 FEMALE RELATIVE OF HEAD						
	9 FEMALE NONRELATIVE OF HEAD						
EMPL-CLAS	EMPLOYED CLASS OR WORKER	1	170	00004	00000	CODE	0
	0 NOT EMPLOYED						
	1 PRIVATE						
	2 GOVERNMENT						
	3 SELF-EMPLOYED						
	4 UNPAID FAMILY						
MAJ-OCC	MAJOR OCCUPATION (W + S GROUP (II))	1	171	00009	00000	CODE	0
	0 AGRIC. PRIVATE HH & NEVER WORKED						
	1 PROFESSTONAL, TECHNICAL & KINDRED						
	2 MGRS. ADMINISTRATORS. EXCEPT FARM						
	3 SALES WORKERS						
	4 CLERICAL AND KINDRED WORKERS						
	5 CRAFTSMEN & KINDRED WORKERS						
	6 OPERATIVES. EXCEPT TRANSPORT						
	7 TRANSPORT EQUIPMENT OPERATIVES						
	8 NONFARM LABORERS						
	9 SERV WORKERS. EXCEPT PRIVATE HH						
LF-TM	LABOR FORCE BY TIME WORKED OR LOST	1	172	00004	00000	CODE	0
	0 NOT IN LABOR FORCE						
	1 AT WORK						
	2 WITH JOB, NOT AT WORK						
	3 UNEMPLOYED, SEEKING FULL TIME						
	4 UNEMPLOYED, SEEKING PART TIME						
DUR-UNEM	DURATION OF UNEMPLOYMENT	1	173	00008	00000	CODE	0
	0 NOT UNEMPLOYED						

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	VALUE MAX.	MIN.	DATA CATEGORY	IMP.DEC PLACES
	1 LESS THAN 5 WEEKS						
	2 5 AND 6 WEEKS						
	3 7 TO 10 WEEKS						
	4 11 TO 14 WEEKS						
	5 15 TO 26 WEEKS						
	6 27 TO 39 WEEKS						
	7 40 TO 51 WEEKS						
	8 52 WEEKS AND OVER						
CIV-LF	CIVILIAN LABOR FORCE	1	174	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
UNEM	UNEMPLOYED	1	175	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
UNEM15+	UNEMPLOYED 15 WEEKS OR MORE	1	176	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
OTHNILF	OTHER NOT IN LABOR FORCE	1	177	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
FTLF	FULL TIME LABOR FORCE	1	178	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
LOOKFT	LOOKING FOR FULL TIME WORK	1	179	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
WAGSAL	WAGE & SALARY WORKER	1	180	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
EMPL	EMPLOYED PERSONS	1	181	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
EMPLX	EMPL PERSONS (EXCLU FARM WRKRS) AND PRIVATE HOUSEHOLD WORKERS	1	182	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
EXLF	EXPERIENCED LABOR FORCE	1	183	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	VALUE MAX.	MIN.	DATA CATEGORY	IMP.DEC PLACES
FTXLF	FULL TIME EXPERIENCED LF	1	184	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
FTEPT	FULL TIME EMP AND ECONOMIC PT	1	185	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
NON-AG	NON-AGRICULTURAL INDUSTRIES	1	186	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
NON-AGWS	NON-AGRICULTURE WAGE & SALARY WORKER	1	187	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
AG	AGRICULTURE	1	188	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
WHT-COL	WHITE COLLAR WORKERS	1	189	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
BLUE-COL	BLUE COLLAR WORKERS	1	190	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
MANU-W&S	MANUFACTURING WAGE AND SALARY	1	191	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
PRIW&S	PRIVATE WAGE & SALARY	1	192	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
PT-NON	PART TIME FOR NONECONOMIC REASONS	1	193	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
SEEKFT	PERSONS SEEKING FULL TIME WORK	1	194	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
UNEMNO	UNEMPLOYED, NO PREVIOUS WORK EXP	1	195	00001	00000	CODE	0
	0 NOT IN UNIVERSE						
	1 IN UNIVERSE						
LFRECODE	FULL TIME LABOR FORCE RECODE	1	196	00004	00000	CODE	0
	0 NOT IN UNIVERSE						

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	MAX.	VALUE MIN.	DATA CATEGORY	IMP.DEC PLACES
	3 EMPLOYED FULL TIME						
	4 LOOKING FOR FULL TIME WORK						
AGE1	AGE1 RECODE	2	199	00009	00000	CODE	0
	00 14-15						
	01 16-17						
	02 18-19						
	03 20-24						
	04 25-34						
	05 35-44						
	06 45-54						
	07 55-59						
	08 60-64						
	09 65+						
AGE1A	AGE1A (16-21 YEARS)	2	201	00011	00000	CODE	0
	00 NOT 16-21						
	10 16-21 YEARS (SCHOOL)						
	11 16-21 YEARS (OTHER)						
AGE2	AGE 2 RECODE	2	203	00011	00000	CODE	0
	00 LESS THAN 25 YEARS						
	01 25-29						
	02 30-34						
	03 35-39						
	04 40-44						
	05 45-49						
	06 50-54						
	07 55-59						
	08 60-61						
	09 62-64						
	10 65-69						
	11 70+						
MAJACT	MAJOR ACTIVITY AGES 16-24	2	205	00027	00000	CODE	0
	ABREVS USED IN THIS ARE AS FOLLOWS						
	S=SCHOOL M=MALE F=FEMALE						
	MSP=MARRIED SPOUSE PRESENT						
	AGE CODES ARE 16-24 & ALL OTHERS						
	00 ALL OTHERS						
	1 16 S						
	2 17 S						
	3 18 S						
	4 19 S						
	5 20 S						
	6 21 S						
	7 22 S						
	8 23 S						
	9 24 S						
	10 AGE 16 M OR F--MSP						

DATA SECTION

NAME	DESCRIPTIVE LABELS	VALUE LENGTH BEGIN MAX.	DATA MIN.	IMP.DEC CATEGORY PLACES
	11 17 M OR F--MSP			
	12 18 M OR F--MSP			
	13 19 M OR F--MSP			
	14 20 M OR F--MSP			
	15 21 M OR F--MSP			
	16 22 M OR F--MSP			
	17 23 M OR F--MSP			
	18 24 M OR F--MSP			
	19 AGE 16 F NOT MSP			
	20 17 F NOT MSP			
	21 18 F NOT MSP			
	22 19 F NOT MSP			
	23 20 F NOT MSP			
	24 21 F NOT MSP			
	25 22 F NOT MSP			
	26 23 F NOT MSP			
	27 24 F NOT MSP			
AGE4	AGE4	2	207 00021 00000	CODE 0
	00 LESS THAN 55 YEARS			
	01 55 YEARS			
	02 56 YEARS			
	03 57 YEARS			
	04 58 YEARS			
	05 59 YEARS			
	06 60 YEARS			
	07 61 YEARS			
	08 62 YEARS			
	09 63 YEARS			
	10 64 YEARS			
	11 65 YEARS			
	12 66 YEARS			
	13 67 YEARS			
	14 68 YEARS			
	15 69 YEARS			
	16 70 YEARS			
	17 71 YEARS			
	18 72 YEARS			
	19 73 YEARS			
	20 74 YEARS			
	21 75 YEARS			
EMPLSTAT	EMPLOYED STATUS--CIVILIAN NONINSTITUTIONAL POPULATION NILF=NOT IN LABOR FORCE	2	209 00010 00001	CODE 0
	01 EMPLOYED IN AGRICULTURE			
	02 EMPLOYED IN NONAGRICULTURE			
	03 UNEMPLOYED			
	04 NILF--HOUSE			
	05 NILF--SCHOOL			

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	MAX.	VALUE MIN.	DATA CATEGORY	IMP.DEC PLACES
06	NILF--UNABLE						
07	UNPAID FAMILY WORKER (1-14 HRS) AG						
08	UNPD FAM WORKER (1-14 HRS) NONAG						
09	FARM RESIDENTS						
10	NONFARM RESIDENTS						
MSTATAGE	MARITAL STATUS BY AGE1	2	211	00042	00000	CODE	0
	S=SINGLE						
	MSP=MARRIED SPOUSE PRESENT						
	MSA=MARRIED SPOUSE ABSENT						
	WD=WIDOWED OR DIVORCED						
00	LESS THAN 16 YEARS OLD						
01	16-17 S						
02	18-19 S						
03	20-24 S						
04	25-34 S						
05	35-44 S						
06	45-54 S						
07	55-59 S						
08	60-64 S						
09	65+ S						
12	16-17 MSP						
13	18-19 MSP						
14	20-24 MSP						
15	25-34 MSP						
16	35-44 MSP						
17	45-54 MSP						
18	55-59 MSP						
19	60-64 MSP						
20	65+ MSP						
23	16-17 MSA						
24	18-19 MSA						
25	20-24 MSA						
26	25-34 MSA						
27	35-44 MSA						
28	45-54 MSA						
29	55-59 MSA						
30	60-64						
31	65+ MSA						
34	16-17 WD						
35	18-19 WD						
36	20-24 WD						
37	25-34 WD						
38	35-44 WD						
39	45-54 WD						
40	55-59 WD						
41	60-64 WD						
42	65+ WD						
MSTATACT	MARITAL STATUS BY ACTIVITY	2	213	00044	00000	CODE	0

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	MAX.	VALUE MIN.	DATA CATEGORY	IMP.DEC PLACES
	SEE POS 211-212 FOR INFO ON ABBREVIATIONS						
	00 NOT 16-21 YEARS OLD						
	10 SCHOOL S						
	11 OTHER S						
	21 SCHOOL MSP						
	22 OTHER MSP						
	32 SCHOOL MSA						
	33 OTHER MSA						
	43 SCHOOL WD						
	44 OTHER WD						
MAJINDI1	MAJOR INDUSTRY (II)	2	215	00022	00000	CODE	0
	00 NEVER WORKED						
	01 AGRICULTURE						
	02 MINING						
	03 CONSTRUCTION						
	04 MANUFACTURING DURABLE GOODS						
	05 MANU NON-DURABLE GOODS						
	06 TRANS.PUB UTILS.RR AND RR EXPRESS						
	07 OTHER TRANSPORTATION						
	08 OTHER UTILITIES						
	09 WHOLESALE TRADE						
	10 RETAIL TRADE						
	11 FINANCE, INS AND REAL ESTATE						
	12 PRIVATE HOUSEHOLD SERVICE						
	13 MISC BUSINESS & REPAIR SERVICE						
	14 PERSONAL, EXCPT PRIVATE HH						
	15 ENTERTAINMENT AND RECREATION						
	17 HOSPITALS						
	19 EDUCATION						
	20 OTHER PROFESSIONAL SERVICES						
	21 FORESTRY AND FISHERIES						
	22 PUBLIC ADMINISTRATION						
DETCLS	DETAILED CLASS OF WORKER	2	217	00014	00000	CODE	0
	00 NOT IN LABOR FORCE						
	01 AG-WAGE & SALARY						
	02 AG-SELF-EMPLOYED						
	03 AG-UNPAID FAMILY						
	04 NON-AG W&S-PRIVATE HOUSEHOLD						
	05 NON-AG W&S-GOVERNMENT						
	06 PRIV. GOODS PROD IND--WHITE COLLAR						
	07 PRIV. GOODS PROD IND--BLUE COLLAR						
	08 PRIV. GOODS PROD INC--SERV OCC						
	09 SERVICE PROD--WHITE COLLAR						
	10 SERVICE PROD--BLUE COLLAR						
	11 SERVICE PROD--SERVICE OCC						
	12 SELF-EMPLOYED						
	13 UNPAID FAMILY						

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	MAX.	VALUE MIN.	DATA CATEGORY	IMP.DEC PLACES
	14 NO PREV FULL TIME WORK EXP						
CLSE-U	CLASS OF WORKER--EMPLOYED UNEM	2	219	00008	00000	CODE	0
	00 NEVER WORKED						
	01 PRIVATE--EMPLOYED						
	02 GOV (FED.STATE.LOCAL) EMP						
	03 SELF-EMPLOYED						
	04 UNPAID FAMILY EMP						
	05 PRIVATE UNEMP						
	06 GOV (FED.STATE.LOCAL) UNEMP						
	07 SELF-EMPLOYED UNEMP						
	08 UNPAID FAMILY UNEMP						
MAJIND	MAJOR INDUSTRY (1)	2	221	00020	00000	CODE	.0
	00 AG. PVT HH WORKERS. NEVER WORKED						
	01 MINING						
	02 CONSTRUCTION						
	03 MANU. DURABLES						
	04 MANU. NONDURABLES						
	05 TRANS. PUB UTILS.RR.RR EXPRESS						
	06 OTHER TRANSPORTATION						
	07 OTHER UTILITIES						
	08 WHOLESALE TRADE						
	09 RETAIL TRADE						
	10 FIN. INS. , REAL ESTATE						
	11 MISC SERV--BUSINESS & REPAIR						
	12 PERS SERVICES--EXCEPT PRIVATE HH						
	13 ENTERTAINMENT AND RECREATION						
	14 MEDICAL. EXCEPT HOSPITALS						
	15 HOSPITALS						
	16 WELFARE AND RELIGIOUS						
	17 EDUCATION						
	18 OTHER PROF SERVICES						
	19 FORESTRY AND FISHERIES						
	20 PUBLIC ADMIN						
DETIND	DETAILED INDUSTRY	2	223	00051	00000	CODE	0
	00 NEVER WORKED						
	01 AGRICULTURAL PRODUCTION						
	02 AGRICULTURAL SERVICES						
	03 MINING						
	04 CONSTRUCTION						
	05 MANU-DURABLE GOODS--ORDINANCE						
	06 MANU-DURABLE GOODS--LUMBER						
	07 MANU-DURABLE GOODS--FURNITURE						
	08 MANU-DURABLE GOODS--STONE,CLAY,GLASS						
	09 MANU-DURABLE GOODS--PRIMARY METALS						
	10 MANU-DURABLE GOODS-FABRICATED METALS						
	11 MACHINERY-EXCEPT ELECTRICAL						
	12 ELECTRICAL EQUIPMENT						

DATA SECTION

NAME	DESCRIPTIVE LABELS	VALUE LENGTH BEGIN MAX.	MIN.	DATA CATEGORY	IMP.DEC PLACES
13	AUTOMOBILES				
14	AIRCRAFT				
15	OTHER TRANS EQUIP				
16	INSTRUMENTS				
17	MISCELLANEOUS				
18	NON-DURABLES FOOD				
19	NON-DURABLES TOBACCO				
20	NON-DURABLES TEXTILES				
21	NON-DURABLES APPAREL				
22	NON-DURABLES PAPER				
23	NON-DURABLES PRINTING				
24	NON-DURABLES CHEMICALS				
25	NON-DURABLES PETROLEUM				
26	NON-DURABLES RUBBER & PLASTICS				
27	NON-DURABLES LEATHER & OTHER MANU				
28	RAILROADS AND RAILWAY EXPRESS				
29	OTHER TRANSPORTATION				
30	COMMUNICATIONS				
31	OTHER PUBLIC UTILITIES				
32	WHOLESALE TRADE				
33	RETAIL--EATING & DRINKING EST.				
34	OTHER RETAIL				
35	BANKING & OTHER FINANCE				
36	INSURANCE & REAL ESTATE				
37	PRIVATE HOUSEHOLD SERVICE				
38	BUSINESS SERVICE				
39	REPAIR SERVICE				
40	PERSONAL SERV EXCEPT PRIV HOUSEHOLD				
41	ENTERTAINMENT & RECREATION				
42	MEDICAL, EXCEPT HOSPITALS				
43	HOSPITALS				
44	WELFARE & RELIGIOUS				
45	EDUCATIONAL				
46	OTHER PROFESSIONAL				
47	FORESTRY & FISHERIES				
48	PUBLIC ADMIN--POSTAL				
49	PUBLIC ADMIN--OTHER FEDERAL				
50	PUBLIC ADMIN--STATE				
51	PUBLIC ADMIN--LOCAL				
MAJOCCT	MAJOR OCCUPATION GROUP (I)	2	225 00013 00000	CODE	0
00	NEVER WORKED				
01	PROF. TECH. KINDRED				
02	MGRS AND ADMIN. EXCEPT FARM				
03	SALES WORKERS				
04	CLERICAL AND KINDRED WORKERS				
05	CRAFTSMEN AND KINDRED WORKERS				
06	OPERATIVES, EXCEPT TRANSPORT				
07	TRANSPORT EQUIPMENT OPERATIVES				
08	NONFARM LABORERS				

DATA SECTION

NAME	DESCRIPTIVE LABELS	VALUE LENGTH BEGIN MAX.	DATA CATEGORY	IMP.DEC PLACES
	09 PRIVATE HOUSEHOLD WORKERS			
	10 ALL OTHER SERVICE WORKERS			
	11 FARMERS AND FARM MANAGERS			
	12 FARM LABORERS AND FOREMEN			
	13 NO PREV FULL TIME WORK EXP.			
DETOCC	DETAILED OCCUPATION	2 227 00044 00000	CODE	0
	00 NEVER WORKED			
	01 ENGINEERS			
	02 PHYSICIAN DENTIST REL PRACTITIONER			
	03 HEALTH WORKERS, EXCEPT PRACTITIONERS			
	04 TEACHERS, EXCEPT COLLEGE			
	05 ENGINEERING AND SCIENCE TECHS			
	06 OTHER PROF--SALARIED			
	07 OTHER PROF--SELF EMPL			
	08 SALARIED MGR--MANUFACTURING			
	09 SALARIED MGR--OTHER INDUSTRIES			
	10 SELF-EMPLOYED--RETAIL TRADE			
	11 SELF-EMPLOYED--OTHER INDUSTRIES			
	12 SALES WORKERS--RETAIL TRADE			
	13 SALES WORKERS--OTHER INDUSTRIES			
	14 BOOKKEEPERS			
	15 OFFICE MACHINE OPERATORS			
	16 STENO. TYPIST. SECRETARY			
	17 OTHER CLERICAL WORKERS			
	18 CARPENTERS			
	19 OTHER CONSTRUCTION CRAFTSMEN			
	20 FOREMEN (N.E.C.)			
	21 MACHINISTS & JOB SETTERS			
	22 METAL CRAFTSMEN			
	23 MECHANICS--AUTO			
	24 MECHANICS, EXCEPT AUTO			
	25 ALL OTHER CRAFTSMEN			
	26 MINE WORKERS			
	27 MOTOR VEHICLES & EQUIPMENT			
	28 OTHER DURABLE GOODS			
	29 NONDURABLE GOODS			
	30 ALL OTHER			
	31 DRIVERS & DELIVERYMEN			
	32 ALL OTHERS			
	33 NON-FARM LABOR CONSTRUCTION			
	34 NON-FARM LABOR MANUFACTURING			
	35 NON-FARM LABOR ALL OTHER			
	36 PRIVATE HOUSEHOLD WORKERS			
	37 CLEANING SERVICE			
	38 FOOD SERVICE			
	39 HEALTH SERVICE			
	40 PERSONAL SERVICE			
	41 PROTECTIVE SERVICE			
	42 FARMERS AND FARM MANAGERS			

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	VALUE MAX.	MIN.	DATA CATEGORY	IMP.DEC PLACES
	43 PAID FARM LABORERS & FOREMEN						
	44 UNPAID FAMILY FARM LABORERS						
MANU	MANUFACTURING	2	229	00023	00000	CODE	0
	00 NEVER WORKED OR NOT MFG IND						
	01 DURABLE GOODS--ORDINANCE						
	02 DURABLE GOODS--LUMBER						
	03 DURABLE GOODS--FURNITURE						
	04 DURABLE GOODS--STONE CLAY GLASS						
	05 PRIMARY METALS						
	06 FABRICATED METALS						
	07 MACHINERY, EXC. ELECT.						
	08 ELECTRICAL EQUIPMENT						
	09 AUTOMOBILES						
	10 AIRCRAFT						
	11 OTHER TRANS. EQUIPMENT						
	12 INSTRUMENTS						
	13 MISCELLANEOUS						
	14 NONDURABLE GOODS--FOOD						
	15 NONDURABLE GOODS--TOBACCO						
	16 NONDURABLE GOODS--TEXTILES						
	17 NONDURABLE GOODS--APPAREL						
	18 NONDURABLE GOODS--PAPER						
	19 NONDURABLE GOODS--PRINTING						
	20 NONDURABLE GOODS--CHEMICALS						
	21 NONDURABLE GOODS--PETROLEUM						
	22 NONDURABLE GOODS--RUBBER & PLASTICS						
	23 LEATHER & NOT SPEC MANU						
RNAW	REASON NOT AT WORK OR HOURS AT WORK	2	231	00016	00000	CODE	0
	00 UNEMPLOYED AND NOT IN LABOR FORCE						
	01 JOB BUT NOT AT WORK--ILLNESS						
	02 JOB BUT NOT AT WORK--VACATION						
	03 JOB BUT NOT AT WORK--BAD WEATHER						
	04 JOB BUT NOT AT WORK--LABOR DISPUTE						
	05 JOB BUT NOT AT WORK--ALL OTHER						
	06 AT WORK--1-4 HOURS						
	07 AT WORK--5-14 HOURS						
	08 AT WORK--15-21 HOURS						
	09 AT WORK--22-29 HOURS						
	10 AT WORK--30-34 HOURS						
	11 AT WORK--35-39 HOURS						
	12 AT WORK--40 HOURS						
	13 AT WORK--41-47 HOURS						
	14 AT WORK--48 HOURS						
	15 AT WORK--49-59 HOURS						
	16 AT WORK--60 HOURS OR MORE						
WORK1-34	AT WORK 1-34 HOURS BY HOURS AT WORK ABBREVIATIONS USED IN DESCRIBING	2	233	00012	00000	CODE	0

DATA SECTION

NAME	DESCRIPTIVE LABELS	VALUE	DATA	IMP.DEC
		LENGTH BEGIN MAX. MIN.	CATEGORY	PLACES
	CODES ARE PT=PART TIME FT=FULL TIME ER=ECONOMIC REASONS NR=NONECONOMIC REASONS 00 USUALLY FT--PT FOR NE REASONS 01 USUALLY FT--PT FOR ER 1-4 HRS 02 USUALLY FT--PT FOR ER 5-14 HRS 03 USUALLY FT--PT FOR ER 15-29 HRS 04 USUALLY FT--PT FOR ER 30-34 HRS 05 USUALLY PT--ER 1-4 HRS 06 USUALLY PT--ER 5-14 HRS 07 USUALLY PT-ER 15-29 HRS 08 USUALLY PT-ER 30-34 HRS 09 USUALLY PT-NE 1-4 10 USUALLY PT-NE 5-14 HRS 11 USUALLY PT NE 15-29 HRS 12 USUALLY PT-NE 30-34 HRS			
DETHRS	DETAILED REASON BY HOURS 1-34 UNIVERSE = NORMALLY WORK FULL TIME--CODE BELOW SHOWS THE REASONS NOT WORKING FULL TIME LAST WK 00 NOT IN UNIVERSE 01 USUALLY FT--SLACK WORK 02 USUALLY FT--SHORTAGES OR REPAIR 03 USUALLY FT--NEW JOB STARTED 04 USUALLY FT--JOB TERMINATED 05 USUALLY FT--HOLIDAY 06 USUALLY FT--LABOR DISPUTE 07 USUALLY FT--BAD WEATHER 08 USUALLY FT--OWN ILLNESS 09 USUALLY FT--ON VACATION 10 USUALLY FT--ALL OTHER 11 USUALLY PT--SLACK WORK 12 USUALLY PT--ONLY FIND PT 13 USUALLY PT--OWN ILLNESS 14 USUALLY PT--TOO BUSY. NOT WANT FT 15 USUALLY PT--FT WORK WK UNDER 35 HRS 16 USUALLY PT--ALL OTHER	2 235 00016 00000	CODE	0
REANAW	REASON NOT AT WORK & PAY STATUS 00 NOT IN UNIVERSE 01 PAID-VACATION 02 PAID-ILLNESS 03 PAID-ALL OTHER 04 NOT PAID--VACATION 05 NOT PAID--ILLNESS 06 NOT PAID--ALL OTHER 07 USUALLY FT/PAID-VACATION 08 USUALLY FT/PAID-ILLNESS 09 USUALLY FT/PAID--ALL OTHER	2 237 00012 00000	CODE	0

DATA SECTION		VALUE		DATA	IMP.DEC
NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN MAX. MIN.		
	10 USUALLY PT/NOT PAID--VACATION				
	11 USUALLY PT/NOT PAID--ILLNESS				
	12 USUALLY PT/NOT PD--ALL OTHER				
ALITEM5A	ITEM5A (ITEM 5 BEFORE 2/76) THE NEXT 35 CHARACTERS ARE INDICATORS FOR ALLOCATION OF INDIVIDUAL VARIABLES	1	241 00001 00000	CODE	0
	0 NOT ALLOCATED				
	1 ALLOCATED				
ALITEM4	ITEM 4	1	242 00001 00000	CODE	0
	0 NOT ALLOCATED				
	1 ALLOCATED				
ALITEM5B	ITEM5B (PADDING BEFORE 2/76)	1	243 00001 00000	CODE	0
	0 NOT ALLOCATED				
	1 ALLOCATED				
ALITEM9	ITEM 9	1	244 00001 00000	CODE	0
	0 NOT ALLOCATED				
	1 ALLOCATED				
AL-LFI	ALL LABOR FORCE ITEMS	1	245 00001 00000	CODE	0
	0 NOT ALLOCATED				
	1 ALLOCATED				
AL-ESR	EMPLOYMENT STATUS RECODE	1	246 00001 00000	CODE	0
	0 NOT ALLOCATED				
	1 ALLOCATED				
ALITEM26	ITEM 26	1	247 00001 00000	CODE	0
	0 NOT ALLOCATED				
	1 ALLOCATED				
AL-SEX	ITEM 30 SEX	1	248 00001 00000	CODE	0
	0 NOT ALLOCATED				
	1 ALLOCATED				
AL-29	ITEM 29	1	249 00001 00000	CODE	0
	0 NOT ALLOCATED				
	1 ALLOCATED				
AL-28	ITEM 28	1	250 00001 00000	CODE	0
	0 NOT ALLOCATED				
	1 ALLOCATED				
AL-27	ITEM 27	1	251 00001 00000	CODE	0
	0 NOT ALLOCATED				
	1 ALLOCATED				

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	VALUE MAX.	MIN.	DATA CATEGORY	IMP.DEC PLACES
AL-32	ITEM 32	1	252	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
AL-31	ITEM 31	1	253	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
AL-30	ITEM 30 VETERAN STATUS	1	254	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
AL-19	ITEM 19	1	255	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
AL-23B	ITEM 23B	1	256	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
AL-23C	ITEM23C	1	257	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
AL-23E	ITEM23E	1	258	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
ALITEM20A	ITEM 20A	1	259	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
ALITEM20C	ITEM 20C	1	260	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
ALITEM21A	ITEM21A	1	261	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
ALITEM21B	ITEM21B	1	262	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
ALITEM21C	ITEM21C	1	263	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
ALITEM22C	ITEM22C	1	264	00001	00000	CODE	0
	0 NOT ALLOCATED						

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	VALUE MAX.	MIN.	DATA CATEGORY	IMP.DEC PLACES
	1 ALLOCATED						
ALITEM22D	ITEM22D	1	265	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
ALITEM22F	ITEM22F	1	266	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
ALITEM24A	ITEM24A	1	267	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
ALITEM24B	ITEM24B	1	268	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
ALITEM24C	ITEM24C	1	269	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
ALITEM24D	ITEM24D	1	270	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
ALITEM22A	ITEM22A	1	271	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
ALITEM22E	ITEM22E	1	272	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
ALITEM25	ITEM25	1	273	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
ALITEM22B	ITEM22B	1	274	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
ALITEM24E	ITEM24E	1	275	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						
ALGE01D	GEOGRAPHIC IDENTIFICATION	1	276	00001	00000	CODE	0
	0 NOT ALLOCATED						
	1 ALLOCATED						

SAMPLING, ROTATION, MATCHING and GEOGRAPHIC LIMITATIONS

SURVEY SPECIFICATIONS

The specifications characterizing the present version of the CPS national sample are summarized as follows:

1. The CPS is a probability sample. As a consequence of this specification, it is possible to estimate most of the components of the survey error from data produced by the sample.
2. The sample is designed primarily to produce estimates of the major components of the labor force, in general, estimated levels with minimum variance for a fixed cost.
3. The major statistics of interest to be produced by the CPS are labor force characteristics of the U.S. population. The problem of maximizing the reliability for a wide range of other demographic statistics and for other tabulation areas is recognized as an important although secondary requirement. The monthly survey covers the civilian noninstitutional population.
4. The sample is selected with probability controls to insure that sample areas are designated in each of the 50 States and in the District of Columbia. This requirement insures an additional geographic spread of the sample and facilitates understanding the validity of the sample by a wider range of users.

For a detailed technical explanation of the sampling, see Chapter II of the Current Population Survey: Design and Technology.

ROTATION

A sample is divided into eight approximately equal parts or subsamples, each a probability sample of the population covered by the survey. Each of these subsamples is known as a rotation group.

Each new rotation group is included in the survey for 4 months, is excluded for 8 months, is returned for an additional 4 months, then is retired from the sample. Because of this feature, the plan is referred to as the 4-8-4 rotation. Chapter III of Current Population Survey: Design and Methodology presents detailed, in-depth information on the sample rotation.

MATCHING

It is possible to match records across files because of the rotation scheme. The means of matching records is the scrambled ID number.

However, the scrambling algorithm has undergone several changes, making it possible to match files only within the following groups:

- Group 1 - Jan, 1968 through Nov 1971
- Group 2 - Dec 1971 through Dec 1972
- Group 3 - Jan. 1973 - Dec. 1976
- Group 4 - Jan. 1977 - present

Correct matching of individuals across these groups is impossible.

It is also important to recognize that a match between monthly files will not produce the number of matches theoretically possible. (Figure III on page 23 of Current Population Survey: Design and Methodology has a chart which aids calculation of the proportion of records which match across files). Some potential matches cannot be made because an interview household may not be able to be interviewed at a later time on the rotation. Reasons for a non-interview include no one at home and housing unit temporarily vacant or respondent refused to be interviewed. Others reasons for non-interviews would include non-seasonal regular housing units that are vacant, units in sample which are temporarily occupied by persons with usual residence elsewhere, units unfit for occupancy, units under construction, units converted to temporary business or storage or unit occupied only by either members of the Armed Forces or by persons under 14. It is also possible that the household may have entirely different residents.

GEOGRAPHIC LIMITATIONS

For calendar year 1973, estimates were published for 19 States for which it was determined the CPS national sample could meet the reliability requirement of providing estimates of the annual average number of the monthly unemployed with a coefficient of variation of 10 percent or less on the number of persons unemployed assuming an unemployment rate of 5 percent.

The 19 States having the largest population (and largest CPS national sample sizes) are

California	Massachusetts	Ohio
Florida	Michigan	Pennsylvania
Georgia	Minnesota	Texas
Illinois	Missouri	Virginia
Indiana	New Jersey	Washington
Maryland	New York	Wisconsin
	North Carolina	

For calendar years 1974 and 1975, the national sample was used to provide estimates for 8 States in addition to the 19 States mentioned. The additional States were included partly because an improved estimation system was introduced and partly by adopting a revised reliability standard for the State estimates. With the revised

estimation procedure, the CPS national sample in these 27 States is considered sufficient to meet the standard of providing estimated annual averages of the number of monthly unemployed with a coefficient of variation of 10 percent or less on the number of persons unemployed, assuming an unemployment rate of 6 (rather than 5) percent. These eight States are

Alabama	Louisiana	South Carolina
Connecticut	Oklahoma	Tennessee
Kentucky	Oregon	

For calendar years 1976 and later, annual averages are to be provided for the 50 States and the District of Columbia with the same reliability standard as given above for calendar year 1974 and 1975 estimates. For the 27 States, the estimates are based on the national sample, for the 23 remaining States and the District of Columbia, a supplementary sample is designated each month to bring the reliability to the required standard.

Chapter VI of Current Population Survey: Design and Methodology presents detailed information concerning use of CPS data for States and local areas.

Glossary

GEOGRAPHIC CONCEPTS

Geographic Division - An area composed of contiguous States, with Alaska and Hawaii also included in one of the divisions. (A state is one of the 51 major political units in the United States.) The nine geographic divisions have been largely unchanged for the presentation of summary statistics since the 1910 census.

There are four regions: Northeast, North Central, South and West. The nine geographic divisions and four regions are presented below:

Northeast Region

New England Division

Connecticut
Maine
Massachusetts
New Hampshire
Rhode Island
Vermont

South Region

South Atlantic Division

Delaware
District of Columbia
Florida
Georgia
Maryland
North Carolina
South Carolina
Virginia
West Virginia

Middle Atlantic Division

New Jersey
New York
Pennsylvania

East South Central Division

Alabama
Kentucky
Mississippi
Tennessee

North Central Region

East North Central Division

Illinois
Indiana
Michigan
Ohio
Wisconsin

West South Central Division

Arkansas
Louisiana
Oklahoma
Texas

West North Central Division West Region

Iowa	<u>Mountain Division</u>
Kansas	
Minnesota	Arizona
Missouri	Colorado
Nebraska	Idaho
North Dakota	Montana
South Dakota	Nevada
	New Mexico
	Utah
	Wyoming

Pacific Division

Alaska
California
Hawaii
Oregon
Washington

Standard Metropolitan Statistical Areas (SMSA's) - The concept of an SMSA has been developed in order to present general purpose statistics. The geographic boundaries of SMSA's are drawn by the Office of Federal Statistical Policy and Standards, U.S. Department of Commerce, Washington, D.C., with the advice of representatives of the major Federal statistical agencies.

In 1970, there were 247 SMSA's in the United States. Generally speaking, an SMSA consists of a county or group of counties containing at least one city (or twin cities) having a population of 50,000 or more plus adjacent counties which are metropolitan in character and are economically and socially integrated with the central city. In New England, towns and cities rather than counties are the units used in defining SMSA's. The name of the central city or cities is used as the name of the SMSA. There is no limit to the number of adjacent counties included in the SMSA as long as they are integrated with the central city nor is an SMSA limited to a single State; boundaries may cross State lines, as in the case of the Washington, D.C. - Maryland - Virginia SMSA.

Central Cities (of an SMSA) - The largest city in an SMSA is always a central city. The names of one or two additional cities may be added to the SMSA title and identified as a central city on the basis of the following criteria issued by OMB:

1. The additional city or cities must have a population of one-third or more of that of the largest city and a minimum population of 25,000 or;
2. The additional city or cities must have at least 25,000 inhabitants.

SUBJECT CONCEPTS

Age - Age classification is based on the age of the person at his/her last birthday.

Civilian Labor Force - See "Labor Force"

Class of Worker - Specifies "wage and salary workers" subdivided into private and government workers, "self-employed workers" and "unpaid family workers". Wage and salary workers receive wages, salary, commission, 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 or trade, or operate a farm. 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 blood or marriage. (See Industry, Occupation and Class of Worker).

Duration of Unemployment - Duration of unemployment represents the length of time (through the current survey week) during which persons classified as unemployed had been continuously looking for work. For persons on layoff, duration of unemployment represents the number of full weeks since the termination of their most recent employment. A period of 2 weeks or more during which a person was employed or ceased looking for work is considered to break the continuity of the present period of seeking work. Average duration is an arithmetic mean computed from a distribution by single weeks of unemployment.

Education - See "Years of School Completed"

Employed - See "Labor Force"

ESR (Employment Status Recode) - The classification of each civilian 14 years old and over according to his/her responses to the monthly (basic) labor force items in March.

Experienced Labor Force - All employed persons and all unemployed persons except those who never worked at a full time job lasting at least 2 consecutive weeks.

Full-time Labor Force - Persons working on full-time schedules, persons involuntarily working part-time (part-time for economic reasons) such as slack work or material shortage and unemployed persons seeking full-time jobs.

Full-time Schedule - Persons on full-time schedules include persons working 35 hours or more, persons who worked 1-34 hours for noneconomic reasons (e.g., illness) and usually work full-time, and persons "with a job but not at work" who usually work full-time.

Head of Household - One person in each household was designated as the "head". However, the number of head is not equal to the number of households because only civilians are interviewed. The head of a household is usually the person regarded as the head by members of the household. Women are not classified as heads if their husbands are resident members of the household at the time of the survey. Married couples related to the head of a household are included in the head's household and are not classified as separate households.

Head With No Other Relatives in Household - A household head who has no relatives living in the household. This would be the entry for a person living alone. Another example would be the designated head of an apartment shared by two or more unrelated persons.

Head With Other Relatives (including wife) in Household - The person designated as head of the household if he has one or more relatives (including his wife) living in the household.

Highest Grade of School Attended - See "Years of School Attended".

Hours of Work - Hours of work statistics relate to the actual number of hours worked during the survey week. For example, a person who normally works 40 hours a week but who was off on the Veterans Day holiday would be reported as working 32 hours even though he was 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. However, all the hours are credited to the major job.

Household - A household consists of all the persons who occupy a house, an apartment, or other group of rooms, or a room, which constitutes a housing unit. A group of rooms or a single room is regarded as a housing unit when it is occupied as a separate living quarters; that is, when the occupants do not live and eat with any other person in the structure, and when there is either (1) direct access from the outside or through a common hall, or (2) a kitchen or cooking equipment for the exclusive use of the occupants.

Industry, Occupation, and Class of Worker - Industry, occupation, and class of worker (I & O) always apply to the same job. For the employed, current job is the job held in the reference week (the week before the survey). Persons with two or more jobs are classified in the job at which they worked the most hours during the reference week. The unemployed are classified according to their latest full-time civilian job lasting 2 or more weeks or by the job (either full or

part-time) from which they were laid off. The I & O questions are also asked of persons not in the labor force who are in the 4th and 8th month in sample and who had worked in the last 5 years. The occupation/industry classification system for the 1970 Census of Population has been used to code March CPS data since 1971.

Jobseekers - All unemployed persons who made specific efforts to find a job sometime during the 4-week period preceding the survey week.

Keeping House - Engaged in own housework.

Labor Force - Persons are classified as in the labor force if they were employed, unemployed, or in the Armed Forces during the survey week. The "civilian labor force" includes all civilians classified as employed or unemployed. The file includes labor force data for civilians age 14 and over. However, the official definition of the civilian labor force is age 16 and over.

1. Employed - Employed persons comprise (1) all civilians who, during the survey week, did any work at all as paid employees or in their own business or profession, or on their own farm, or who worked 15 hours or more as unpaid workers on a farm in a business operated by a member of the family, and (2) all those who were not working but who had jobs because of illness, bad weather, vacation, or labor-management dispute, or because they were taking time off for personal reasons, whether or not they were seeking other jobs. These persons would have an Employment Status Recode (ESR) of one or two respectively in character 12 of the person record which designates "at work" and "with a job, but not at work". Each employed person is counted only once. Those persons who held more than one job are counted in the job at which they worked the greatest number of hours during the survey week. If they worked an equal number of hours at more than one job, they would be counted at the job they held the longest.
2. Unemployed persons are those civilians who, during the survey week, had no employment but were available for work and (1) had engaged in any specific job seeking activity within the past 4 weeks, such as registering at a public or private employment office, meeting with prospective employers, checking with friends or relatives, placing or answering advertisements, writing letters of application, or being on a union or professional register; (2) were waiting to be called back to a job from which they had been

laid off; or (3) were waiting to report to a new wage or salary job within 30 days. These persons would have an ESR Code of three in character 12 of the person record. The unemployed includes job leavers, job losers, new job entrant, and job reentrants.

- a. Job Leavers - are persons who quit or otherwise terminated their employment voluntarily and immediately began looking for work.
- b. Job Losers - are persons whose employments ended involuntarily who immediately began looking for work and those persons already on layoff.
- c. New Job Entrants - are persons who never worked at a full-time job lasting 2 weeks or longer.
- d. Job Reentrants - are persons who previously worked at a full-time job lasting 2 weeks or longer but were out of the labor force prior to beginning to look for work.

3. Not in Labor Force - This includes all civilians 14 years and over who are not classified as employed or unemployed. These persons are further classified as "engaged in own home housework", "in school", "unable to work" because of long-term physical or mental illness, and "other". The "other" group includes for the most part retired persons, those reported as too old to work, the voluntarily idle, and seasonal workers for whom the survey week is an "off" season and who were not reported as unemployed. Persons doing only incidental unpaid family work (less than 15 hours) are also classified as not in the labor force.

For persons not in the labor force, data on previous work experience, intentions to seek work again, desire for a job at the time of interview, and reasons for not looking for work are asked only in those household that are in the fourth and eighth months of the sample, i.e., the "outgoing" groups, those which had been in the sample for 3 previous months and would not be in for the subsequent month.

These items are asked in question 24.
See facsimile questionnaire in Appendix B.
Such persons have an ESR code of 4-7 in
character 12 of the person record.

Finally, it should be noted that the unemployment rate represents the number of persons unemployed as a percent of the civilian labor force 16 years old and over. This measure can also be computed for groups within the labor force classified by sex, age, marital status, race, etc. The job-loser, job-leaver, reentrant and new entrant rates are each calculated as a percent of the civilian labor force 16 years old and over: the sum of the rates for the four groups thus equals the total unemployment rate.

Layoff - Unemployed but waiting to be called back to a specific job because one expects to be called back to work. If one expects to be called back within 30 days, it is considered a temporary layoff; otherwise, it is an indefinite layoff.

Looking for Work - Trying to get work or trying to establish a business or profession.

Marital Status - The marital status classification identifies three major categories: never married, married, widowed, or divorced. These terms refer to the marital status at the time of enumeration.

The category "married" is further divided into "married, spouse present" and "spouse absent" (including separated). A person was classified as "married, spouse present" if the husband or wife was reported as a member of the household even though he or she may have been temporarily absent on business or on vacation, visiting, in a hospital, etc., at the time of the enumeration. The group "other married, spouse absent" includes married persons employed and living for several months at a considerable distance from their homes, those whose spouses were absent in the Armed Forces, immigrants whose spouses remained in other areas, husbands or wives of inmates of institutions, and all other married persons (including those reported as separated) whose places of residence were not the same at that of their spouses.

Month-In-Sample - The number of times a unit has been interviewed. Each unit will be interviewed eight times during the life of the sample. (Also see discussion of sample design).

Never Worked - A person who has never held a full-time civilian job lasting 2 consecutive weeks or more.

Nonrelative of Head With No Own Relatives in Household - A non-relative of the head who has no relative(s) of his own in the household. This category includes such nonrelatives as a foster child, a ward, a lodger, a servant, or a hired hand, who has no relatives of his own living with him in the household.

Nonrelative of Head With Own Relatives (including wife) in Household - Any household member who is not related to the head but has relatives of his own in the household. For example, a lodger, his wife, and their son.

Other Relative of Head - Any relative of the household head other than his wife; for example, his child, father, mother, grandson, daughter-in-law, etc.

Part-time , Economic Reasons - "Economic reasons" include: Slack work, material shortages, repairs to plant or equipment, start or termination of job during the week, and inability to find full-time work. (See also full-time labor force).

Part-time, Other Reasons - "Other reasons" include: labor dispute, bad weather, own illness, vacation, demands of home housework. school, no desire for full-time work, and full-time worker only during peak season.

Part-time Work - Persons who worked between 1 and 34 hours are designated as working "part-time" during reference week.

Race - The population is divided into three groups on the basis of race: White, Black, and "Other races". The last category includes Indians, Japanese, Chinese, and any other race except White and Black. In most of the published tables, "Other Races" are shown in combination with the Black population.

Reentrants - Persons who previously worked at a full-time job lasting 2 weeks or longer but who were out of the labor force prior to beginning to look for work.

School - A person who spent most of his time during survey week attending any kind of public or private school, including trade or vocational schools in which students receive no compensation in money or kind.

Spanish Origin - Persons of Spanish origin in this file were determined on the basis of a question that asked for self-identification of the person's origin or descent. Respondents were

asked to select their origin (or the origin of some other household member) from a "flash card" listing ethnic origins. Persons of Spanish origin, in particular, were those who indicated that their origin was Mexican, Puerto Rican, Cuban, Central or South American, or some other Spanish origin.

Unable to Work - Because of long-term physical or mental illness, lasting 6 months or longer

Unemployed - See "Labor Force".

Unpaid Family Workers - 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 blood or marriage.

Unrelated

Veteran Status - If a male served at any time during the four major wars of this century, the code for the most recent wartime service is entered. The following codes are used:

1. Vietnam era
2. Korean
3. WWII
4. WWI
5. Other Service
6. Nonveteran

Years of School Completed - Data on years of school completed were derived from the combination of answers to questions concerning the highest grade of school attended by the person and whether or not that grade was finished. Educational attainment applies only to progress in "regular" school. Such schools include graded public, private, and parochial elementary and high schools (both junior and senior high), colleges, universities, and professional schools, whether day schools or night schools. Thus, regular schooling is that which may advance a person toward an elementary school certificate or high school diploma, or a college, university, or professional school degree. Schooling in other than regular schools was counted only if the credits obtained were regarded as transferable to a school in the regular school system.

Wage and Salary Workers - Receive wages, salary, commission, tips, or pay in kind from a private employer or from a governmental unit.

Wife of Head - The wife of the household head. There can be only one wife of the head, even if there are two or more married couples living in the same unit.

Workers - Those persons who during the survey week did any work at all as paid employees, in their own business, profession, or farm, or who worked 15 hours or more as unpaid workers in an enterprise operated by a member of the family.

Facsimile of Basic portion of CPS Questionnaire

January, 1973 - December, 1976

1. INTERVIEWER CHECK ITEM		FORM CPS-1		U.S. DEPARTMENT OF COMMERCE BUREAU OF ECONOMIC ANALYSIS		2. SAMPLE A C D		3. CONTROL NUMBER	
Only CPS-1 for housing units. First CPS-1 of each housing unit. Second CPS-1 of each housing unit. Third CPS-1 of each housing unit.		(If all applicable, items are on 1 page) (If items are on 2 pages) (If items are on 3 pages)		CURRENT POPULATION SURVEY Form Approved - OMB No. 43-1272-14					
MONTH <input checked="" type="checkbox"/> YEAR <input checked="" type="checkbox"/>		4. TYPE OF LIVING QUARTERS		5a. LAND USAGE TRANSCRIBE from C.C. item 10 or 11: A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E <input type="checkbox"/> F <input type="checkbox"/> G <input type="checkbox"/> H <input type="checkbox"/> I <input type="checkbox"/> J <input type="checkbox"/> K <input type="checkbox"/> L <input type="checkbox"/> M <input type="checkbox"/> N <input type="checkbox"/> O <input type="checkbox"/> P <input type="checkbox"/> Q <input type="checkbox"/> R <input type="checkbox"/> S <input type="checkbox"/> T <input type="checkbox"/> U <input type="checkbox"/> V <input type="checkbox"/> W <input type="checkbox"/> X <input type="checkbox"/> Y <input type="checkbox"/> Z <input type="checkbox"/>		6. PSU NO.		7. SEGMENT NO.	
10. INTERVIEWER CODE A B C D E F G H I J K L M		HOUSING UNIT <input checked="" type="checkbox"/> OTHER UNIT <input type="checkbox"/>		5b. FARM SALES TRANSCRIBE from C.C. item 12: A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E <input type="checkbox"/> F <input type="checkbox"/> G <input type="checkbox"/> H <input type="checkbox"/> I <input type="checkbox"/> J <input type="checkbox"/> K <input type="checkbox"/> L <input type="checkbox"/> M <input type="checkbox"/> N <input type="checkbox"/> O <input type="checkbox"/> P <input type="checkbox"/> Q <input type="checkbox"/> R <input type="checkbox"/> S <input type="checkbox"/> T <input type="checkbox"/> U <input type="checkbox"/> V <input type="checkbox"/> W <input type="checkbox"/> X <input type="checkbox"/> Y <input type="checkbox"/> Z <input type="checkbox"/>		8. SERIAL NO.		9. HOUSE HOLD NO.	
11. DATE COMPLETED		HOUSE apartment, flat, etc. MU in nontransient hotel, motel, etc. MU, permanent, in transient hotel, motel, etc. MU in rooming house Mobile home or trailer MU not specified above (Describe below)		Quarters not MU in rooming or boarding house Unit not given above in transient hotel, motel, etc. Tent site or MU on site Other not MU (Describe below)					
12. LINE NO. OF HH HOLD RESP. Non-HHIC RESP. (Specify) (Send Inter. Comm.)									
13. TYPE INTERVIEW Noninterview <input type="checkbox"/> Personal <input type="checkbox"/> Tel. - regular <input type="checkbox"/> Tel. - business <input type="checkbox"/> ECR Taped <input type="checkbox"/>		TYPE A 14. (Mark reason and race) REASON RACE OF HEAD No one home <input type="checkbox"/> White <input type="checkbox"/> Temporarily absent <input type="checkbox"/> Black <input type="checkbox"/> Refused <input type="checkbox"/> Other <input type="checkbox"/> Other - Occ. (Describe below)		TYPE B 15. Vacant - regular <input type="checkbox"/> (Fall 16) Vacant - storage of household furniture <input type="checkbox"/> Temp. occ. by persons with LURE <input type="checkbox"/> Unit to be demolished <input type="checkbox"/> Under construction, not ready to occupy <input type="checkbox"/> Converted to temp. business or storage <input type="checkbox"/> Occ. by Armed Force members or persons under 14 <input type="checkbox"/> Unoccupied tent site or trailer site <input type="checkbox"/> Permit granted, construction not started <input type="checkbox"/> Other (Specify below)		TYPE C (General Interview) Demolished <input type="checkbox"/> House or trailer moved <input type="checkbox"/> Outside segment <input type="checkbox"/> Converted to permanent business or storage <input type="checkbox"/> Merged <input type="checkbox"/> Converted <input type="checkbox"/> Built after April 1, 1970 <input type="checkbox"/> Unusual use of listing <input type="checkbox"/> Other (Describe below)		16. This unit is intended for occupancy Year round <input type="checkbox"/> (Fill HVS if MU on item 4) By migratory workers <input type="checkbox"/> (Fill item 17 below if MU on item 4) Seasonally <input type="checkbox"/> 17. Is this unit usually occupied: Summer only <input type="checkbox"/> (Transcribe on back of General Card) Winter only <input type="checkbox"/> Other (Describe below)	

Index to Data Items
in the Basic Data of the
CPS Record.
(Positions 1-278).

<u>Items</u>	<u>Position</u>
Age	97-98
Class of Worker	87
Class of Worker Detailed	217-218
Duration of Employment	173
Employment Status	209-210
Employment Status Records	109
Highest Grade Attended	103-104
Hours Worked Last Week	50-51
Household Relationship	96
Industry	215-216
Industry (Detailed)	88-90
Major Activity	49
Manufacturing Industries	229-230
Marital Status	99
Occupation	225-226
Occupation (Detailed)	91-93
Race	100
Reasons Not Looking for Work	75-86
Sex	101
Spanish Ethnicity	155
Veteran Status	102
Weight	121-132

Source and Reliability Statement

The source and reliability statement is not currently available.

APPENDIX A

Occupation ClassificationCensus
Code

PROFESSIONAL, TECHNICAL, AND KINDRED WORKERS

001	Accountants
002	Architects
	Computer specialists
003	Computer programmers
004	Computer systems analysts
005	Computer specialists, n.e.c.
	Engineers
006	Aeronautical and astronautical engineers
010	Chemical engineers
011	Civil engineers
012	Electrical and electronic engineers
013	Industrial engineers
014	Mechanical engineers
015	Metallurgical and materials engineers
020	Mining engineers
021	Petroleum engineers
022	Sales engineers
023	Engineers, n.e.c.
024	Farm management advisors
025	Foresters and conservationists
026	Home management advisors
	Lawyers and judges
030	Judges
031	Lawyers
	Librarians, archivists, and curators
032	Librarians
033	Archivists and curators
	Mathematical specialists
034	Actuaries
035	Mathematicians
036	Statisticians
	Life and physical scientists
042	Agricultural scientists
043	Atmospheric and space scientists
044	Biological scientists
045	Chemists
051	Geologists
052	Marine scientists
053	Physicists and astronomers
054	Life and physical scientists, n.e.c.
055	Operations and systems researchers and analysts
056	Personnel and labor relations workers
	Physicians, dentists, and related practitioners
061	Chiropractors
062	Dentists

063 Optometrists
 064 Pharmacists
 065 Physicians, medical and osteopathic
 071 Podiatrists
 072 Veterinarians
 073 Health practitioners, n.e.c.
 Nurses, dietitians, and therapists
 074 Dietitians
 075 Registered nurses
 076 Therapists
 Health technologists and technicians
 080 Clinical laboratory technologists and technicians
 081 Dental hygienists
 082 Health record technologists and technicians
 083 Radiologic technologists and technicians
 084 Therapy assistants
 085 Health technologists and technicians, n.e.c.
 Religious workers
 086 Clergymen
 090 Religious workers, n.e.c.
 Social scientists
 091 Economists
 092 Political scientists
 093 Psychologists
 094 Sociologists
 095 Urban and regional planners
 096 Social scientists, n.e.c.
 Social and recreation workers
 100 Social workers
 101 Recreation workers
 Teachers, college and university
 102 Agriculture teachers
 103 Atmospheric, earth, marine, and space teachers
 104 Biology teachers
 105 Chemistry teachers
 110 Physics teachers
 111 Engineering teachers
 112 Mathematics teachers
 113 Health specialties teachers
 114 Psychology teachers
 115 Business and commerce teachers
 116 Economic teachers
 120 History teachers
 121 Sociology teachers
 122 Social science teachers, n.e.c.
 123 Art, drama, and music teachers
 124 Coaches and physical education teachers
 125 Education teachers
 126 English teachers
 130 Foreign language teachers
 131 Home economics teachers
 132 Law teachers
 133 Theology teachers
 134 Trade, industrial, and technical teachers
 135 Miscellaneous teachers, college and university

140 Teachers, college and university,
 subject not specified
 Teachers, except college and university
 141 Adult education teachers
 142 Elementary school teachers
 143 Prekindergarten and kindergarten teachers
 144 Secondary school teachers
 145 Teachers, except college and university, n.e.c.
 Engineering and science technicians
 150 Agriculture and biological technicians, except
 health
 151 Chemical technicians
 152 Draftsmen
 153 Electrical and electronic engineering technicians
 154 Industrial engineering technicians
 155 Mechanical engineering technicians
 156 Mathematical technicians
 161 Surveyors
 162 Engineering and science technicians, n.e.c.
 Technicians, except health, and engineering
 and science
 163 Airplane pilots
 164 Air traffic controllers
 165 Embalmers
 170 Flight engineers
 171 Radio operators
 172 Tool programmers, numerical control
 173 Technicians, n.e.c.
 174 Vocational and educational counselors
 Writers, artists, and entertainers
 175 Actors
 180 Athletes and kindred workers
 181 Authors
 182 Dancers
 183 Designers
 184 Editors and reporters
 185 Musicians and composers
 190 Painters and sculptors
 191 Photographers
 192 Public relations men and publicity writers
 193 Radio and television announcers
 194 Writers, artists, and entertainers, n.e.c.
 195 Research workers, not specified

MANAGERS AND ADMINISTRATORS, EXCEPT FARM

201 Assessors, controllers, and treasurers;
 local public administration
 202 Bank officers and financial managers
 203 Buyers and shippers, farm products
 205 Buyers, wholesale and retail trade
 210 Credit men
 211 Funeral directors

212 Health administrators
 213 Construction inspectors, public administration
 215 Inspectors, except construction, public administration
 216 Managers and superintendents, building
 220 Office managers, n.e.c.
 221 Officers, pilots, and pursers; ship
 222 Officials and administrators; public
 administration, n.e.c.
 223 Officials of lodges, societies, and unions
 224 Postmasters and mail superintendents
 225 Purchasing agents and buyers, n.e.c.
 226 Railroad conductors
 230 Restaurant, cafeteria, and bar managers
 231 Sales managers and department heads, retail trade
 233 Sales managers, except retail trade
 235 School administrators, college
 240 School administrators, elementary and secondary
 245 Managers and administrators, n.e.c.

SALES WORKERS

260 Advertising agents and salesmen
 261 Auctioneers
 262 Demonstrators
 264 Hucksters and peddlers
 265 Insurance agents, brokers, and underwriters
 266 Newsboys
 270 Real estate agents and brokers
 271 Stock and bond salesmen
 280 Salesmen and sales clerks, n.e.c.
 281 Sales representatives, manufacturing industries
 282 Sales representatives, wholesale trade
 283 Sales clerks, retail trade
 284 Salesmen, retail trade
 285 Salesmen of services and construction
 296 Sales workers - allocated

CLERICAL AND KINDRED WORKERS

301 Bank tellers
 303 Billing clerks
 305 Bookkeepers
 310 Cashiers
 311 Clerical assistants, social welfare
 312 Clerical supervisors, n.e.c.
 313 Collectors, bill and account
 314 Counter clerks, except food
 315 Dispatchers and starters, vehicle
 320 Enumerators and interviewers
 321 Estimators and investigators, n.e.c.
 323 Expeditors and production controllers
 325 File clerks
 326 Insurance adjusters, examiners, and investigators
 330 Library attendants and assistants

331 Mail carriers, post office
 332 Mail handlers, except post office
 333 Messengers and office boys
 334 Meter readers, utilities
 Office machine operators
 341 Bookkeeping and billing machine operators
 342 Calculating machine operators
 343 Computer and peripheral equipment operators
 344 Duplicating machine operators
 345 Key punch operators
 350 Tabulating machine operators
 355 Office machine operators, n.e.c.
 360 Payroll and timekeeping clerks
 361 Postal clerks
 362 Proofreaders
 363 Real estate appraisers
 364 Receptionists
 Secretaries
 370 Secretaries, legal
 371 Secretaries, medical
 372 Secretaries, n.e.c.
 374 Shipping and receiving clerks
 375 Statistical clerks
 376 Stenographers
 381 Stock clerks and storekeepers
 382 Teacher aides, exc. school monitors
 383 Telegraph messengers
 384 Telegraph operators
 385 Telephone operators
 390 Ticket, station, and express agents
 391 Typists
 392 Weighers
 394 Miscellaneous clerical workers
 395 Not specified clerical workers

CRAFTSMEN AND KINDRED WORKERS

401 Automobile accessories installers
 402 Bakers
 403 Blacksmiths
 404 Boilermakers
 405 Bookbinders
 410 Brickmasons and stonemasons
 411 Brickmasons and stonemasons, apprentices
 412 Bulldozer operators
 413 Cabinetmakers
 415 Carpenters
 416 Carpenter apprentices
 420 Carpet installers
 421 Cement and concrete finishers
 422 Compositors and typesetters
 423 Printing trades apprentices, exc. pressmen
 424 Cranemen, derrickmen, and hoistmen
 425 Decorators and window dressers

426 Dental laboratory technicians
 430 Electricians
 431 Electrician apprentices
 433 Electric power linemen and cablemen
 434 Electrotypers and stereotypers
 435 Engravers, exc. photoengravers
 436 Excavating, grading, and road machine operators;
 exc. bulldozer
 440 Floor layers, exc. tile setters
 441 Foremen, n.e.c.
 442 Forgemen and hammermen
 443 Furniture and wood finishers
 444 Furriers
 445 Glaziers
 446 Heat treaters, annealers, and temperers
 450 Inspectors, scalers, and graders; log and lumber
 452 Inspectors, n.e.c.
 453 Jewelers and watchmakers
 454 Job and die setters, metal
 455 Locomotive engineers
 456 Locomotive firemen
 461 Machinists
 462 Machinists apprentices
 Mechanics and repairmen
 470 Air conditioning, heating, and refrigeration
 471 Aircraft
 472 Automobile body repairmen
 473 Automobile mechanics
 474 Automobile mechanic apprentices
 475 Data processing machine repairmen
 480 Farm implement
 481 Heavy equipment mechanics, incl. diesel
 482 Household appliance and accessory installers
 and mechanics
 483 Loom fixers
 484 Office machine
 485 Radio and television
 486 Railroad and car shop
 491 Mechanic, exc. auto, apprentices
 492 Miscellaneous mechanics and repairmen
 495 Not specified mechanics and repairmen
 501 Millers; grain, flour, and feed
 502 Millwrights
 503 Molders, metal
 504 Molder apprentices
 505 Motion picture projectionists
 506 Opticians and lens grinders and polishers
 510 Painters, construction and maintenance
 511 Painter apprentices
 512 Paperhangers
 514 Pattern and model makers, exc. paper
 515 Photoengravers and lithographers
 516 Piano and organ tuners and repairmen
 520 Plasters
 521 Plasterer apprentices

522 Plumbers and pipe fitters
 523 Plumber and pipe fitter apprentices
 525 Power station operators
 530 Pressmen and plate printers, printing
 531 Pressman apprentices
 533 Rollers and finishers, metal
 534 Roofers and slaters
 535 Sheetmetal workers and tinsmiths
 536 Sheetmetal apprentices
 540 Shipfitters
 542 Shoe repairmen
 543 Sign painters and letterers
 545 Stationary engineers
 546 Stone cutters and stone carvers
 550 Structural metal craftsmen
 551 Tailors
 552 Telephone installers and repairmen
 554 Telephone linemen and splicers
 560 Tile setters
 561 Tool and die makers
 562 Tool and die maker apprentices
 563 Upholsterers
 571 Specified craft apprentices, n.e.c.
 572 Not specified apprentices
 575 Craftsmen and kindred workers, n.e.c.
 580 Former members of the Armed Forces

OPERATIVE, EXCEPT TRANSPORT

601 Asbestos and insulation workers
 602 Assemblers
 603 Blasters and powdermen
 604 Bottling and canning operatives
 605 Chainmen, rodmen, and axmen, surveying

 610 Checkers, examiners, and inspectors, manufacturing
 611 Clothing ironers and pressers
 612 Cutting operatives, n.e.c.
 613 Dressmakers and seamstresses, except factory
 614 Drillers, earth
 615 Dry wall installers and lathers
 620 Dyers
 621 Filers, polishers, sanders, and buffers
 622 Furnacemen, smeltermen, and pourers
 623 Garage workers and gas station attendants
 624 Graders and sorters, manufacturing
 625 Produce graders and packers, exc. factory and farm
 626 Heaters, metal
 630 Laundry and dry cleaning operatives, n.e.c.
 631 Meat cutters and butchers, exc. manufacturing
 633 Meat cutters and butchers, manufacturing
 634 Meat wrappers, retail trade
 635 Metal platers
 636 Milliners

640 Mine operatives, n.e.c.
 641 Mixing operative
 642 Oilers and greasers, exc. auto
 643 Packers and wrappers, exc. meat and produce
 644 Painters, manufactured articles
 645 Photographic process workers
 Precision machine operatives
 650 Drill press operatives
 651 Grinding machine operatives
 652 Lathe and milling machine operatives
 653 Precision machine operatives, n.e.c.
 656 Punch and stamping press operatives
 660 Riveters and fasteners
 661 Sailors and deckhands
 662 Sawyers
 663 Sewers and stitchers
 664 Shoemaking machine operatives
 665 Solderers
 666 Stationary firemen
 Textile operatives
 670 Carding, lapping, and combing operatives
 671 Knitters, loopers, and toppers
 672 Spinners, twistors, and winders
 673 Weavers
 674 Textile operatives, n.e.c.
 680 Welders and flame-cutters
 681 Winding operatives, n.e.c.
 690 Machine operatives, miscellaneous specified
 692 Machine operatives, not specified
 694 Miscellaneous operatives
 695 Not specified operatives

TRANSPORT EQUIPMENT OPERATIVES

701 Boatmen and canalmen
 703 Busdrivers
 704 Conductors and motormen, urban rail transit
 705 Deliverymen and routemen
 706 Fork lift and tow motor operatives
 710 Motormen; mine, factory, logging camp, etc.
 711 Parking attendants
 712 Railroad brakemen
 713 Railroad switchmen
 714 Taxicab drivers and chauffeurs
 715 Truck drivers

LABORERS, EXCEPT FARM

740 Animal caretakers, exc. farm
 750 Carpenters' helpers
 751 Construction laborers, exc. carpenters' helpers
 752 Fishermen and oystermen
 753 Freight and material handlers

754 Garbage collectors
 755 Gardeners and groundskeepers, exc. farm
 760 Longshoremen and stevedores
 761 Lumbermen, raftsmen, and woodchoppers
 762 Stockhandlers
 763 Teamsters
 764 Vehicle washers and equipment cleaners
 770 Warehousemen, n.e.c.
 780 Miscellaneous laborers
 785 Not specified laborers

FARMERS AND FARM MANAGERS

801 Farmers (owners and tenants)
 802 Farm managers

FARM LABORERS AND FARM FOREMEN

821 Farm foremen
 822 Farm laborers, wage workers
 823 Farm laborers, unpaid family workers
 824 Farm service laborers, self-employed

SERVICE WORKERS, EXC. PRIVATE HOUSEHOLD

Cleaning service workers
 901 Chambermaids and maids, exc. private households
 902 Cleaners and charwomen
 903 Janitors and sextons
 Food service workers
 910 Bartenders
 911 Busboys
 912 Cooks, exc. private household
 913 Dishwashers
 914 Food counter and fountain workers
 915 Waiters
 916 Food service workers, n.e.c., exc.
 private household
 Health service workers
 921 Dental assistants
 922 Health aides, exc. nursing
 923 Health trainees
 924 Lay midwives
 925 Nursing aides, orderlies, and attendants
 926 Practical nurses
 Personal service workers
 931 Airline stewardesses
 932 Attendants, recreation and amusement
 933 Attendants, personal service, n.e.c.
 934 Baggage porters and bellhops
 935 Barbers
 940 Boarding and lodginghouse keepers

941 Bootblacks
942 Child care workers, exc. private household
943 Elevator operators
944 Hairdressers and cosmetologists
945 Personal service apprentices
950 Housekeepers, exc. private household
952 School monitors
953 Ushers, recreation and amusement
954 Welfare service aides
Protective service workers
960 Crossing guards and bridge tenders
961 Firemen, fire protection
962 Guards and watchmen
963 Marshals and constables
964 Policemen and detectives
965 Sheriffs and bailiffs

PRIVATE HOUSEHOLD WORKERS

980 Child care workers, private household
981 Cooks, private household
982 Housekeepers, private household
983 Laundresses, private household
984 Maids and servants, private household

APPENDIX B

INDUSTRY CLASSIFICATION
(Numbers in parentheses are the SIC
code equivalents)

Census
Code

AGRICULTURE, FORESTRY, AND FISHERIES

017 Agricultural production (01)
018 Agricultural services, exc. horticultural (07
 except 0713 and 073)
019 Horticultural services (073)
027 Forestry (08)
028 Fisheries (09)

MINING

047 Metal mining (10)
048 Coal mining (11, 12)
049 Crude petroleum and natural gas extractions (13)
057 Nonmetallic mining and quarrying, exc. fuel (14)

CONSTRUCTION

067 General building contractors (15)
068 General contractors, exc. building (16)
069 Special trade contractors (17)
077 Not specified construction

MANUFACTURING

Durable goods

Lumber and wood products, exc. furniture
107 Logging (241)
108 Sawmills, planing mills, and mill work (242, 243)
109 Miscellaneous wood products (244, 249)
118 Furniture and fixtures (25)
Stone, clay, and glass products
119 Glass and glass products (321-323)
127 Cement, concrete, gypsum, and plaster products (324, 327)
128 Structural clay products (325)
137 Pottery and related products (326)
138 Miscellaneous nonmetallic mineral and stone

products (328, 329)

Metal industries

- 139 Blast furnaces, steel works, rolling and finishing mills (3312, 3313)
- 147 Other primary iron and steel industries (3315-3317, 332, 3391, part 3399)
- 148 Primary aluminum industries (3334, part 334, 3352, 3361, part 3392, part 3399)
- 149 Other primary nonferrous industries (3331-333, 3339, part 334, 3351, 3356, 3357, 3362, 3369, part 3392, part 3399)
- 157 Cutlery, hand tools, and other hardware (342)
- 158 Fabricated structural metal products (344)
- 159 Screw machine products (345)
- 167 Metal stamping (346)
- 168 Miscellaneous fabricated metal products (341, 343, 347, 348, 349)
- 169 Not specified metal industries

Machinery, except electrical

- 177 Engines and turbines (351)
- 178 Farm machinery and equipment (352)
- 179 Construction and material handling machines (353)
- 187 Metalworking machinery (354)
- 183 Office and accounting machines (357 exc. 3573)
- 189 Electronic computing equipment (3573)
- 197 Machinery, exc. electrical, n.e.c. (355, 356, 358, 359)
- 198 Not specified machinery

Electrical machinery, equipment, and supplies

- 199 Household appliances (363)
- 207 Radio, T.V., and communication equipment (365, 366)
- 208 Electrical machine, equipment, and supplies, n.e.c. (361, 362, 364, 367, 369)
- 209 Not specified electrical machinery, equipment, and supplies

Transportation equipment

- 219 Motor vehicles and motor vehicle equipment (371)
- 227 Aircraft and parts (372)
- 228 Ship and boat building and repairing (373)
- 229 Railroad locomotives and equipment (374)
- 237 Mobile dwellings and campers (3791)
- 238 Cycles and miscellaneous transportation equipment (375, 3799)

Professional and photographic equipment, and watches

- 239 Scientific and controlling instruments (381, 382)
- 247 Optical and health services supplies (383, 384, 385)
- 248 Photographic equipment and supplies (386)
- 249 Watches, clocks, and clock-work-operated devices (387)
- 257 Not specified professional equipment

258 Ordnance (19)

259 Miscellaneous manufacturing industries (39)

Nondurable goods

	Food and kindred products
268	Meat products (201)
269	Dairy products (202)
278	Canning and preserving fruits, vegetables, and sea foods (203)
279	Grain-mill products (204, 0713)
287	Bakery products (205)
288	Confectionery and related products (207)
289	Beverage industries (208)
297	Miscellaneous food preparation and kindred products (206, 209)
298	Not specified food industries
299	Tobacco manufactures (21)
	Textile mill products
307	Knitting mills (225)
308	Dyeing and finishing textiles, exc. wool and knit goods (226)
309	Floor coverings, exc. hard surface (227)
317	Yarn, thread, and fabric mills (221-224, 228)
318	Miscellaneous textile mill products (229)
	Apparel and other fabricated textile products
319	Apparel and accessories (231-238)
327	Miscellaneous fabricated textile products (239)
	Paper and allied products
328	Pulp, paper, and paperboard mills (261-263, 266)
329	Miscellaneous paper and pulp products (264)
337	Paperboard containers and boxes (265)
	Printing, publishing, and allied industries
338	Newspaper publishing and printing (271)
339	Printing, publishing, and allied industries, except newspapers (272-279)
	Chemicals and allied products
347	Industrial chemicals (281)
348	Plastics, synthetics and resins, exc. fibers (282, exc. 2823 and 2824)
349	Synthetic fibers (2823, 2824)
357	Drugs and medicines (283)
358	Soaps and cosmetics (284)
359	Paints, varnishes, and related products (285)
367	Agricultural chemicals (287)
368	Miscellaneous chemicals (286, 289)
369	Not specified chemicals and allied products
	Petroleum and coal products
377	Petroleum refining (291)
378	Miscellaneous petroleum and coal products (295, 299)
	Rubber and miscellaneous plastic products
379	Rubber products (301-303, 306)
387	Miscellaneous plastic products (307)
	Leather and leather products
388	Tanned, curried, and finished leather (311)
389	Footwear, except rubber (313, 314)
397	Leather products, exc. footwear (312, 315-317, 319)
398	Not specified manufacturing industries

TRANSPORTATION, COMMUNICATIONS, AND OTHER PUBLIC UTILITIES

Transportation

- 407 Railroads and railway express service (40)
- 408 Street railways and bus lines (411, 413-415, 417)
- 409 Taxicab service (412)
- 417 Trucking service (421, 423)
- 418 Warehousing and storage (422)
- 419 Water transportation (44)
- 427 Air transportation (45)
- 428 Pipe lines, except natural gas (46)
- 429 Services incidental to transportation (47)

Communications

- 447 Radio broadcasting and television (483)
- 448 Telephone (wire and radio) (481)
- 449 Telegraph and miscellaneous communication services (482, 489)

Utilities and sanitary services

- 467 Electric light and power (491)
- 468 Electric-gas utilities (493)
- 469 Gas and steam supply systems (492, 496)
- 477 Water supply (494)
- 478 Sanitary services (495)
- 479 Other and not specified utilities (497)

WHOLESALE AND RETAIL TRADE

Wholesale trade

- 507 Motor vehicles and equipment (501)
- 508 Drugs, chemicals, and allied products (502)
- 509 Dry goods and apparel (503)
- 527 Food and related products (504)
- 528 Farm products --raw materials (505)
- 529 Electrical goods (506)
- 537 Hardware, plumbing, and heating supplies (507)
- 538 Not specified electrical and hardware products
- 539 Machinery equipment and supplies (508)
- 557 Metals and minerals, n.e.c. (5091)
- 558 Petroleum products (5092)
- 559 Scrap and waste materials (5093)
- 567 Alcoholic beverages (5095)
- 568 Paper and its products (5096)
- 569 Lumber and construction materials (5098)

- 587 Wholesalers, n.e.c. (5094, 5097, 5099)
- 588 Not specified wholesale trade

Retail trade

- 607 Lumber and building material retailing (521-524)
- 608 Hardware and farm equipment stores (525)
- 609 Department and mail order establishments (531, 532)
- 617 Limited price variety stores (533)
- 618 Vending machine operators (534)
- 619 Direct selling establishments (535)
- 627 Miscellaneous general merchandise stores (539)
- 628 Grocery stores (541)
- 629 Dairy products stores (545)
- 637 Retail bakeries (546)
- 638 Food stores, n.e.c. (542-544, 549)
- 639 Motor vehicle dealers (551, 552)
- 647 Tire, battery, and accessory dealers (553)
- 648 Gasoline service stations (554)
- 649 Miscellaneous vehicle dealers (559)
- 657 Apparel and accessories stores, exc. shoe stores
(56 exc. 566)
- 658 Shoe stores (566)
- 667 Furniture and home furnishings stores (571)
- 668 Household appliances, TV, and radio stores
(572, 573)
- 669 Eating and drinking places (58)
- 677 Drug stores (591)
- 678 Liquor stores (592)
- 679 Farm and garden supply stores (596)
- 687 Jewelry stores (597)
- 688 Fuel and ice dealers (598)
- 689 Retail florists (5992)
- 697 Miscellaneous retail stores (593-595, 599
exc. 5992)
- 698 Not specified retail trade

FINANCE, INSURANCE, AND REAL ESTATE

- 707 Banking (60)
- 708 Credit agencies (61)
- 709 Security, commodity brokerage, and investment
companies (62, 67)
- 717 Insurance (63, 64)
- 718 Real estate, incl. real estate-insurance-law
offices (65, 66)

BUSINESS AND REPAIR SERVICES

- 727 Advertising (731)
- 728 Services to dwellings and other building (734)
- 729 Commercial research, development, and testing

- labs (7391, 7397)
- 737 Employment and temporary help agencies (736, 7398)
- 738 Business management and consulting services
(part 7392)
- 739 Computer programming services (part 7393)
- 747 Detective and protective services (7393)
- 748 Business services, n.e.c. (732, 733, 735, 7394
7395, 7396, 7399)
- 749 Automobile services, exc. repair (751, 752, 754)
- 757 Automobile repair and related services (753)
- 758 Electrical repair shops (762, 7694)
- 759 Miscellaneous repair services (763, 764, 769,
exc. 7694)

PERSONAL SERVICES

- 769 Private households (88)
- 777 Hotels and motels (701)
- 778 Lodging places, exc. hotels and motels (702, 703, 704)
- 779 Laundering, cleaning, and other garment services
(721, 727)
- 787 Beauty shops (723)
- 788 Barber shops (724)
- 789 Shoe repair shops (725)
- 797 Dressmaking shops (part 729)
- 798 Miscellaneous personal services (722, 726,
part 729)

ENTERTAINMENT AND RECREATION SERVICES

- 807 Theaters and motion pictures (78, 792)
- 808 Bowling alleys, billiard and pool parlors (793)
- 809 Miscellaneous entertainment and recreation
services (791, 794)

PROFESSIONAL AND RELATED SERVICES

- 828 Offices of physicians (801, 803)
- 829 Offices of dentists (802)
- 837 Offices of chiropractors (804)
- 838 Hospitals (806)
- 839 Convalescent institutions (8092)
- 847 Offices of health practitioners, n.e.c.
(part 8099)
- 848 Health services, n.e.c. (807, part 8099)
- 849 Legal services (81)
- 857 Elementary and secondary schools (821)
- 858 Colleges and universities (822)
- 859 Libraries (823)
- 867 Educational services, n.e.c. (824, 829)
- 868 Not specified educational services
- 869 Museums, art galleries, and zoos (84)
- 877 Religious organizations (866)
- 878 Welfare services (part 867)

- 879 Residential welfare facilities (part 867)
- 887 Ncnprofit membership organizations (861-865,
869)
- 888 Engineering and architectural services (891)
- 889 Accounting, auditing, and bookkeeping services (893)
- 897 Miscellaneous professional and related services
(892, 899)

PUBLIC ADMINISTRATION

- 907 Postal service (part 9190)
- 917 Federal public administration (part 9190, 9490)
- 927 State public administration (9290)
- 937 Local public administration (9390)

PART II

Current Population Survey Supplements
Technical Documentation

Part II of this technical documentation contains the information concerning the supplemental data collected for a specific month and year of the Current Population Survey.

DATA BASE DICTIONARY

TEXT SECTION

LOGICAL RECORD LENGTH = 480

CURRENT POPULATION SURVEY

USE OF THIS :DATA BASE DICTIONARY:

This computer generated report documents the data contents and record layout for the Current Population Survey. This report is organized into 2 parts, one part containing a general textual description of the file, and one part containing a description of each data item in the file. The data item description contains several pieces of information for each data item as follows:

NAME:	An arbitrarily assigned 12 character label, it may be a mnemonic or a numeric value indicating the location of the variable on the survey questionnaire.
DESCRIPTIVE LABEL:	A 40 character label describing the data item
LENGTH:	The size in character, of the data item
BEGIN:	The location in the data record of the first character of the data item
MAXIMUM VALUE:	The highest value this data item may contain
MINIMUM VALUE:	The lowest value this data item may contain
DATA CATEGORY:	This field indicates whether the data item is a numeric item which can be meaningfully processed algebraically or if the item is a code item from which it would not be meaningful to summarize or derive percentages
IMPLIED DECIMAL PLACES:	This field indicates how many, if any, implied places the data item contains

TEXT SECTION

CURRENT POPULATION SURVEY SUPPLEMENT FILE
MAY, 1976

THIS DATA BASE DICTIONARY REFLECTS THE SUPPLEMENTAL PORTION OF THE CURRENT POPULATION SURVEY, MAY 1976 (POSITIONS 365-480). IT IS A CONTINUATION OF THE DATA BASE DICTIONARY FOR THE BASIC FILE OF THE CURRENT POPULATION SURVEY (POSITIONS 1-276). POSITIONS 277-363 OF THIS FILE ARE BLANK. THE DATA BASE DICTIONARY FOR THE BASIC DATA PORTION OF THIS FILE IS IN PART I OF THIS TECHNICAL DOCUMENTATION.

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	VALUE MAX.	MIN.	DATA CATEGORY	IMP.DEC PLACES
ITEM63	TOTAL FAMILY INCOME	1	365	00009	00000	CODE	0
	0 UNDER \$1,000						
	1 \$1,000 - \$1,999						
	2 \$2,000 - \$2,999						
	3 \$3,000 - \$3,999						
	4 \$4,000 - \$4,999						
	5 \$5,000 - \$5,999						
	6 \$6,000 - \$7,499						
	7 \$7,500 - \$9,999						
	8 \$10,000 - \$11,999						
	9 \$12,000 - \$14,999						
	A \$15,000 - \$19,999						
	B \$20,000 - \$24,999						
	C \$25,000 - \$49,999						
	D \$50,000 OR MORE						
ITEM51-RC	USUAL WEEKLY EARNINGS	1	367	00009	00000	CODE	0
	*UNIVERSE IS ENTRY IN ITEM20A OR 21B						
	AND ITEM22E=P.F.S.L.OR I ON ORIG QUEST						
	0 UNDER \$25						
	1 \$25 - \$39						
	2 \$40 - \$59						
	3 \$60 - \$79						
	4 \$80 - \$99						
	5 \$100 - \$124						
	6 \$125 - \$149						
	7 \$150 - \$174						
	8 \$175 - \$199						
	9 \$200 - \$249						
	A \$250 - \$299						
	B \$300 - \$399						
	C \$400 - \$499						
	D \$500 OR MORE						
ITEM37	MORE THAN ONE EMPLOYER LAST WEEK	1	368	00001	00000	CODE	0
	*UNIVERSE IS ENTRY IN ITEM20A OR 21B						
	AND ITEM22E=P.F.S.L.OR I ON ORIG QUEST						
	- NOT ANSWERED						
	0 YES						
	1 NO						
ITEM38	ALSO SELF-EMPLOYED	1	369	00001	00000	CODE	0
	*UNIVERSE IS ENTRY IN ITEM20A OR 21B						
	AND ITEM22E=P.F.S.L.OR I ON ORIG QUEST						
	- NOT ANSWERED						
	0 YES						
	1 NO						
ITEM39	OTHER JOB WHICH DID NOT WORK	1	370	00002	00000	CODE	0
	*UNIVERSE IS ENTRY IN ITEM20A OR 21B						

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	MAX.	VALUE MIN.	DATA CATEGORY	IMP.DEC PLACES
	AND ITEM22E=P.F.S.L.OR 1 ON ORIG QUEST LAST WEEK - NOT ANSWERED 0 YES, PAID 1 YES, NOT PAID 2 NO						
ITEM40	HOURS WORKED LAST WEEK [CHECK ITEM] *UNIVERSE IS ENTRY IN ITEM20A OR 21B AND ITEM22E=P.F.S.L.OR 1 ON ORIG QUEST - NOT ANSWERED (BLANK) 0 40 HOURS OR LESS 1 41 HOURS OR MORE	1	371	00001	00000	CODE	0
ITEM41	HIGHER PAY FOR WORK OVER 40 HOURS *UNIVERSE IS ENTRY IN ITEM20A OR 21B AND ITEM22E=P.F.S.L.OR 1 ON ORIG QUEST - NOT ANSWERED 0 YES 1 NO	1	372	00001	00000	CODE	0
ITEM50-RC	USUALLY WORK MORE THAN 40 HOURS *UNIVERSE IS ENTRY IN ITEM20A OR 21B AND ITEM22E=P.F.S.L.OR 1 ON ORIG QUEST - NOT ANSWERED 0 YES 1 NO	1	373	00001	00000	CODE	0
ITEM42	OTHER WORK IN ADDITION TO PRESENT JOB *UNIVERSE IS ENTRY IN ITEM20A AND ITEM23E= 3 OR 4 - NOT ANSWERED 0 YES 1 NO	1	374	00001	00000	CODE	0
ITEM43	OTHER JOB WHICH DID NOT WORK *UNIVERSE IS ITEM42=1 - NOT ANSWERED 0 YES, PAID 1 YES, NOT PAID 2 NO	1	375	00001	00000	CODE	0
ITEM43B	OTHER JOB WHICH DID NOT WORK *UNIVERSE IS ENTRY IN ITEM21B - NOT ANSWERED 0 YES 1 NO	1	376	00001	00000	CODE	0
ITEM44	SECOND JOB SAME AS CURRENT JOB *UNIVERSE IS ITEM37=0	1	377	00001	00000	CODE	0

DATA SECTION

NAME	DESCRIPTIVE LABELS	VALUE LENGTH BEGIN MAX. MIN.	DATA CATEGORY	IMP. DEC PLACES
	- NOT ANSWERED			
	0 YES, SAME AS CURRENT			
	1 NO, DIFFERENT JOB			
ITEM45	MAIN REASON FOR SECOND JOB	1 378 00009 00001	CODE	0
	*UNIVERSE IS ITEM37=0			
	- NOT ANSWERED			
	1 MEET REGULAR EXPENSES			
	2 PAY OFF DEBTS			
	3 SAVE FOR THE FUTURE			
	4 GET EXPERIENCE			
	5 HELP OUT A FRIEND OR RELATIVE			
	6 EXTRA MONEY			
	7 ENJOY WORK ON SECOND JOB			
	8 CHANGED JOBS			
	9 OTHER			
ITEM46	HOURS WORKED AT SECOND JOB LAST WEEK	2 379	NUMBER	0
	*UNIVERSE IS ITEM37=0			
	-- NOT ANSWERED			
ITEM47	HOURS WORKED AT PRINCIPAL JOB LAST WEEK	2 381	NUMBER	0
	*UNIVERSE IS ITEM37=0			
	-- NOT ANSWERED			
ITEM49	DAYS A WEEK, USUALLY WORKS	1 384 00008 00000	CODE	0
	*UNIVERSE IS ITEM23E=P.F.S.L. OR I			
	ON ORIGINAL QUESTIONNAIRE			
	- NOT ANSWERED			
	0 1 DAY			
	1 2 DAYS			
	2 3 DAYS			
	3 4 DAYS			
	4 4 AND ONE HALF DAYS			
	5 5 DAYS			
	6 6 AND ONE HALF DAYS			
	7 6 DAYS			
	8 7 DAYS			
ITEM50	HOURS PER WEEK USUALLY WORK	2 385	NUMBER	0
	*UNIVERSE IS ITEM23E=P.S.L. OR I			
	ON ORIGINAL QUESTIONNAIRE			
	-- NOT ANSWERED			
ITEM51	USUAL WEEKLY EARNINGS	3 387	NUMBER	0
	*UNIVERSE IS ITEM23E=P.F.S.L OR I			
	ON ORIGINAL QUESTIONNAIRE			
	--- NOT ANSWERED			
ITEM52	PAID BY THE HOUR	1 390 00001 00000	CODE	0

NAME	DATA SECTION DESCRIPTIVE LABELS	VALUE LENGTH BEGIN MAX.	MIN.	DATA CATEGORY	IMP.DEC PLACES
	*UNIVERSE IS ITEM23E=P.F.S.L OR I ON ORIGINAL QUESTIONNAIRE - NOT ANSWERED 0 YES 1 NO				
ITEM53	EARNINGS PER HOUR [XX.XX] *UNIVERSE IS ITEM23E=P.F.S.L OR I ON ORIGINAL QUESTIONNAIRE - NOT ANSWERED	4	391	NUMBER	2
ITEM54C	MEMBER OF LABOR UNION OR EMPLOY ASSOC *UNIVERSE IS ITEM23E=P.F.S.L OR I ON ORIGINAL QUESTIONNAIRE - NOT ANSWERED 0 YES 1 NO	1	395 00001 00000	CODE	2
ITEM56	RESPONDENT TO ITEMS 49 - 55 *UNIVERSE IS ITEM23E=P.F.S.L OR I ON ORIGINAL QUESTIONNAIRE - NOT ANSWERED 0 SELF 1 OTHER	1	396 00001 00000	CODE	2
ITEM44A-B	INDUSTRY RECODE SECOND JOB *UNIVERSE IS ITEM37=0 00 NEVER WORKED 01 AGRICULTURAL PRODUCTION 02 AGRICULTURAL SERVICES 03 MINING 04 CONSTRUCTION 05 MANU-DURABLE GOODS--ORDINANCE 06 MANU-DURABLE GOODS--LUMBER 07 MANU-DURABLE GOODS--FURNITURE 08 MANU-DURABLE GOODS--STONE,CLAY,GLASS 09 MANU-DURABLE GOODS--PRIMARY METALS 10 MANU-DURABLE GOODS-FABRICATED METALS 11 MACHINERY-EXCEPT ELECTRICAL 12 ELECTRICAL EQUIPMENT 13 AUTOMOBILES 14 AIRCRAFT 15 OTHER TRANS EQUIP 16 INSTRUMENTS 17 MISCELLANEOUS 18 NON-DURABLES FOOD 19 NON-DURABLES TOBACCO 20 NON-DURABLES TEXTILES 21 NON-DURABLES APPAREL 22 NON-DURABLES PAPER	2	397 00051 00000	CODE	2

DATA SECTION

NAME	DESCRIPTIVE LABELS	VALUE	DATA	IMP.DEC
		LENGTH BEGIN MAX. MIN.	CATEGORY	PLACES
23	NON-DURABLES PRINTING			
24	NON-DURABLES CHEMICALS			
25	NON-DURABLES PETROLEUM			
26	NON-DURABLES RUBBER & PLASTICS			
27	NON-DURABLES LEATHER & OTHER MANU			
28	RAILROADS AND RAILWAY EXPRESS			
29	OTHER TRANSPORTATION			
30	COMMUNICATIONS			
31	OTHER PUBLIC UTILITIES			
32	WHOLESALE TRADE			
33	RETAIL--EATING & DRINKING EST.			
34	OTHER RETAIL			
35	BANKING & OTHER FINANCE			
36	INSURANCE & REAL ESTATE			
37	PRIVATE HOUSEHOLD SERVICE			
38	BUSINESS SERVICE			
39	REPAIR SERVICE			
40	PERSONAL SERV EXCEPT PRIV HOUSEHOLD			
41	ENTERTAINMENT & RECREATION			
42	MEDICAL, EXCEPT HOSPITALS			
43	HOSPITALS			
44	WELFARE & RELIGIOUS			
45	EDUCATIONAL			
46	OTHER PROFESSIONAL			
47	FORESTRY & FISHERIES			
48	PUBLIC ADMIN--POSTAL			
49	PUBLIC ADMIN--OTHER FEDERAL			
50	PUBLIC ADMIN--STATE			
51	PUBLIC ADMIN--LOCAL			
ITEM44C-D	OCCUPATION RECODE SECOND JOB	2	399 00999 00000	CODE 2
	*UNIVERSE IS ITEM37=0			
00	NEVER WORKED			
01	ENGINEERS			
02	PHYSICIAN DENTIST REL PRACTITIONER			
03	HEALTH WORKERS, EXCEPT PRACTITIONERS			
04	TEACHERS, EXCEPT COLLEGE			
05	ENGINEERING AND SCIENCE TECHS			
06	OTHER PROF--SALARIED			
07	OTHER PROF--SELF EMPL			
08	SALARIED MGR--MANUFACTURING			
09	SALARIED MGR--OTHER INDUSTRIES			
10	SELF-EMPLOYED--RETAIL TRADE			
11	SELF-EMPLOYED--OTHER INDUSTRIES			
12	SALES WORKERS--RETAIL TRADE			
13	SALES WORKERS--OTHER INDUSTRIES			
14	BOOKKEEPERS			
15	OFFICE MACHINE OPERATORS			
16	STENO, TYPIST, SECRETARY			
17	OTHER CLERICAL WORKERS			

DATA SECTION

NAME	DESCRIPTIVE LABELS	LENGTH	BEGIN	MAX.	VALUE MIN.	DATA CATEGORY	IMP.DEC PLACES
	18 CARPENTERS						
	19 OTHER CONSTRUCTION CRAFTSMEN						
	20 FOREMEN (N.E.C.)						
	21 MACHINISTS & JOB SETTERS						
	22 METAL CRAFTSMEN						
	23 MECHANICS--AUTO						
	24 MECHANICS, EXCEPT AUTO						
	25 ALL OTHER CRAFTSMEN						
	26 MINE WORKERS						
	27 MOTOR VEHICLES & EQUIPMENT						
	28 OTHER DURABLE GOODS						
	29 NONDURABLE GOODS						
	30 ALL OTHER						
	31 DRIVERS & DELIVERYMEN						
	32 ALL OTHERS						
	33 NON-FARM LABOR CONSTRUCTION						
	34 NON-FARM LABOR MANUFACTURING						
	35 NON-FARM LABOR ALL OTHER						
	36 PRIVATE HOUSEHOLD WORKERS						
	37 CLEANING SERVICE						
	38 FOOD SERVICE						
	39 HEALTH SERVICE						
	40 PERSONAL SERVICE						
	41 PROTECTIVE SERVICE						
	42 FARMERS AND FARM MANAGERS						
	43 PAID FARM LABORERS & FOREMEN						
	44 UNPAID FAMILY FARM LABORERS						
ITEM44E	CLASS OF WORKER SECOND JOB	1	401	00004	00001	CODE	2
	*UNIVERSE IS ITEM37=0						
	- NOT ANSWERD						
	1 PRIVATE, WAGE AND SALARY						
	2 GOVERNMENT						
	3 SELF EMPLOYED						
	4 UNPAID WORKER						
DUAL-RC	DUAL JOB RECODE	1	402	00006	00000	CODE	2
	*UNIVERSE IS ITEM37=0						
	0 DUAL JOBHOLDER ESR=1						
	1 DUAL JOBHOLDER ESR=2						
	2 NON-DUAL JOBHOLDER UNPAID SECOND						
	3 NON-DUAL JOBHLDR SELF EM BOTH						
	4 NON-DUAL JOBHOLDER.UNPD. SELF PRIMRY						
	5 NON-DUAL JOBHOLDER EMPLOYED BOTH						
	6 NON-DUAL JOBHOLDER OTHER						
ITEM35A	TIME OF DAY BEGIN WORK	1	403	00009	00000	CODE	2
	*UNIVERSE IS ESR=1						
	0 ONE OCLOCK						
	1 TWO OCLOCK						

NAME	DATA SECTION	DESCRIPTIVE LABELS	LENGTH	VALUE		DATA	IMP.DEC
				BEGIN	MAX.	CATEGORY	PLACES
		2 THREE OCLOCK					
		3 FOUR OCLOCK					
		4 FIVE OCLOCK					
		5 SIX OCLOCK					
		6 SEVEN OCLOCK					
		7 EIGHT OCLOCK					
		8 EIGHT OCLOCK					
		9 TEN OCLOCK					
		A ELEVEN OCLOCK					
		B TWELVE OCLOCK					
ITEM35B		TIME OF DAY [AM OR PM]	1	404	00001 00000	CODE	2
		*UNIVERSE IS ESR=1					
		- NOT ANSWERED					
		0 AM					
		1 PM					
ITEM36A		TIME OF DAY END WORK	1	405	00009 00000	CODE	2
		*UNIVERSE IS ENTRY ON ITEM20A AND P.F.					
		S.L. OR I ON 23E OF ORIGINAL					
		QUESTIONNAIRE					
		- NOT ANSWERED (BLANK)					
		0 ONE OCLOCK					
		1 TWO OCLOCK					
		2 THREE OCLOCK					
		3 FOUR OCLOCK					
		4 FIVE OCLOCK					
		5 SIX OCLOCK					
		6 SEVEN OCLOCK					
		7 EIGHT OCLOCK					
		8 NINE OCLOCK					
		9 TEN OCLOCK					
		A ELEVEN OCLOCK					
		B TWELVE OCLOCK					
ITEM36B		TIME OF DAY [AM OR PM] END WORK	1	406	00001 00000	CODE	2
		*UNIVERSE IS ENTRY ON ITEM20A AND					
		ITEM23E = P.F.S.L. OR I ON ORIGINAL					
		QUESTIONNAIRE					
		- NOT ANSWERED					
		0 AM					
		1 PM					
ITEM34		CHECK ITEM	1	408	00004 00000	CODE	2
		0 AT WORK, WAGE AND SALARY					
		1 AT WORK, SELF EMPLOYED OR UNPAID					
		2 WITH A JOB, NOT AT WORK					
		3 RECENTLY UNEmployed					
		4 OTHER					

NAME	DATA SECTION DESCRIPTIVE LABELS	LENGTH	BEGIN	VALUE		DATA CATEGORY	IMP.DEC PLACES
				MAX.	MIN.		
ITEM58	WORKED 4 WEEKS OR LONGER *UNIVERSE IS ESR=1 OR 2 - NOT ANSWERED 0 YES 1 NO	1	409	00001	00000	CODE	2
ITEM59	LOOKED FOR ANOTHER JOB LAST 4 WEEKS *UNIVERSE IS ESR=1 OR 2 - NOT ANSWERED 0 YES	1	410	00001	00000	CODE	2
ITEM60A	CHECKED WITH PUBLIC EMPLOYMENT AGENCY *UNIVERSE IS ESR=1 OR 2 THE NEXT 7 FIELDS INDICATE METHODS USED TO FIND WORK IN THE LAST 4 WEEKS TO FIND WORK LAST 4 WEEKS - NOT ANSWERED 0 YES	1	411	00001	00000	CODE	2
ITEM60B	CHECKED WITH PRIVATE EMPLOYMENT AGENCY *UNIVERSE IS ESR=1 OR 2 - NOT ANSWERED 0 YES	1	412	00001	00000	CODE	2
ITEM60C	CHECKED WITH EMPLOYER DIRECTLY *UNIVERSE IS ESR=1 OR 2 - NOT ANSWERED 0 YES	1	413	00001	00000	CODE	2
ITEM60D	CHECKED WITH FRIENDS OR RELATIVES *UNIVERSE IS ESR=1 OR 2 - NOT ANSWERED 0 YES	1	414	00001	00000	CODE	2
ITEM60E	PLACED OR ANSWERED ADS *UNIVERSE IS ESR=1 OR 2 - NOT ANSWERED 0 YES	1	415	00001	00000	CODE	2
ITEM60F	DID NOTHING *UNIVERSE IS ESR=1 OR 2 - NOT ANSWERED 0 YES	1	416	00001	00000	CODE	2
ITEM60G	OTHER METHOD *UNIVERSE IS ESR=1 OR 2 - NOT ANSWERED 0 YES	1	417	00001	00000	CODE	2
ITEM61 *	MAIN REASON LOOKING FOR WORK	1	418	00009	00000	CODE	2

DATA SECTION

NAME	DESCRIPTIVE LABELS	VALUE LENGTH BEGIN MAX. MIN.	DATA CATEGORY	IMP.DEC PLACES
	*UNIVERSE IS ESR=1 OR 2			
	- NOT ANSWERED			
0	HIGHER WAGES			
1	BETTER ADVANCEMENT POTENTIAL			
2	BETTER HOURS WORKING CONDITONS			
3	USE ACQUIRED SKILLS			
4	BETTER LOCATION			
5	CURRENT JOB ENDING			
6	CURRENT JOB SEASONAL			
7	LOSING JOB			
8	LOOKING FOR SUMMER WORK			
9	OTHER			
FILLER	FILLER	62 419 99999 00000	CODE	2

Supplemental Glossary of Concepts

Current Population Survey, May 1976

Multiple Employers - An individual is considered to have multiple employers if he worked for more than one employer during the same week or if he did different kinds of work for different employers.

Principal Job - The job at which the person works the greatest number of hours during the survey week.

Private Household Workers - Private household work includes such occupations as babysitter, chauffeur, cook, handyman, maid, etc.

Union Membership - Membership in any organization which serves as a collective bargaining representative. The organization may not be identified as a union. This includes professional associations such as National Education Association, American Nurses Association and the American Association of University Professors. Government employee associations at the national, state or local levels are also included. The union membership relates only to the persons principal job.

Index to Data Items
in the Supplement Data of the
CPS Record
May, 1976
(Positions 363-480)

<u>Items</u>	<u>Position</u>
Class of worker-second job	401
Earnings	391
Hours per week usually works	385
Hours worked	371
Hours worked, principal job	381
Hours worked, second job	379
Industry-second job	397
Methods used to find work	411-417
Multiple employment	368
Occupation-second job	399
Premium pay over 40 hours	372
Reason for second job	378
Reason looking for work	418
Self employed also	369
Union membership	395
Weekly earnings, usual	387
Weekly earnings, usual (Recode)	367

Supplemental Data

Current Population Survey 1968-1972

Geographic areas identified are regions, divisions, 19 States and 19 SMSA's.

- May Multiple Job Holding - (1969-1972) Survey to obtain information relating to incidence and characteristics of persons working at more than one job during survey week, and to determine whether wage and salary workers reporting more than 40 hours of work during the reference week received premium pay for their overtime hours and to measure the extent of usual overtime work.
- Private Household Workers - (1971) Survey to provide wage and hour information about household workers employed by private families and household service business.
- Adult Education Participants - (1969 and 1972) Survey to obtain information from persons 17 years old and over who had participated in some form of adult education during the past 12 months on type of activity, reasons for participation, sponsorship, method and place of institutions, length of schedule and actual participation, source of payment and type of credit received.
- June Marriage and Child Spacing - (1971) Survey to obtain information concerning the marital history and child spacing patterns of persons who are 14 years old and over.
- Children Ever Born - (1972) Single question to obtain number of children ever born asked of every married women 14-59 years of age.
- September Immunization - (1969-1972) Survey to obtain data about the extent of protection against influenza, polio, diphtheria, whooping cough, tetanus, measles, and mumps.
- October School Enrollment - (1968-1972) Survey to obtain information on school enrollment, labor force status of students, date last attended school, date of high school graduation, and characteristics of high school dropouts. Additional questions were asked in 1971 about living arrangements of college students and junior college enrollment. Data are provided for persons 3 to 34 years of age.
- Recent College Graduates - (1971-1972) Survey to obtain information from 1970 or 1971 college graduation or work

experience since receiving degree, duration of unemployment, if any type of job, if employed.

November Voting - (1968, 1970, 1972) Survey to provide information on registration and voting with characteristics of voters, nonvoters who are registered to vote and those not registered to vote.

Ethnic Background and Literacy - (1969) Survey to obtain information on characteristics of different ethnic groups and on current and childhood languages.

December Farm Wage Workers - (1971, 1972) Survey to obtain information on total farm days and wages, total nonfarm days and wages, chief activity and migratory status of hired farm workers.

Current Population Survey 1973-1976

Geographic areas identified as regions, divisions, 13 States and 34 SMSA's.

January Job Tenure and Occupational Mobility - (1973) Survey to obtain data on length of time with the present employer for employed persons 16 years of age or older.

Job Finding - (1973) Survey to obtain information about methods of looking for work, time spent on the job search, labor force status prior to present job, and various characteristics of the unemployment or job search period.

April and August Food Stamp Recipients - (1974-1976) Survey to obtain information on the number of households who purchased or received food stamps and the value and amount for food stamps.

April Volunteer Work - (1974) Survey to obtain data on persons who did volunteer work, the type of work done, the number of hours spent doing volunteer work, and the reason persons began doing volunteer work.

Job Seeking Activities of the Unemployed - (1976) Survey to obtain information on the kind of jobs unemployed persons are seeking and the methods and intensity with which such persons are trying to find work. Data is collected on reasons for refusing any job offers during the last month of their current period of unemployment, most recent job lasting at least 2 consecutive weeks, highest paying job since January 1974 if it wasn't the most recent, and other characteristics (job seeking

problems, sources of income, etc.,) during their unemployment.

May Multiple Job Holding and Premium Pay (see May 1968-72)

Postsecondary School - (1974) Surveys to collect data on (a) persons recently enrolled in a post secondary school or course. It concerns such topics as time between high school graduation and start of first enrollment, type of school attended, courses taken, plans for continued enrollment, and financing of post secondary education, and (b) high school seniors and recent graduates not currently enrolled covering prior attendance or enrollment in post secondary school, type of school, reasons for not completing program, plans for future enrollment, expenses and sources of financing related to schooling.

Adult Education - (1975) Survey similar to 1969 and 1972 surveys concerning participation in adult education activities other than full time enrollment in post secondary institutions.

June Children Ever Born and Expectations of Children - (1973, 74, 76) Survey to obtain information from women 14-59 years of age who have ever been married concerning total number of children, date of birth of most recent child, date of first marriage. Currently married women 14-40 years of age were asked if they expect to have more children and if so how many, and when they expect the next child to be born.

Marital and Birth History and Birth Expectations - (1975) see June 1971

July Survey of Languages - (1975) Information concerning place of birth, mother tongue, usual and other languages spoken.

September National Immunization Survey - (1974-1976) (see September 1968-1972).

October School Enrollment Survey - (1973-1976) (see October 1968-1972).

Post Secondary School Enrollment - (1973) Survey to characterize the population of college and business, technical and vocational students. Information includes place and type of post-secondary instruction, length of commitment to individual program, costs of financing the program, and financial and employment status of student.

November Voting Survey - (1974, 1976) (see November 1968-1972).

Private Household Worker Survey - (1974) (see May 1971).

December Farm Wage Workers - (1973-1976) (see December 1968-1972)

Current Population Survey 1977

The areas identified are regions, divisions, all States, and 44 SMSA's.

- April and August Food Stamp Reciprocity - Survey to obtain information on the number of households who purchased or received food stamps during the previous 15 months in April and the previous 7 months in August and the value and amount paid for food stamps in the most recent month. Data were also collected on household participation in the AFDC program and family income for the past 12 months. August survey also obtained information for the 1976-1977 school year on the participants in a school lunch program.
- May Multiple Job Holding, Premium Pay, and Job Search of the Employed - Survey to obtain information on the characteristics of multiple job holders and the incidence of premium rates of pay for "at work" wage and salary employees who worked more than 40 hours at one job. Also obtained was information on beginning and ending time of work, usual days and hours worked, weekly and hourly earnings, and labor union membership. Data were also gathered on job search activities of the employed, including the methods and reasons for the search.
- June Birth Expectations, Fertility, and Child Care - Survey obtain information for married women 14-49 years old and unmarried women 18-49 years old regarding the total number of children ever born, the date of birth of first child and the date of birth of most recent child. Married women 14-44 and unmarried women 18-44 were asked if they expect to have more children, and if so, the number and expected year of birth of next child. Information on type of child care used was obtained from mothers with children less than 5 years old.
- September National Immunization - Survey to obtain data on individuals 14 years and older as to the extent of their protection against various types of influenza and their incidence of diabetes and chronic heart, kidney, and lung conditions. Information regarding protection against various types of influenza and against measles, mumps, tetanus, etc, was obtained for persons under 14

CURRENT POPULATION SURVEY
1107 NONINTERVIEW TYPE B-C RECORD LAYOUT

Page 1

Word	Char.	Characteristic	Universe	Description
1	1	Record Type	All	Noninterview Type B-C 3
	2	Month in Sample (Recoded from Month and Rotation)	All	1-8
	3	Blank		
1	4-6	Random Cluster Code ^{1/}	All	00100-99999
2	1-2			
2	3-6			
		<u>Item 7</u> - SEGMENT NO.	All	Thousand's Digit is Rotation. 1000-8999
3	1-2	Serial No.	All	00-99
	3	Subdivided Household No.	Households with duplicate Random Cluster Code, Segment, and Serial Numbers	No Duplicates Duplicates
				- , 0 1-9

^{1/} Random Cluster Code, Segment Number, Serial Number, and Subdivided Household Number form a unique identifier for each sample housing unit.

Word	Char.	Characteristic	Universe	Description
3	4	Region (From M.S.T.)	All	Northeast 1 North Central 2 South 3 West 4
	5	Division (From M.S.T.)	All	New England 1 } Region 1 Middle Atlantic 2 } East North Central 3 } Region 2 West North Central 4 } South Atlantic 5 } Region 3 East South Central 6 } West South Central 7 } Mountain 8 } Region 4 Pacific 9 }
5-6		State (1st digit of State Code is Division Code) (From M.S.T.)	All	<u>New England Division</u> Maine 19 New Hampshire 19 Vermont 19 Massachusetts 14 Rhode Island 19 Connecticut 16 <u>Middle Atlantic Division</u> New York 21 New Jersey 22 Pennsylvania 23 <u>East North Central Division</u> Ohio 31 Indiana 32 Illinois 33 Michigan 39 Wisconsin 39

-more-

Word	Char.	Characteristic	Universe	Description
3	5-6	State (1st digit of State Code is Division Code) (From H.S.T.) (Con't)	All	<u>West North Central Division</u> Minnesota 49 Iowa 49 Missouri 49 North Dakota 49 South Dakota 49 Nebraska 49 Kansas 49 <u>South Atlantic Division</u> Delaware 57 Maryland 57 District of Columbia 53 Virginia 57 West Virginia 57 North Carolina 56 South Carolina 58 Georgia 58 Florida 59 <u>East South Central Division</u> Kentucky 67 Tennessee 67 Alabama 69 Mississippi 69 <u>West South Central Division</u> Arkansas 79 Louisiana 79 Oklahoma 79 Texas 72

-more-

Word	Char.	Characteristic	Universe	Description	
3	5-6	State (1st digit of State Code is Division Code) (From M.S.T.) (Con't)	All	<u>Mountain Division</u>	
				Montana	89
				Idaho	89
				Wyoming	89
				Colorado	89
				New Mexico	89
				Arizona	89
				Utah	89
				Nevada	89
				<u>Pacific Division</u>	
				Washington	99
				Oregon	99
				California	92
				Alaska	99
				Hawaii	99
4	1-2	Blank	All		

Word	Char.	Characteristic	Universe	Description
4	3-4	SMSA Rankings (From H.S.T.)	SMSA's	

Beginning Jan. '73:	1970 Ranking
All other records	00
New York, N.Y.	01
Los Angeles-Long Beach, Calif.	02
Chicago, Ill.	03
Philadelphia, Pa.	04
Detroit, Mich.	05
San Francisco-Oakland, Calif.	06
Washington, D.C.-Md.-Va.	07
Boston, Mass.	08
Nassau-Suffolk, N.Y.	09
Pittsburgh, Pa.	10
St. Louis, Mo.-Ill.	11
Baltimore, Md.	12
Cleveland, Ohio	13
Houston, Texas	14
Newark, N.J.	15
Minneapolis-St. Paul, Minn.	16
Dallas, Texas	17
Seattle-Everett, Wash.	18
Anaheim-Santa Ana- Garden Grove, Calif.	19
Milwaukee, Wis.	20
Atlanta, Ga.	21
Cincinnati, Ohio	22
Paterson-Clifton-Passaic, N.J.	23
San Diego, Calif.	24
Buffalo, N.Y.	25

-more-

Word	Char.	Characteristic	Universe	Description	
4	3-4	SMSA Rankings (Con't) (From M.S.T.)	SMSA's	Miami, Fla.	26
				Kansas City, Mo.-Kan.	27
				Denver, Colo.	28
				San Bernardino-Riverside-	
				Ontario, Calif.	29
				Indianapolis, Ind.	30
				San Jose, Calif.	31
				New Orleans, La.	32
				Tampa-St. Petersburg, Fla.	33
				Portland, Ore.-Wash.	34

Word	Char.	Characteristic	Universe	Description
4	5	<u>Item 1</u> - INTERVIEWER CHECK ITEM	All	Blank or Impossible - Only CPS-1 for household 1 First CPS-1 of cont. household 2 Second CPS-1 of cont. household 3 Third, fourth, etc. CPS-1 4
	6	Type Noninterview Cluster (From M.S.T.)	All	SMSA Cluster 1 Non-SMSA Cluster 2
5	1-2	Blank	All	

-more-

Word	Char.	Characteristic	Universe	Description
5	3	Blank	All	
	4-6	<u>Item 10</u> - INTERVIEWER CODE	All	Blank or Impossible in any digit -NA, or A00-M99 (Excluding I--)
6	1	<u>Item 12</u> - LINE NO. H'HLD RESP.	All	Blank or Impossible Non H'hld Resp.
	2	<u>Item 13</u> - TYPE INTERVIEW	All	Noninterview
	3-4	<u>Item 11</u> - DATE COMPLETED	All	Day of Month
	5 } 6 }	PADDING		
7	1-2	<u>Item 15</u> - TYPE B OR C (Recode)	All	<div> <div>Type B</div> <div> Vacant - regular 01 Vacant - storage of h'hld furniture 02 Temp. occ. by persons with URE 03 Unfit or to be demolished 04 Under construction, not ready 05 Converted to temp. business or storage 06 Occ. by AF members or persons under 14 07 Unoccupied tent site or trailer site 08 Permit granted, construction not started 09 Other 10 </div> </div>

-more-

Word	Char.	Characteristic	Universe	Description	
7	1-2	Item 15 - TYPE B OR C (Con't) (Recode)	All	Type C Demolished	11
				House or trailer moved	12
				Outside segment	13
				Converted to permanent business or storage	14
				Merged	15
				Condemned	16
				Built after April 1, 1960 (1970)	17
				Other	18
	3-5	PADDING			
	6	Blank	All		
			2		
8	1	Land Usage (Recode) (Edited using Urban/Rural Code from M.S.T. and CPS-1 Document Items 5a. and 5b-new in Feb. 76) Recode reflects "old" Farm Definition.	All	Nonfarm	1
				Farm \geq 10 acres	2
				Farm $<$ 10 acres	3

-more-

Word	Char.	Characteristic	Universe	Description	
8	2-3	<u>Item 4</u> - TYPE OF LIVING QUARTERS (Recode)	All	<u>Housing Unit</u> House, apt., flat HU in nontransient hotel, etc. HU, permanent, in trans. hotel, motel, etc. HU in rooming house Mobile home or Trailer HU not specified above	01 02 03 04 05 06
				<u>Other Unit</u> Qtrs. not HU in rooming or boarding house Unit not permanent in trans. hotel, motel, etc. Tent or trailer site Other not HU	07 08 09 10
	4	"New" Farm Definition (Recode) Effective February 1976. (Edited using Urban/Rural Code from M.S.T. and CPS-1 Document <u>Items 5a.</u> and <u>5b.</u>) Blank prior to February 1976	All	Nonfarm Farm \geq 10 acres Farm $<$ 10 acres	1 2 3
	5	SMSA Status Code (From M.S.T.)	All	In SMSA, central city In SMSA, not central city Not in SMSA	1 2 3
	6	<u>Item 9</u> - HOUSEHOLD NUMBER (Unedited)	All	Blank 1-8	- 1-8

-more-

Word	Char.	Characteristic	Universe	Description
9 through 19	1 2	PADDING		
	3	Household Indicator	All	1
	4-6	Document Count (Within Work Unit)	All	001-999
20	1-3	Work Unit Number (from Breaker Sheet)	All	001 or 441-999 if Breaker was missing 9XX Assigned
	4-5	Month	All	01-12
	6	Year - last digit	All	0-9
21 through 22	1-6 1-5	Fill	All	(Binary 01)

-more-

Word	Char.	Characteristic	Universe	Description	
22	6	Final Weight	All	"Regular Type B-C" Sub Sample	1 1-4
23	All	Padding			
24	1	Padding			
	2-3	PADDING			
	4-6	JHCERR	All	No. of errors charged to enumerator	000-999
25	1	Blank			
	2	Blank			

-more-

Word	Char.	Characteristic	Universe	Description
25	3	PADDING		
	4-6	Blank		
26	1-3	Blank		
	4	SMSA Size (From M.S.T. - Beginning Jan. 1973 reflecting 1970 Census Population)	All	3 million+ 1 million-2,999,999 All other records
	5-6	PADDING		1. 2 Blank
27	1-2	PADDING		
	3	Blank		

Word	Char.	Characteristic	Universe	Description
27	4	PADDING		
	5	Blank		

27 6 Blank

28 1 }
 through }
 46 6 } PADDING

-more-