Trends in Artist Occupations: 1970-1990

Diane C. Ellis and John C. Beresford

NATIONAL ENDOWMENT FOR THE ARTS

Research Division Report #29

For sale by the U.S. Government Printing Office Superintendent of Documents, Mail Stop: SSOP, Washington, DC 20402-9328 ISBN 0-16-045347-X

ł

T

ł

;

ł

Trends in Artist Occupations: 1970-1990

Prepared by Diane C. Ellis and John C. Beresford

August 1994

NATIONAL ENDOWMENT FOR THE ARTS

LIBRARY NATIONAL

ENDOWMENT FOR THE ARTS

Research Division Report #29

PHOTO CREDITS

American Folklife Center, Library of Congress, photo of student practicing rosemaling by Jonas Dovydenas (p. 9) and photo of Harold Sprague by Michael Crummett (p. 12); photo of Elizabeth Cotton by Marge Newmark Rosenbaum (p. 14); photo of members of Lakambini ("Dances from the Philippines") by Margy McClain (p. 15); photo of Pat Carroll as Falstaff by Joan Marcus (p. 17); photo of Michael Bell as Tiny Tim and John Lewin as Ebenezer Scrooge by Joe Giannetti (p. 20).

LIBRARY OF CONGRESS CATALOGING-IN-PUBLICATION DATA

Ellis, Diane.

Trends in artist occupations, 1970-1990 / prepared by Diane C. Ellis and John C. Beresford.

p. cm. – (Research Division report / National Endowment for the Arts; #29) "August 1994."

1. Artists-United States-Statistics. 2. Arts, Modern-20th century-United States-Statistics. 1. Beresford, John C. 1930-. II. Title. III. Series: Research Division report (National Endowment for the Arts, Research Division); 29. NX504.E45 1994 331.12'517'0097309047-dc20 94-3

94-35235 CIP

Printed in the United States of America

CONTENTS

Foreword	5
Artist Occupational Data	7
Growth in the Artist Work Force	
Geographic Trends	10
Demographic Trends	13
Trends among Women and Minority Artists	
Age Trends	15
Education Trends	
Full Time Work Last Year	16
Earnings Trends	
Occupation Profiles	21
Actors and Directors	
Announcers	23
Architects	
Authors	
Dancers	
Designers	27
Musícians and Composers	
Painters, Sculptors, Craft-Artists and Artist Printmaker	rs 29
Photographers	
Teachers of Art, Drama, and Music	
Artists, Performers, and Related Workers not elsewhere classified	
Appendix	
Contents	A- 1
Discussion	A-5
Tables:	
State Trends in Artists, 1970 to 1990 A-6	to A-17
Regional and Metropolitan Data, 1990 A-18	to A-30
National Trends	to A-51
Technical Issues	A-52
Technical TablesA-56	to A-76

FOREWORD

Since its inception in 1975, the Research Division of the National Endowment for the Arts has been conducting research on artist occupations. Understanding that no one database will address all the issues or concerns that arts policymakers, administrators and researchers will have about artists, the Division has sought a balance in its research between several major types of databases:

- Primary data collection efforts concerning specific artist groups using surveys designed with significant input from the Research Division, the relevant Arts Endowment program, and the field. The most recent example is a study of choreographers in four cities in which mail questionnaire responses from over 500 choreographers were tabulated and analyzed (Research Report #28, Dancemakers).
- Surveys of memberships of artist organizations such as unions, service organizations, etc. Analysis of these data are presented in several Research Division Reports such as Research Division Report #3, Understanding the Employment of Actors, and Research Division Report #11, Conditions and Needs of the Professional American Theatre. These data are also reported in the Division's Sourcebook of Arts Statistics (1987, 1989, and 1992 addendum).
- Tabulation and analysis of secondary data collected by statistical agencies of the Federal government such as the Census Bureau. The Research Division, for example, has sponsored the creation of artist extract files derived from each of the last three decennial censuses (1970, 1980, and 1990) as well as reports analyzing geographic, demographic, and socioeconomic changes over the past two decades (Research Reports #12, #16, #19).

Each database type has its advantages and disadvantages. **Primary data collection** efforts on artist occupations such as the Division's surveys of crafts artists, painters and sculptors, or choreographers, offer the following advantages:

- The method used to define the artist group can be specifically tailored to the project, such as identifying artists by where they sell or perform their work.
- Similarly, the questionnaire can be designed to collect only the information most critical to the particular group/subject under study.
- The disadvantages of primary data collection efforts include:
- 1) Substantial amounts of time and money are required for the data collection itself.
- For cost reasons, data are typically collected for only a limited number of geographic locations and, thus, national estimates are not possible.
- 3) These studies are often done on a one-time-only basis and, thus, trend analysis is not possible.

In comparison, **membership surveys** such as those conducted by unions or service organizations have the following advantages:

- 1) Depending on the size of the organization and its membership, the survey can represent a very significant number of artists.
- The content of the questionnaire is often detailed and includes many issues relevant to the study of the artist labor force.

The disadvantages of this type of data set are:

- Because the results represent a unique universe of members, they are not comparable to other occupations or other studies that cover different groups or universes of artists.
- The accessibility of the data may be limited for researchers outside the organization that collected the data, since it was not collected by a public agency.

The Federal databases have these advantages:

- 1) Provide national estimates for artist occupations which are consistent with and directly comparable to data for other occupations.
- 2) Trend data is available because of the regular intervals of collection.
- Inexpensive to obtain relative to primary data collection because the cost of data collection is borne by individual Federal statistical agencies.
- Generally, sample sizes are larger than for individual artist group surveys and, thus, permit a more detailed analysis of survey results.
- This source, however, has the following disadvantages:
- Federal surveys such as the decennial census ask only about the primary (one in which they work the most hours) occupation of the respondent; therefore, artists who work more hours in another job are counted as employed in that occupation and not their arts occupation.
- Limited utility in addressing arts-related issues because the survey instrument is not designed to elicit information specific to artists such as income from artistic activity or working conditions of artists.

The Research Division has sponsored the preparation of a report entitled, "Using the 1990 Census Artist Extract Files of the National Endowment for the Arts," to assist potential researchers in understanding the contents of the artist extract data files and the research and analysis using the data that has been reported on to date. Copies can be obtained through contacting the Research Division of the National Endowment for the Arts (1100 Pennsylvania Avenue, NW, Room 511, Washington, DC 20506). This trend report on decennial census statistics continues these efforts to make the results of the largest of the Federal databases on artists available to arts administrators, policymakers, and researchers. The 1990 census occupational statistics became publicly available in the form of the Public Use Microdata sample files in June of 1993.

This report examines a variety of characteristics of the artist population in 1990 and compares them to the 1980 and 1970 census results. Some very significant changes have occurred over that time period. Artists have become more geographically diverse over the two decades. As the report notes, growth among artist occupations has substantially outdistanced that for the labor force as a whole and for all professional occupations, of which artists account for about one-tenth. Incomes for artists, however, lag significantly behind those for other professionals of equivalent education and training.

Clearly, the decennial census information cannot answer the full breadth of questions or issues concerning artists, but when examined in the context of other databases such as the more specialized surveys of specific groups of artists or membership organization surveys, a more complete picture of the artist population begins to emerge.

> TOM BRADSHAW Director, Research Division

Artist Occupational Data

Recording and measuring demographic trends require researchers to label, categorize, and summarize to such an extent that the diversity and creativity of the group under study is sometimes missing in the results. Before the numbers are presented, it is useful to examine these artist labels to better understand the people who are the subject of this report.

The data presented here are from large samples of the 1970, 1980, and 1990 U.S. Censuses of Population and Housing. Persons in the samples answered questions on occupation. To be classified as an artist in the census, the person's most recent job at which they worked the most hours would have had to be an artist job. In effect, the data presented here are about people whose primary occupation was in the arts when they responded to the census.

When people fill out the census sample questionnaire, they give their own occupation description. Hundreds of occupation descriptions provided by artists are classified into broad occupational titles by the Census Bureau. Eleven of these titles were selected by the National Endowment for the Arts for this study. They are shown in the box at the right.

Designers account for more than one-third of the artists in the eleven occupations. Some of the nearly 100 detailed occupations included for designers are: art director, clothes designer, color consultant, merchandise displayer, floral decorator, graphic designer, industrial designer, interior designer, set designer, window dresser, and many others. The author occupation, which grew considerably in the last decade, includes people who are fiction writers, lyricists, playwrights, poets, script writers, speech writers, humorists, and many others. The musician/composer occupation ranges from band directors to bell ringers. The category of painters, sculptors, craft-artists and artist printmakers covers a broad range of visual artists in over 50 occupations.

The 1990 and 1980 censuses used the same classification system for occupations. In 1970 artists were defined in a similar manner but with somewhat different results. These differences were removed in a special reclassification study made by the Census Bureau in 1984. In it, the 1970 occupations match the 1980 and 1990 definitions.

The data summarized in this report and its appendixes are estimates based on samples from the census. In the census some people are missed. Some people leave items blank. Sometimes errors are made when occupation is coded or when data are entered into computers for processing. The census samples have these errors and also have errors that result from the use of a sample instead of a full census. The estimates in this report contain any errors present in the census sample data.

There is more information on data sources, universes, and sampling error in Appendix II, Technical Issues.

Artist Occupations Selected for Study

Actors and Directors Announcers Architects Authors Dancers Designers Musicians and Composers Painters, Sculptors, Craft-Artists, and Artist Printmakers Photographers Teachers of Art, Drama and Music In Higher Education Artists, Performers, and Related Workers not elsewhere classified

Growth in the Artist Work Force

The 1990 U.S. census counted 1,671,278 artists, an increase of 54% since 1980 and an increase of 127% since 1970. In the twenty years between 1970 and 1990 the percentage increase for artists (127%) was greater than for all professionals (89%). (Professionals include a range of specialty occupations such as engineers, lawyers, scientists, health professionals, and teachers, as well as artists.) The percentage increase for artists was also much greater than the increase for the entire labor force (55%). The chart below shows the number of artists, 1970 to 1990, superimposed on a trend line for all professionals and the total labor force. The number of professionals is divided by 10 and the number in the labor force is divided by 100 to better illustrate the comparisons.

During the 1970 to 1980 decade artist occupations grew 47%. They increased 54% in the following decade. Artists now make up a larger proportion of the U.S. labor force than they did in 1970, representing under one percent of the U.S. labor force in 1970 and increasing to 1.4% by 1990.

Designers continue to be the largest artist occupation with over a half million people. They account for over one-third of all artists. Teachers of art, drama and music in higher education were the only artist occupation to show a decrease in numbers from 1980 to 1990. However, there was an increase from 1980 to 1990 in the numbers of teachers in higher education who did not report their academic specialty. This group probably includes some who could have reported their specialty as teacher of art, drama, and music. (See Appendix II, Technical Issues, for details.)

Occupations in 1990 Number % 596,802 35.7 Designers Painters, Sculptors, Craft-artists & Artist 212,762 12.7 **Printmakers** 156,874 9.4 Architects Musicians & Composers 148,020 8.9 143,520 8.6 **Photographers** Actors & Directors 109,573 6.5 106,730 6.4 Authors Artists not elsewhere 93.421 5.6 classified 60,270 Announcers 3.6 21,913 Dancers 1.3 Teachers of Art, Drama and Music 21,393 1.3 **Total Artists** 1,671,278 100.0 Source: Appendix Table 20

The major factor in the dramatic increase in the growth of artists is the designer occupation. Designers increased 76%, more than a quarter million people, during the 1980-90 decade. It was authors, however, who had the highest growth rate of any artist occupation between 1980 and 1990, more than doubling in size to a population of 106,730. Between 1970 and 1990, authors grew five times faster than the U.S. labor force.

Looking over the 20-year period of 1970 to 1990, authors, dancers, architects and actors/directors had the highest percentage growth, as shown in the chart below. Growth in the author occupation was particularly strong during the 1980-90 period. Musicians and composers grew a relatively strong 41% during the 1970's, but stopped growing during the 1980's. Teachers of art, drama and music were the only other artist occupation that failed to keep pace with labor force growth, losing 32% of their workforce in the 1970's and 25% in the 1980's. By 1990 there were only half the number of art, drama and music teachers there were in 1970.

Geographic Trends

Regions. Over the last two decades there have been changes in where artists live and practice their art. Like the rest of the U.S. labor force, the trend among artists has been larger population growth in the South and West regions of the country than in the Midwest and Northeast. In 1970 the two northern regions had over half of all artists, but by 1990 the South and West claimed 55%.

In 1990 California and New York dominate all states in numbers of artists. Over one-fourth of all artists live in those two states.

> The South and West regions have 55% of the nation's artists.

Source: Appendix Table 13

The percentage growth of artists is much higher than the percentage growth of the labor force in all regions. The greatest disparity is in the Midwest, where artist occupations grew by 48% between 1980 and 1990 while the total labor force grew by only 8%. The chart below shows this disparity in the four regions. The West and South had the highest growth rates for artists at 60%. Their total labor force grew at less than half that rate. (Appendix Table 13.)

Metropolitan Areas. Metropolitan areas have a disproportionate share of artists. These highly populated areas contain 79% of the nation's labor force and 88% of the nation's artists. They have over 90 percent of the nation's actors/directors, architects, and dancers. (Appendix Table 14.)

Less than 10% of the nation's metropolitan areas have 50% of the nation's artists. They total 30 metropolitan areas and their respective artist population sizes are shown in the map below. New York City and Los Angeles-Long Beach, California lead all metropolitan areas in total numbers of artists. These 30 metropolitan areas are identified in Appendix Table 16.

Half of All Artists in the United States live in 30 metropolitan areas.

Source: Appendix Table 16

"no areas are in the range of 53,000 to 114,000 artists

Western metropolitan areas as a group have the highest percentage of artists in their labor force. (Appendix Table 14.) Santa Fe, New Mexico leads all other metropolitan areas with the highest percentage of artists for its labor force size. Over 3% of its labor force are in artist occupations. It is followed by Norwalk, Connecticut; New York, New York; San Francisco, California; Stamford, Connecticut; Los Angeles-Long Beach, California; Boulder-Longmont, Colorado; Sarasota, Florida; Santa Cruz, California; and Los Angeles-Anaheim-Riverside, California. (Appendix Table 17.)

Santa Fe has a higher percentage of the painters/sculptors/craftartists/printmakers occupation for its labor force size than any other metropolitan area. It also has a high proportion of authors. Norwalk and Stamford have high proportions of designers in their labor forces. (Appendix Table 18.) States. The top ten ranked states for total numbers of artists are: California, New York, Texas, Florida, Illinois, Pennsylvania, New Jersey, Ohio, Michigan, and Massachusetts. Florida and Texas have moved up in rank among the top ten over the 1970 to 1990 period. Over half of the artists in any occupation live in the top three to ten states.

Obviously if there is a large labor force in a state, then the size of its artists labor force is also likely to be large. To better understand how well artists are represented in a particular state, it is useful to examine the percentage of artists within a state's labor force. Although California leads in total numbers of artists with over 285,000 in 1990, it is New York state that has the highest percentage of artists in its labor force. More than 2% of New York's labor force work in artist occupations. California is second with 1.92%. The other top ten states in proportion of artists in their labor forces are Hawaii, Massachusetts, Colorado, Connecticut, Washington, New Mexico, Vermont, and Nevada. (Appendix Table 1.)

Between 1980 and 1990 Massachusetts moved from 11th to 4th place in the percentage rankings. Connecticut, Vermont, Maine and New Hampshire also moved up significantly in the rankings. Nevada dropped from 4th to 10th place; Alaska dropped from 9th to 28th. West Virginia remained in 50th place in both 1980 and 1990 with one artist for every 144 workers. By comparison, New York state has one artist for every 49 workers. Much of these differences are the result of the largest artist occupation — designers — concentrated in New York and California. Twenty-six percent of all designers live in these two states. (Appendix Table 7.)

The map below shows the states where specific artist occupations have the highest or second highest percentages in state labor forces.

Among all the states, New York has the highest percentage of artists in its labor force. Other states have higher percentages for specific artist occupations.

Source: Appendix Tables 1-11

Demographic Trends

1970

This section describes trends in female and minority composition of artist occupations, age, education, labor force status, and earnings. The table below shows the relative size of the artist population compared to all professional occupations and the labor force. (See definition of "labor force" in Appendix, Technical Issues.)

Comparative Number of Persons in Artist Occupations, Professional Occupations, and All Occupations, by Sex, 1970, 1980 and 1990 (in millions)

1980

Source: Appendix Tables 13 and 14

Trends among Women and Minority Artists

There were large gains in the numbers of women artists during the 1970 to 1990 period. While women made up only 31% of artists in 1970, by 1990 they were 44%, with over 740,000 women identified in artist occupations. Numbers of men and women artists grew impressively during the period, but the percentage increase for women was more than double that of men.

Despite these gains, women artists as a group are not as well represented in their field as their counterparts in all professional occupations, which are now 54% female and 46% male. The graph below illustrates changes in percent of women in artist occupations, compared with professional occupations, from 1970 to 1990.

Black artists continue to be underrepresented in the artist labor force. Blacks make up 4.6% of all artists, compared with 7.4% in all professional occupations, and 10.4% in the total labor force. Although the number of Black artists increased by 63% during the 1980-90 decade, their proportion of the artist labor force showed little change during this period.

Hispanic artists make up 5.5% of artists, which is higher than their 4% participation in all professional occupations, but lower than their 8% participation in the total labor force. The proportion of Hispanics among artists increased between 1980 and 1990.

Artists of other minority races make up nearly 6% of the artist labor force, which is an increase over 1980, and higher than their participation in all professional occupations.

Growth in Numbers of Artists by Race and Hispanic Origin from 1980 to 1990

	Number		
	1980	1990	% growth
BLACK	47,212	76,777	62.6%
WHITE	997,696	1,499,635	50.3%
OTHER RACES	40,685	94,865	133.2%
HISPANIC	41,840	91, 9 27	119.7%

Source: Appendix Tables 20 and 21

Age Trends

The median age of artists was 36.6 years in 1990. This is similar to the whole labor force (36.7 years) but younger than all professionals (40.2 years). (The post World War II generation, the baby boomers, are such a large fraction of the labor force that as they grow older, the median age of the labor force increases.) Artists increased their median age by 3.2 years from 33.4 in 1980 to 36.6 in 1990. During this period the median age of the labor force increased by only 1.6 years.

As a group, artists are younger than people in other professional occupations. Dancers and announcers are a lot younger. The charts below show these age relationships.

Authors and teachers are the oldest artists, with median ages around 42 years. The youngest artists are dancers, averaging 26.3 years of age. Between 80% and 85% of dancers are under age 35. This occupation is also overwhelmingly female (about 80%).

Announcers are the next youngest, averaging just over 30 years of age. Two-thirds of all announcers are under age 35. The announcer occupation is overwhelmingly male (about 80%).

There is little difference in ages between male and female artists overall, with males averaging about 37 years of age and females averaging 36 in 1990. This is similar to current trends in other occupations. Only two artist occupations have substantial age differences between men and women. Among architects, there is a six-year age gap — men average 39 and women average 33. Musicians and composers are one of the few artist occupations where women are older with an average age of 41 compared to 35 for men.

Median Ages

- 26.3 Dancers
- 30.5 Announcers
- 35.3 Artists not elsewhere classified
- 35.6 Actors & Directors
- 35.6 Photographers
- 36.3 Musicians & Composers
- 36.3 Designers
- 37.6 Architects
- 38.0 Painters, Sculptors, Craft-artists & Artist Printmakers
- Teachers of Art, Drama and Music 41.9 42.2
 - Authors
- 36.6 All Artists
- 39.2 All Professional Occupations
- 36.7 Total Labor Force

Source: Appendix Table 26

Education Trends

In 1990, 79% of all artists had attended college. This is up considerably from 1970 when only 55% had some college. However, most artists are still not as well educated as all professionals, over 91% of whom had some college in 1990. Nonetheless, a considerably higher percentage of artists attended some college than the 52% of the labor force as a whole who attended some college. Teachers, architects, and authors are artist occupations whose members average over 90% with some college. Dancers are least likely of all artists to attend college, with less than half attending.

Source: Appendix Table 24

Full Time Work Last Year

The vast majority of artists said that they worked the year before the census. This ranged from 85% for female dancers to 97% for male architects. There is more variation among artists in the percentage who worked full time (35 or more hours per week) and full year (50 or more weeks). For example, architects tend to have full time work readily available. In 1990 nearly 72% of them reported working full time, compared to 17% full time for dancers. Overall, slightly less than half (46%) of all artists reported in the 1990 census that they worked full time the year before, a figure slightly below that for all professional occupations at 49%. The table at right shows these differences.

Females in most occupations are less likely than males to work full time. Among artists, 35% of females work full time, compared to 56% of males. The male and female differences for each artist occupation are shown in Appendix Tables 27 and 28.

Percent Working	; Full Ti	me	
	1980	1990	Change
Actors & Directors	41.0	45.6	+ 4.6%
Announcers	43.7	43.8	+ 0.1%
Architects	68.8	71.5	+ 2.7%
Authors	34.7	39.5	+ 4.8%
Dancers	17.3	17.0	- 0.3%
Designers	50.0	50.9	+ 0.9%
Musicians & Composers	16.4	23.9	+ 7.5%
Painters, Sculptors, Craft-artists & Artist Printmakers	43.2	44.3	+ 1.1%
Photographers	48.6	50.2	+ 1.6%
Teachers of Art, Drama and Music	24.4	22.7	- 1.7%
Other Artists	31.7	30.7	- 1.0%
Total Artists	42.8	46.0	+ 3.2%
Male Artists	52.9	55.7	+ 2.8%
Female Artists	28.7	35.0	+ 6.3%
Total Professionals	46.3	49.3	+ 3.0%
Male Professionals	64.0	63.8	- 0.2%
Female Professionals	30.3	37.5	+ 7.2%
	Sourc	;e: Appen	dix Table 27

What is more interesting in these data is the degree to which full time work for artists increased over the decade 1980-1990. Musicians and composers were much more likely in 1990 to be working full time than they were in 1980, although less than one in four now has full time work. Authors, architects, and actors/directors were also better off in 1990 for full time work than they were in 1980. Overall, artists had a 3% increase in full time employment between 1980 and 1990, slightly better than the increase for all professional occupations. Female artists had a 6% increase in full time employment, compared to 3% for male artists.

Artists are more likely than other types of professionals to be selfemployed. Almost one-third of male and female artists are self-employed, compared to 15% of male and 6% of female professionals. The artist occupations vary on the extent of self-employment. About 60% of male and female authors are self-employed. Most of the other artist occupations have between 20% and 50% self-employed.

17

Earnings Trends

During the decade between 1980 and 1990 artist earnings generally showed gains when adjusted for inflation. As a group, artists had earnings gains of about 11% for men and 20% for women. These gains were similar in scale to those for all professional occupations, as shown in the graph below. When looking at individual artist occupations, however, it is apparent that only a few occupations did very well, while the majority of artist occupations did not experience such substantial gains.

Median Earnings for Full-time Artists and Professionals, 1979 and 1989

Authors had the highest gains between 1979 and 1989. Even when adjusted for inflation, authors' median earnings grew by 31% for males and by 41% for females. Musicians and composers also did well during the decade, even though their median earnings continue to be among the lowest in the arts. Median earnings for musicians and composers grew by 27% for females and by 11% for males. Female designers, actors/directors, announcers, and architects also had substantial earnings increases. The artist occupations that had none or negative income gains were in the categories of male actors/directors, male painters/sculptors/craft-artists/printmakers, and female teachers. Data for dancers are not presented here because there are too few cases for statistical reliability.

The earnings data were compiled for full year, full-time workers. This controls for the amount of work performed, so that data for males and females and the various occupations are comparable. However, it also reduces significantly the number of artists included because of the small proportions working full-time in several of the occupations, (see page 16).*

Earnings are the sum of wage and salary earnings, self-employment earnings, and farm earnings. Persons with zero earnings are not included; to have earnings, an artist must have worked during the reference year. For these reasons, the total number of artists with earnings is different from the total artist labor force. Earnings do not include interest, dividends, royalties, trust fund payments, or rent. They also do not include income from public assistance, retirement, disability, Society Security, unemployment compensation, and certain other sources.

^{*}The data are further limited to artists in households, to allow comparison with the household income data that follow. Artists in households account for about 99% of all artists.

The table at right shows the most recent (1989) earnings data for artists, rank-ordered by occupations with the highest earnings. Architects had the highest median earnings of all the artist occupations at \$40,110 per year for males and \$29,451 for females. As shown in the table, artists in most occupations earn considerably less than the average for all professional workers. In 1989 the average artist had earnings of \$31,124 for men and \$20,825 for women.

Many people think of artists in terms of the few who become rich and famous. This stereotype of artists was examined to see whether any occupations have a high percentage of people in high income brackets. The highest bracket available in these data is \$100,000 or more median earnings per year. As might be expected, the actor/director occupation has the highest percentage in this group — 8% of male and 4% of female actors/directors earn \$100,000 or more. Teachers and dancers were least likely to be in this income bracket.

Male-Female Differences

Although women made substantial earnings gains in certain artist occupations during the 1980's, the overall figures show little progress in equaling the earnings of male artists. In 1979, women artists who worked full time, full year earned 62% of male artists. Ten years later in 1989 this increased only slightly to 67% of male earnings. This situation is nearly identical to the general labor force and to all professional occupations, where women also earn about two-thirds of what men earn.

The designer occupation is largely responsible for these discrepancies. This occupation is by far the largest of all artist occupations and has the lowest ratio of female-male earnings. Women designers earn only 63% of their male counterparts. The radio-television announcer occupation and the actor/director occupation show the greatest equity for women, with earnings at about 90% of male earnings.

Household Income

Household income data show the full extent of resources that support artists. These data clearly show that differences among artist occupations and between male and female artists diminish for household income. The exception is the dancer occupation which is largely female and has median household income well below the norm for artists. The large male-female differences in individual earnings do not repeat themselves for household income. Indeed, median household income for female artists is higher than that for male artists in several occupations (see Appendix Table 33c).

During the 1980's artist household income showed gains of about 15% when adjusted for inflation. These gains were nearly identical to those for all professional occupation households, as shown in the graph on the next page. As with individual earnings, author households had the largest gains. Announcer and dancer households had very small gains.

Median Earnings of Full-time Artists by Occupation and Sex, 1989*

MALES	
Architects	\$40,110
All Professional Occupations	40,095
Teachers of Art, Drama and Music	34,982
Authors	33,837
Designers	32,549
Actors & Directors	32,077
Photographers	25,456
Other Artists	25,310
Painters, Sculptors, Craft-artists	
& Artist Printmakers	24,320
Musicians & Composers	22,988
Announcers	21,424
Dancers	16,623
All Male Artists	31,124
FEMALES	
Architects	\$29,451
Actors & Directors	28,032
All Professional Occupations	27,580
Teachers of Art, Drama and Music	25,316
Authors	25,101
Designers	20,394
Announcers	19,325
Other Artists	19,193
Painters, Sculptors, Craft-artists	
& Artist Printmakers	18,762
Musicians & Composers	18,653
Photographers	17,381
Dancers	15,623
All Female Artists	20,825
* For percent of each occupation working full tim Source: Apr	e, see page 16. cendix Table 29

Source: Appendix Table 33

The table at right shows the most recent (1989) income data for artist households. Median household income is \$44,523 per year. In male artist households, the figure is slightly higher at \$45,212, while female artist households are \$43,626. 'Architects lived in households with the highest median income of all the artist occupations at \$56,773 per year. As seen in the table, most artists live in households with lower incomes than the average for all professional occupations.

Median Household Income by Occupation and Sex of Artist, 1989

MALES	
Architects	\$56,952
All Professional Specialty Occupations	54,701
Authors	50,710
Actors & Directors	49,087
Designers	47,688
Teachers of Art, Drama and Music	47,500
Photographers	42,338
Other Artists	40,125
Painters, Sculptors, Craft-artists	
& Artist Printmakers	39,943
Musicians & Composers	34,770
Announcers	34,103
Dancers	32,316
Total Male Artists	45,212
FEMALES	
Architects	\$55,639
Authors	50,915
All Professional Specialty Occupations	50,025
Actors & Directors	49,438
Designers	44,308
Teachers of Art, Drama and Music Paintore, Sculptore, Craft-artists	43,895
Artist Drintmakars	42 367
Mueiciane & Composers	41.099
Othar Artiste	40.819
Photographers	39.412
Announcers	36,906
Dancers	29,196
All Female Artists	43,626
Source: Append	ix II, Table 8

Occupation Profiles

Characteristics of the eleven artist occupations are summarized on the following pages. The chart below shows the relative size of each artist occupation for 1970, 1980 and 1990.

The chart illustrates the large size of the designer occupation relative to the other artist groups. By 1990, designers comprise one-third of total artists. The numbers of teachers of art, drama and music in higher education have actually shrunk between 1970 and 1990. There are only half as many teachers in 1990 as there were in 1970. It was the only artist occupation to decrease in size.

The population size chart is repeated on the following pages for each artist occupation to help readers keep in mind the relative size of each artist group. Refer also to the chart on page 13 which shows the proportion of the artist population to all professional workers and the total labor force.

1970

Dancers

Announcers

Authors Actors & Directors Teachers of Art, Drama & Music

Other Artists Architects

Photographers

ainters, Sculptors Craft-Artists & Printmakers

Musicians & Composers

Designers.

1990

Actors and Directors

High growth. In 1990 there were 109,573 actors and directors counted in the U.S. Census. They represent 6.6% of all artists and .089% of the labor force. The number of actors and directors increased by 63% since 1980. This is a larger percentage increase than the average for all artists.

Women and minorities gaining. In 1990, 38% of actors and directors were women. This compares with 54% women for all professional occupations. However, female actors and directors increased 81% from 1980 to 1990, compared to a 48% increase for professional occupations. Minorities are making gains in the actor/director occupation. Blacks and other races had a greater percentage gain than whites from 1980 to 1990. Minorities now represent about 11% of actors and directors.

Median age in 1990 was 35.6, about the same as the average for artists and younger than professional occupations.

Education increasing. Education levels among actors and directors are increasing. Over 89% have some college.

Full year, full time work increasing. Actors and directors are more likely now than in 1980 to be working the full year with full time work. 50% of males and 40% of females work full year and full time. Between 1979 and 1989 female actors and directors increased their full year, full time work from 28% to 40%, the largest net percentage gain in full year, full time among all artists.

High earnings. Actors and directors who are working full year, full time are relatively well paid compared to other artist occupations. In 1989 their median full year, full time earnings were \$32,077 for males and \$28,032 for females. It is important to remember, however, that over half (54%) of actors and directors worked less than full year, full time. Female actors and directors gained \$4,430 in earnings during the 1980's decade, second in gains only to female authors. Median household income for all actors and directors was \$49,229 in 1989.

Actors & Directors in 1990		
Labor force	109,573	
Percent women	38.1%	
Percent minority races	10.5%	
Median age	35.6	
Percent with some college		
Percent working full year, full time	46%	
Median earnings - males	\$32,077	
Median earnings — females	\$28,032	

Announcers

Modest gains in population. Announcers are one of the smallest groups among artist occupations with about 60,000 people in 1990. They represent 3.6% of all artists and .049% of the labor force. Their population increase during the 1980's was a modest 28%.

Mostly male, females making slight gains. In 1990, 79% of announcers were men. This compares with 46% men for all professional occupations and 56% men for all artist occupations.

Minority gains. The announcer occupation has a slightly higher proportion of blacks than professional occupations. Blacks and other races had a greater percentage gain than whites from 1980 to 1990.

Youthful occupation. The average announcer was only 26.9 years old in 1980 and 30.5 years in 1990. This is much younger than the median age for artists which is 36.5 years.

Education increasing. Announcers with some college increased from 62% to 71% during the 1980's. This is still much below the college attendance for all professionals.

Full time workers unchanged. The percentage of full year, full time workers was about the same in 1979 and 1989 at 46% for males and 35% for females.

Median earnings unchanged for full year, full time males but substantially increased for full year, full time females. Among male announcers, there was almost no change in median earnings from 1979 to 1989 when adjusted for inflation. Male announcers have among the lowest earnings of males in any artist occupation at \$21,424. Earnings for female announcers are also relatively low at \$19,325, but their earnings increased by 16% over the decade. Median household income for announcers in 1989 was \$34,570.

Labor force	60,269
Percent women	20.8%
Percent minority races	12.8%
Median age	
Percent with some college	
Percent working full year, full time	
Median earnings — males	\$21,424
Median earnings - females	\$19.325

Architects

High growth rate. Architects were the third largest of the artist occupations in 1990 with 156,874 people, which represents over 9% of the artist labor force. They had a relatively large increase of 46% between 1980 and 1990.

Lowest female percentage. Females were 4% of architects in 1970 and 15% by 1990. The number of female architects more than doubled from 8,950 in 1980 to 23,662 in 1990. The 15% participation by women is still the lowest of all the artist occupations and very low compared to the 45% female participation for all professional occupations in 1990.

Blacks under-represented. Architects have the lowest percentage of blacks of any artist occupation, with less than 3% black in 1990. However, during the decade of the 1980's blacks and other races grew at a faster rate than whites.

Median age for architects is 37.6, slightly above the average for all artists and slightly below the average for all professional occupations.

More educated. Nearly 95% of architects have some college. This is higher than the average for professional specialty occupations and higher than any other artist occupation except for art, drama and music teachers in higher education.

Full time work high. The percent of full year, full time workers is higher than any other artist occupation — 75% for males and 53% for females.

Highest earnings of all full year, full time artists. Median 1989 earnings for architects are higher than any other artist occupation and higher than the average for professional occupations. Males earned \$40,110 and females earned \$29,451.

Labor force	156,874
Percent women	15.1%
Percent minority races	9.5%
Median age	37.6
Percent with some college	95%
Percent working full year, full time	
Median earnings — males	\$40,110
Median earnings — females	\$29,451

Authors

Highest growth rate. During the 1980's there was a surge in people identifying themselves as authors. The population more than doubled to 106,730 in 1990. Authors had the greatest percentage gain in numbers of all the artist occupations. Authors are now 6.4% of artists and .087% of the labor force.

Males and females near parity. Along with the large growth in authors, the occupation evened out on gender lines, so that by 1990 there was about a 50-50 split between males and females, compared to 70% male in 1970.

Modest minority gains. Authors have a relatively low proportion of blacks at 3%. However, blacks and other non-white authors had a greater percentage gain than white authors from 1980 to 1990.

Oldest artists. Authors had the highest median age of all artists at 42.2 years in 1990.

Education level high. The proportion of authors with some college is high at 94%. This is slightly higher than the proportion for all professional occupations.

Average proportion of full time workers. Authors were more likely in 1990 to be working full time, full year than they were in 1980. About 40% are full time, full year. This is about average for artist occupations, but below average for all professional occupations.

Large increasses in earnings. Not only were there more people working as authors, but they made more money in 1989 than they did a decade earlier. Even when adjusted for inflation, median earnings grew by 41% for full year, full time female authors and by 31% for full year, full time male authors. No other artist occupation had such high gains. Women authors earned \$25,101 in 1989 and men authors earned \$33,837. These figures are still below the medians for all professional occupations. The household income for authors is second highest among artist occupations at \$50,798.

Authors in 1990	
Labor force	106,730
Percent women	49.5%
Percent minority races	5.6%
Median age	42.2
Percent with some college	
Percent working full year, full time	40%
Median earnings - males	\$33,837
Median earnings - females	\$25,101

Dancers

Population increasing. Dancers have one of the smallest population sizes among artist occupations. The Census counted 21,913 dancers in 1990. They represent 1.3% of all artists and .018% of the labor force. Between 1980 and 1990, the number of dancers increased by 66%. This is above average for artists.

Mostly women and mostly young. The dancer occupation is overwhelmingly female, although the trend is toward more males. In 1970, 81% of dancers were female; by 1990 77% were female. They are the youngest of artists with an extremely young median age of 26 for women and 26.9 for men.

More minorities. Dancers have higher proportions of blacks, other minority races, and Hispanics than other artist occupations. About 15% of dancers are of minority races and more than 7% are Hispanic.

Less education. Dancers are least likely of all artists to have attended college, with 49% reporting in 1990 that they had some college. This compares with 79% for all artists.

Few full time workers. Dancers have the lowest percentage of full year, full time workers among all artists. Only 17% work full time and this figure has not changed since 1980. Male dancers are only slightly more likely to work full time than females — 20% of males and 16% of females work full time.

Lowest earnings of all artists. The full year, full time earnings of both female and male dancers were substantially below those of other artist occupations. Females averaged \$15,623 and males averaged \$16,623 in 1989. Households with dancers also have the lowest median income of all artist households. The median income for dancer households in 1989 was \$29,920.

Dancers in 1990	
Labor force	21,913
Percent women	76.7%
Percent minority races	14.8%
Median age	
Percent with some college	49%
Percent working full year, full time	
Median earnings - males	\$16,623
Median earnings - females	\$15,623

7,404	13,194	21,913	
1970	1980	1990	

Designers

Largest artist occupation. Designers continue to be the largest artist occupation with 596,802 people in 1990. They are 36% of all artists and about half of one percent of the total U.S. labor force. Designers added more than a quarter million people to their ranks during the 1980's, a relatively high growth of 76%.

Majority female. In 1980 the designer occupation was 50% female, but by 1990 a greater percentage of women came into the occupation and made it 55% female and 45% male.

Minorities under-represented. Designers have a low proportion of blacks at 3.6%. Blacks and other minority races had greater percentage gains than whites from 1980 to 1990.

Age and education similar to all artists. Median age for designers is 36.3. Because designers make up more than one-third of all artists, they tend to represent the norm for all artist categories on age and education. Over 75% of designers had some college in 1990.

Half Work Full Time. In 1989, 51% of designers worked full year, full time. Male designers were much more likely than female designers to have full employment. Males averaged 67% and females averaged 39%.

Average earnings for full year, full time workers, but women much lower than men. Male designers had median earnings of \$32,549 and female designers earned \$20,394 in 1989. These are average earnings for artists, but well below the medians for professional occupations. The gap between male and female earnings is the largest of any artist occupation, with women designers earning 63% of their male counterparts. However, male designers had median earnings increase by only 3% between 1979 and 1989, while female designers saw a 20% increase. The increase for men was considerably below that for males in other artist occupations and below professional specialty occupations, but the increase for women was similar to rate increases for women in other occupations. Median income for designer households in 1989 was \$45,873.

Designers	in	1990
-----------	----	------

Labor force	596,802
Percent women	55.5%
Percent minority races	
Median age	
Percent with some college	74%
Percent working full year, full time	51%
Median earnings - males	\$32,549
Median earnings females	\$20,394
Median earnings females	\$20,394

Musicians and Composers

Slow Growth. Musicians and composers are the fourth largest artist occupation with 148,020 people in 1990. They represent 8.9% of all artists. After growing 41% during the 1970's, the musician/composer occupation slowed its growth during the 1980's, increasing by only 5% between 1980 and 1990.

Female percentage low. Over two-thirds of musicians/composers were men in 1990. Women have actually lost ground in this field since 1970 when they represented 35% of the work force. Their participation dropped to a low of 30% in 1980 but they are now regaining strength and made up 33% of the occupation in 1990.

Strong minority participation. More than 12% of musicians and composers are from minority races and 6.5% are Hispanic. This is higher than most artist occupations and higher than professional occupations. Blacks and other minority races increased their numbers more than whites did from 1980 to 1990.

Substantial aging, females older. The median age for musicians/ composers increased from 30.4 to 36.3 from 1980 to 1990. This is one of the few artist occupations where females are older than males. Female musicians/composers are nearly five years older than their male counterparts, with median ages of 40.6 for women and 35.5 for men.

Education increasing. Musician/composer education increases are similar to those for all artists. Over 75% had some college in 1990.

Full time work increasing, but still very low. Musicians and composers were more likely to be working full year, full time in 1990 than 1980, although less than one in four had full year, full time work. Males increased from 20% full time in 1980 to 29% in 1990. Females increased from 8% to 15%.

Good earnings increases but still low. Median earnings grew by 27% for females and 11% for males between 1979 and 1989, but the occupation still has the third lowest earnings of the artist occupations at \$22,988 for men and \$18,653 for women. Median household income was \$36,653.

Musicians and Composers In 1990

Labor force	148,020
Percent women	32.8%
Percent minority races	12.5%
Median age	
Percent with some college	
Percent working full year, full time	
Median earnings males	\$22,988
Median earnings — females	\$18,653

Painters, Sculptors, Craft-Artists and Artist Printmakers

Second largest artist occupation. Painters, sculptors, craft-artists and artist printmakers are the second largest of the artist occupations with 212,762 people in 1990. They make up 12.7% of all artists and .174% of the total labor force. The occupation has had strong growth over the past twenty years. They increased by 39% between 1980 and 1990.

Slightly higher proportion of females. In 1990 about 52.5% of painters were female. This was similar to the percentage for all professional occupations and higher than the 44% for all artists.

Minority gains. Blacks and other minority races made up about 9% of this occupation in 1990, about average among artist occupations. Blacks and other minority races had a greater percentage gain in numbers than whites during the 1980's.

Females slightly older. Painters have a median age of 38 and females are slightly older than males — 38.4 to 37.5.

Education increasing. Education levels for this occupation are similar to those for all artists, with about 80% reporting in 1990 the completion of some college.

Full time work above average. In 1989, 56% of male and 36% of female painters worked full time, full year. Painters are about average among artists on this measure.

Earnings declined for males. Of all full year - full time artist categories, male or female, only male painters had a decrease in earnings from 1979 to 1989. The decrease of \$806 lowered their inflation-adjusted earnings to \$24,320 in 1989. Female painters increased median earnings 10% over the decade to \$18,762. Both male and female painters have earnings well below the average for artists and professional specialty occupations. The median household income for this occupation in 1989 was \$41,159.

Labor force	212,762
Percent women	52.5%
Percent minority races	
Median age	
Percent with some college	80%
Percent working full year, full time	44%
Median earnings - males	\$24,320
Median earnings - females	\$18.762

Photographers

A growing occupation. There were 143,520 photographers in 1990, 8.6% of all artists. The number of photographers grew 52% since 1980, which was average for artist occupations but above average for the general labor force.

Mostly male, but female participation growing. In 1990, 30% of photographers were women. This compares with 54% women for all professional occupations and 44% for all artist occupations. The proportion of females in the occupation is growing, however. They made up only 24% of photographers in 1980. The total number of women photographers nearly doubled between 1980 and 1990.

Minority gains. The proportion of photographers from minority races is about average for the artist occupations at 11%. About 6% are of Hispanic backgrounds. Blacks and other minority races had a greater percentage gain than whites from 1980 to 1990.

Average age. The median age for photographers is 35.6, similar to all artists but younger than all professional occupations (39.2).

Average education. The percentage with some college for this occupation is similar to all artists at 74%.

Full time workers above average. About half of all photographers worked full year, full time in 1989. This is slightly higher than the average for all artists.

Low earnings. Male full year, full time photographers had relatively low median earnings in 1989 of \$25,456 compared to over \$31,000 for all male artists and \$40,000 for male professional occupations. Female photographers fared even worse. They had the second lowest earnings of any artist occupation (dancers were lowest) at \$17,381, compared to \$20,825 for all female artists and \$27,580 for all female professionals. Median household income for photographers was \$41,257, slightly below the average for artists.

Labor force	143,520
Percent women	30.2%
Percent minority races	11.1%
Median age	35.6
Percent with some college	
Percent working full year, full time .	50%
Median earnings males	\$25,456
Median earnings - females	\$17,381

Teachers of Art, Drama and Music

Decline in labor force. Teachers of art, drama and music in higher education are the only artist occupation to lose population. From 1970 to 1990 the number of teachers was cut in half from 42,000 to 21,000. They now represent 1.3% of all artists. This came at a time when the rest of the artist population had extraordinary growth at 127% over the 20-year period. Both male and female teachers decreased in numbers, with males dropping 58% and females dropping 35%.*

Equal numbers of males and females. There were just over 10,000 art, drama and music teachers of each sex in 1990, compared to about 25,000 males and 17,000 females in 1970.

Low minority representation. Blacks and other minority races made up 8.6% of the teacher occupation in 1990. This is lower than the rate for all artists and for all professionals. However, blacks showed less of a decline in numbers than whites between 1970 and 1990.

Old and aging. Teachers' median age of 41.9 is the oldest of any artist occupation except for authors and it is older than the average for professional occupations (39.2). The median age of teachers increased by 5 years between 1980 and 1990.

Highest education. Not surprising, higher education teachers are the best educated of all artists, with 97% completing some college.

Not full year workers. Less than one in four teachers works full time, full year. The percentage of full time, full year male teachers declined from 34% to 30% between 1979 and 1989, while full time, full year female teachers increased slightly from 15% to 17%.

High earnings. The median earnings in 1989 of both male and female teachers were relatively high at \$34,982 and \$25,316, respectively. Among male artists, this is the second highest paid occupation (architects rank first). Among female artists, this is the third highest paid occupation (after architects and actors/directors). Median household income of teachers is about average for artists at \$45,425.

*However, the 25% decline from 1980 to 1990 for art teachers is nearly the same as the 24% decline for all postsecondary teachers who listed their specialty on the census form. See Appendix II, Technical Issues.

Labor force	21,393
Percent women	50.5%
Percent minority races	8.6%
Median age	
Percent with some college	
Percent working full year, full time	
Median earnings — males	\$34,982
Median earnings — females	\$25,316

42,000	28,385	21,393
1970	1980	1990

Artists, Performers and Related Workers not elsewhere classified

Large and eclectic. This miscellaneous category of artists represents 93,421 people for 1990, 5.6% of all artists. The group increased by 88% since 1980, a higher increase than the average for artists. Some of the hundreds of occupations that are put into this group include advertising/layout persons, amusement park entertainers, astrologers, calligraphers, circus performers, comedians, entertainers, language translators, lecturers, magicians, modelers, show girls, sports announcers, and stunt men. In general, this group includes a large number of entertainers and performers who have very unusual or unique jobs in the arts, as well as people working in artistic jobs that are either too vague or too general in description to be classified elsewhere. Despite the problems of census classification, this group represents a sizeable and growing portion of the artist population.

Male and female representation nearly equal. In 1990 there was almost an equal number of males and females in these occupations.

High proportion of minorities. Blacks and people of other minority races make up over 15% of this artist group, the highest minority representation of all the artist occupations. Hispanics make up over 11%, more than double the average for artists.

Average age with females older. The median age is 35.3 with females at 35.7 and males at 34.9. This is slightly younger than all artists.

Education near the average. With 72% of this group completing some college as of 1990, they were just slightly below the average for artists.

Below average full time workers. 31% of these artists worked full time, full year in 1989, which was well below the average for artists (46%). This work level did not change between 1980 and 1990.

Below average earnings. Males in this category who worked full time, full year earned well below the average for artists at \$25,310. Female earings of \$19,193 were closer to the average for all female artists. The median household income was \$40,451, slightly below the average for all artist households.

Artists, Performers, and Related Workers not elsewhere classified in 1990

Labor force	93,421
Percent women	49.8%
Percent minority races	15.2%
Median age	35.3
Percent with some college	72%
Percent working full year, full time	
Median earnings - males	\$25,310
Median earnings — females	\$19,193

APPENDIX TABLE OF CONTENTS

PART I,	Detailed Data on State, Regional, and National Trends Section A. Sources, Universes, and Sampling Error	PAGE
Data Sou	rces	A-5
Universe	for Tables 1 to 18	A-5
Universe	s for Tables 19 to 25	A-5
Sampling	g Error	A-5
Rounding	g	A-5

Section B. State Trends in Artists from 1970 to 1990

Table 1.	All artists
Table 2.	Actors and directors
Table 3.	Announcers
Table 4.	Architects
Table 5.	Authors
Table 6.	Dancers
Table 7.	Designers
Table 8.	Musicians and composers
Table 9.	Painters, sculptors, craft-artists, and artist printmakers A-14
Table 10.	Photographers
Table 11.	Teachers of art, drama, and music
Table 12.	Other artists, performers, and related workers, not elsewhere classified
	Section C. Regional Trends in Artists from 1970 to 1990 and Metropolitan Distribution of Artists in 1990
Table 13.	Changes since 1970 in regional distribution of artists in the United States: 1990
Table 14.	Artists by Region for the United States in 1990, 1980, and 1970 and for Metropolitan Areas in 1990
Table 15.	All Consolidated Metropolitan Statistical Areas Ranked by Percent of U.S. Artists in Each CMSA: 1990
Table 16.	Metropolitan Statistical Areas with Highest Percent of Artists: 1990 A-21
Table 17.	Metropolitan Areas and Consolidated Metropolitan Areas with a High Percentage of Artists in the Labor Force: 1990 A-22
Table 18.	Metropolitan Area of Residence for Artists in the United States: 1990 A-23

PART I, DATA TABLES (Continued)

	Section D. National trends in demographic characteristics
Table 19.	All artists, professional occupations, and the labor force by sex, race, Hispanic, age, and years of school completed for the United States: 1990, 1980, and 1970
Table 20.	Detailed artist occupations by sex, race, and Hispanic: United States, 1990, 1980, and 1970
Table 21.	Percent distribution of artist occupations by sex, race, and Hispanic: United States, 1990, 1980, and 1970
Table 22.	Percent change from census to census of artist occupations by sex, race, and Hispanic: United States, 1990, 1980, and 1970 A-36
Table 23.	Artist occupations by years of school completed and by age: United States, 1990, 1980, and 1970
Table 24.	Percent distribution of artist occupations by years of school com- pleted and by age: United States, 1990, 1980, and 1970
Table 25.	Percent change from census to census in artist occupations by years of school completed and by age: United States, 1990, 1980, and 1970 A-39

Table 26.	Artist occupations by median age by sex: United States 1990, 1980 and 1970	-40
Table 27.	Artist occupations by full time or part time work status or by labor force or year last worked status, United States: 1980 and 1990 A	-41
Table 28.	Percent of artist occupations by full time or part time work status or by labor force or year last worked status, United States: 1980 and 1990	\-4 3
Table 29.	Earnings in year before the census of artists by sex, for artists with some earnings who worked 50 to 52 weeks, and 35 to 99 hours per week, United States: 1980 and 1990	\-4 5
Table 30.	Shift in percent distribution by earnings categories from 1979 to 1989 by sex for artists, professional occupations, and the labor force: United States	4-47
Table 31.	Percent difference in median earnings from 1979 to 1989 between males and females and between artists and all professional occupations by sex: United States	\-4 8

	occuputorio of com crated currer	
Table 32.	Changes in median earnings from 1979 to 1989 for artists, professionals and the labor force: United States	A-48
Table 33.	Household income in 1979 and 1989 for artists, professional occupations, and the labor force, United States: 1980 and 1990	A-49

PART I, DATA TABLES (Continued) PAGE
Table 33a. Shift in percent distribution by household income categories,1979 to 1989 for artists, professionals, and labor forceA-50
Table 33b. Percent difference in median household income, 1979 to 1989 A-50
Table 33c. Changes in median household income from 1979 to 1989 for all artists and separately for male and female artists. A-51
Table 33d. Differences in household income between males and females,for artists, professionals, and labor force, 1979 to 1989A-51
PART II, Technical Issues and Tables PAGE
Section A. Technical Issues
Experienced civilian labor force
Professionals
Armed Forces members in civilian occupations in 1990 A-52
Art teachers' decrease from 1970 to 1990 may be a reporting change A-52
Sample size and special Census Bureau tabulation to provide retrospective comparability with 1970 definitions
Comparability of definitions between censuses
Data sources for specific demographic subjects
Sampling error
Estimates based on different sample sizes

Section B. Technical Tables

Table 1SE to 12SE. Sampling error estimates for 1990 data by State in Tables 1 to	1 2	
Table 1SE. All Artists, Professionals, and Labor Force	A-56	
Table 2SE. Actors and Directors	A-57	
Table 3SE. Announcers	A-58	
Table 4SE. Architects	A-59	
Table 5SE. Authors	A-6 0	
Table 6SE. Dancers	A-61	
Table 7SE. Designers	A-62	
Table 8SE. Musicians and Composers	A-63	
PART II,	Technical Issues and Tables (Continued)	PAGE
------------	--	--------------
Table 9SE	Painters, Sculptors, Craft-artists, and Artist Printmakers	A-64
Table 10SI	E. Photographers	A-65
Table 11SI	E. Teachers of art, drama and music: post secondary level	A-66
Table 12S	E. Other artists	A-67
Table 17S	E. Estimate of the Percent of Artists in the Labor Force in each Metropolitan Area in Table 17	A-68
Table 20S	E. Artists by sex, race, and Hispanic shown in Table 20	A-69
Table 23S	E. Artists by years of school completed and by age shown in Table 23	A-70
Table 29S	E. Earnings in year before the census of artists by sex, for artists with some earnings who worked 50 to 52 weeks, and 35 to 99 hours per week, United States: 1980 and 1990	A-7 1
Table 34.	Universes for Tables 19-26 and Table 33 showing derivation of Table 33 universe.	A-72
Table 35.	Comparison of weighted counts of artists by sex from 1980 and 1990 census samples of 16.7%, 5% and 1%.	A-73
Table 36.	Universe changes between 1980 and 1990 for earnings and house- hold income tables	A-74
Table 37.	Armed Forces persons in households in 1990 who worked full-time full-year in 1989 by artist: United States.	A-75
Table 38.	Number of postsecondary teachers by subject, 1990 and 1980	A-76

Data Sources.

State and regional trends and metropolitan area distribution in 1990:

- Census of Population and Housing, 1990: Equal Employment Opportunity (EEO) File on CD-ROM, prepared by the Bureau of the Census, Washington, D.C.: The Bureau, 1992.
- U.S. Bureau of the Census, Data User Services Division, Equal Employment Opportunity Special File, Machine Readable Data File, Washington D.C.: Bureau of the Census, 1982
- U.S. Bureau of the Census, Detailed Occupation of the Experienced Civilian Labor Force by Sex for the U.S. and Regions: 1980 and 1970, Washington D.C.: GPO, 1984
- U.S. Bureau of the Census, Characteristics of the Population: Detailed Population Characteristics, 1980 Vols. 1N-52, Washington, D.C.: GPO, 1984

National demographic trends:

- Census of Population and Housing, 1990: Public Use Microdata Samples U.S., prepared by the Bureau of the Census, Washington: The Bureau, 1992
- Census of Population and Housing, 1980: Public Use Microdata Samples U.S., prepared by the Bureau of the Census, Washington: The Bureau, 1983
- Constance F. Citro and Deirdre A. Gaquin, Artists in the Workforce: 1950 to 1985, National Endowment for the Arts, 1987.

See Part II, Technical Issues, for discussion of sources in relation to specific topics.

Universe for Tables 1 to 18:

The universe refers to the kinds of persons counted in the tables. Tables 1-18 include all employed persons and unemployed persons with recent civilian work experience. The Census Bureau calls these persons the "experienced civilian labor force." We label them as the "labor force" for convenience. The 1980 and 1990 "labor force" totals in these tables are slightly smaller than experienced civilian labor force in census printed reports but match the experienced civilian labor force totals in the Census Bureau's Equal Employment Opportunity data files.

Universes for Tables 19 to 25:

Table 19, 20, 21, 22. Persons in the labor force: 1970, 1980, 1990

Table 23. Persons in labor force and labor reserve: 1980, 1990 (Consists of persons who worked any time up to five years before the census.)

Table 24. Persons who worked 50 to 52 weeks, 35 hours a week or more the year before the census, with some earnings, and who were in households: 1980, 1990

Table 25. Persons in households, and in labor force: 1980, 1990

Sampling Error: There are many sources of error in census data. These are discussed in some detail in technical documentation accompanying the data sources and in Using the Census Professional and Artist Extract Files, a report available from the National Endowment for the Arts. Sampling error is one part of total census error that can be measured. Sampling errors for many of the tables in Appendix I appear in Appendix II, Technical Issues. The sampling error tables are indicated with the letters "SE" after the table number.

Rounding. Detail may not add to total because of rounding in percentage tables.

Table 1. All artists by state of residence: 1970 to 1990

	Number 1990*	Percent of Labor Force in 1990	Rank of %	Percent Increase 1980-90	Number 1980	Percent of Labor Force in 1980	Rank of %	Percent Increase 1970-80	Number 1970	Percent of Labor Force in 1970	Rank of %
United States	1,671,278	1.365%		53. 9%	1,085,693	1.050%		47.3%	736,960	0.923%	
California	285,633	1.924%	2	62.0%	176,321	1.559%	3	62.6%	108,437	1.362%	3
New York	183,360	2.061%	1	32.5%	138,424	1.746%	1	28.3%	107,916	1.458%	2
Texas	96,001	1.180%	26	55.3%	61,802	0.944%	21	76.7%	34,969	0.816%	21
Florida	85,161	1.390%	14	7 6 .3%	48,302	1.152%	10	93.5%	24,960	0.993%	10
Illinois	75,822	1.321%	19	50.2%	50,467	0.932%	22	22.5%	41,211	0.900%	16
Pennsylvania	65,327	1.140%	29	50.7%	43,363	0.817%	32	23.4%	35.137	0.748%	29
New Jersey	56,713	1.390%	13	55.3%	36,510	1.044%	14	27.3%	28,686	0.967%	12
Ohio	56,305	1.076%	33	41.6%	39,768	0.809%	33	22.8%	32,378	0.767%	27
Michigan	55,412	1.235%	21	50.2%	36,888	0.884%	23	24.4%	29,660	0.862%	18
Massachusetts	51,412	1.593%	4	59.6%	32,223	1.150%	11	37.1%	23,499	0.985%	11
Virginia	42,419	1.345%	17	71.2%	24,775	1.009%	16	62.4%	15,253	0.866%	17
Georgia	37,707	1.158%	27	85.5%	20.330	0.826%	29	72.6%	11,776	0.654%	37
Washington	37,296	1.540%	7	62.3%	22.974	1.192%	7	83.0%	12 553	0.941%	13
Maryland	35.686	1.383%	15	70.0%	20,990	1.025%	15	22.5%	17 135	1.080%	5
North Carolina	34,091	1.007%	36	65.8%	20,561	0.750%	38	62.7%	12,640	0.617%	41
Minnesota	31,169	1.353%	16	59.7%	19 512	0.982%	18	50 5%	12 967	0.850%	10
Missouri	28 478	1 136%	31	50.3%	18 951	0.844%	25	33.5%	14 100	0.000%	19
Tennessee	28 202	1 181%	24	59.2%	17 714	0.864%	20	67.0%	14,155	0.11276	20
Wisconsin	27 985	1 117%	32	51 0%	19 420	0.004/8	24	07.0/6	10,007	0.090%	33
Connecticut	27,453	1.542%	6	59.5%	17.211	1.113%	12	28.4%	13,320	1.034%	28
Colorado	27 327	1 585%	5	52 4%	17 030	1 055%	5	100.0%	0 0 20	1.0000/	,
Indiana	26,280	0.040%	40	50.7%	17,330	0.6040/		102.9%	0,000	1.028%	9
Arizona	24 421	1 425%	11	74 1%	14.023	1 190%	40	04.070 110 E9/	6 507	1.017%	40
Oregon	19 539	1 394%	12	AB 5%	13 157	1.065%	13	99.5%	6078	1.032.70	
Louisiana	16,732	0.940%	41	30.5%	12,825	0.741%	39	59.9%	8.019	0.659%	36
Alabama	16,597	0.898%	45	40.9%	11 779	0 728%	40	47 9%	7 965	0.641%	20
South Carolina	15 354	0.000%	43	61.2%	9 526	0.684%	46	92 Q0/	5 200	0.041/0	39
Kentucky	14 550	0 872%	47	39.3%	10 446	0.605%	40	52.3%	5,203	0.027 /0	40
Oklahoma	13 554	0.930%	42	31 5%	10 308	0.770%	35	AQ 7%	6 894	0.00476	
lowa	13,358	0.955%	39	42.2%	9.395	0.686%	44	35.8%	6.917	0.615%	32 42
Kansas	13 181	1.076%	34	40.6%	0 377	0.837%	26	33 10/	7.021	0 705%	
New Mexico	10,101	1.524%	97	59.6%	6 505	1 200%	20	00.47/0	7,031	1 04 49/	24
Hawaii	10,313	1 872%	3	51.0%	6,303	1.20076	2	94.29/	3,003	1.044%	0
litah	9 773	1 264%	20	66 R%	5 959	0.040%	20	60 19/	3,007	1.24070	4
Nevada	9,430	1.464%	10	44.9%	6,507	1.541%	4	111.4%	3,039	1.477%	14
Mississinni	8 736	0 791%	48	41 9%	6 155	0.616%	48	60.0%	3 926	0.509%	40
Arkansas	8 290	0 785%	49	51.6%	5 468	0.585%	40	63.5%	3 344	0.000/6	-+3 50
New Hampshire	7 487	1 227%	22	99.6%	3 751	0.828%	28	51.6%	2 474	0.913%	22
Maine	7.452	1 221%	23	96.6%	3 790	0.765%	36	74.6%	2,474	0.570%	45
Nebraska	7,150	0.894%	46	26.2%	5,666	0.764%	37	39.3%	4.068	0.688%	34
Bhode Island	6,935	1.333%	18	53.2%	4.527	0.992%	17	44 9%	3 124	0.807%	23
Idaho	5,351	1.137%	30	66.9%	3.207	0.773%	34	73.9%	1.844	0.681%	35
West Virginia	5.071	0.695%	50	20.1%	4,223	0.566%	50	36.6%	3.091	0.537%	47
Vermont	4,462	1.488%	9	88.6%	2.366	0.979%	19	47.9%	1 600	0.917%	15
Montana	4,424	1.181%	25	49.2%	2,966	0.833%	27	59.7%	1,857	0.715%	31
Delaware	3,332	1.021%	35	45.6%	2 288	0.822%	30	36.1%	1 681	0.769%	26
Alaska	3 102	1.158%	28	44 4%	2 148	1.181%	ģ	202 5%	710	0 725%	30
South Dakota	3 008	0.900%	44	52 4%	1 974	0.635%	47	37.6%	1 4 3 5	0.578%	44
North Dakota	2 981	0.987%	37	51 2%	1 972	0.687%	43	70 7%	1 155	0.541%	44
Wyoming	2 149	0.977%	38	34 1%	1 602	0.708%	41	89.8%	944	0.654%	39
District of Columbia**	0,000	0 6050	~~	AE 40/	£ 047	1 0750/	* *	20.070	1 0 0 0	1 2000/	
District of Columnia	3,002	2.020 /0		40.470	0,247	1.07070		23.0%	4,000	1.00270	

To determine the influence of sampling error on the number of all artists for each state, use the corresponding standard error table. One state's estimate of the number of artists is likely to be statistically different from another if the confidence limits shown in Table 1SE do not overlap.

Table 2. Actors and directors by state of residence: 1970 to 1990

	Number 1990*	Percent of Labor Force in 1990	Rank of %	Percent Increase 1980-90	Number 1980	Percent of Labor Force in 1980	Rank of %	Percent Increase 1970-80	Number 1970	Percent of Labor Force in 1970	Rank of %
United States	109,573	0.089%		64.1%	66,782	0.064%		67.1%	39,969	0.050%	
California New York	31,753 19.658	0.214% 0.221%	2 1	53.0% 29.5%	20,751 15,180	0.183% 0.191%	2 1	131.4% 94.6%	8,966 7,800	0.113% 0.105%	1
Florida	4,563	0.074%	11	117.0%	2,103	0.050%	11	81.6%	1.158	0.046%	12
Illinois	4 433	0.077%	9	95.2%	2.271	0.042%	21	25.9%	1.804	0.039%	22
Texas	4,047	0.050%	28	65.5%	2,445	0.037%	27	55.8%	1,569	0.037%	29
New Jersey	3,362	0.082%	6	88.3%	1,785	0.051%	10	23.3%	1,448	0.049%	9
Massachusetts	2,913	0.090%	3	111.5%	1,377	0.049%	13	36.1%	1,012	0.042%	14
Pennsylvania	2,760	0.048%	30	88.9%	1,461	0.028%	37	10.1%	1,327	0.028%	44
Michigan	2,276	0.051%	26	87.0%	1,217	0.029%	34	22.8%	991	0.029%	43
Virginia	2,193	0.070%	14	68.7%	1,300	0.053%	8	97.6%	658	0.037%	26
Maryland	2,142	0.083%	5	109.2%	1,024	0.050%	12	17.6%	871	0.055%	5
Ohio	2,086	0.040%	40	63.6%	1,275	0.026%	42	1.0%	1,262	0.030%	40
Georgia	1,925	0.059%	21	116.5%	889	0.036%	29	46.2%	608	0.034%	33
Washington	1,803	0.074%	12	93.2%	933	0.048%	14	70.9%	546	0.041%	17
Minnesota	1,530	0.066%	17	96.4%	779	0.039%	23	37.4%	567	0.037%	27
Connecticut	1,457	0.082%	7	75.1%	832	0.054%	6	31.6%	632	0.049%	10
Tennessee	1,392	0.058%	23	154.0%	548	0.027%	39	12.5%	487	0.032%	37
North Carolina	1,382	0.041%	38	94.1%	712	0.026%	41	29.0%	552	0.027%	46
Colorado	1,317	0.076%	10	91.4%	688	0.048%	15	70.3%	404	0.047%	11
Missouri	1,314	0.052%	24	89.1%	695	0.031%	31	17.8%	590	0.032%	36
Wisconsin	1,167	0.047%	32	82.3%	640	0.028%	35	29.6%	494	0.028%	45
Oregon	1,139	0.081%	8	115.3%	529	0.043%	19	38.5%	382	0.046%	13
Arizona	1.092	0.064%	20	79.3%	60 9	0.052%	9	83.4%	332	0.052%	7
Indiana	963	0.035%	48	49.3%	645	0.025%	45	17.5%	549	0.026%	47
Louisiana	882	0.050%	29	80.7%	488	0.028%	36	9.7%	445	0.037%	30
South Carolina	705	0.042%	36	107.4%	340	0.024%	46	34.4%	253	0.026%	49
Alabama	701	0.038%	43	141.7%	290	0.018%	49	-22.0%	372	0.030%	39
Kentucky	691	0.041%	37	68.9%	409	0.027%	38	22.5%	334	0.029%	41
Oklahoma	663	0.045%	33	89.4%	350	0.026%	40	-7.4%	378	0.039%	23
lowa	553	0.040%	41	11.7%	495	0.036%	28	32.4%	374	0.033%	34
Kansas	489	0.040%	39	33.2%	367	0.033%	30	9.2%	336	0.038%	24
Arkansas	463	0.044%	35	94.5%	238	0.025%	43	11.2%	214	0.031%	38
New Mexico	435	0.064%	19	70.6%	255	0.047%	16	49.1%	171	0.050%	8
Nevada	427	0.066%	18	41.9%	301	0.071%	4	71.0%	17 6	0.084%	3
Utah	399	0.052%	25	52.9%	261	0.042%	20	63.1%	160	0.040%	19
Hawaii	392	0.072%	13	51.9%	258	0.060%	5	59.3%	162	0.055%	- 4
Mississippi	366	0.033%	49	76.0%	208	0.021%	47	6.7%	195	0.026%	48
Rhode Island	359	0.069%	15	82.2%	197	0.043%	18	48.1%	133	0.034%	32
Maine	358	0.05 9 %	22	141.9%	148	0.030%	33	33.3%	111	0.029%	42
Nebraska	296	0.037%	46	5.3%	281	0.038%	26	16.1%	242	0.041%	18
West Virginia	288	0.039%	42	52.4%	18 9	0.025%	44	2.2%	185	0.032%	35
Montana	253	0.068%	_∠ 16	56.2%	162	0.045%	17	57.3%	103	0.040%	20
Alaska	233	0.087%	4	56.4%	149	0.082%	3	263.4%	41	0.042%	15
New Hampshire Idaho	229 211	0.038%	44 34	358.0% 32.7%	50 159	0.011%	50 25	-52.4% 43.2%	105	0.035%	31 16
Vormont		0.0470/		40.00/		0.0000/		00.00/		0.0400/	
	140	0.047%	31	48.9%	94	0.039%	24	30.2%	69	0.040%	21
Sour Dakola	121	0.030%	4/	-20.1%	105	0.000%	~~~	79.3%	92	0.037%	28
	113	0.03/%	45	0.0%	113	0.039%	22	39.5%	81	0.038%	25
wyoming	111	0.050%	27	104.3%	42	0.019%	48	-38.2%	68	0.053%	6
Uelaware	06	0.025%	50	-5.5%	66	0.031%	32	/3.5%	49	0.022%	5 0
District of Columbia**	948	0.274%		138.2%	398	0.126%		71.6%	232	0.067%	

* To determine the influence of sampling error on the number of actors and directors for each state, use the corresponding standard error table. One state's estimate of the number of artists is likely to be statistically different from another if the confidence limits shown in Table 2SE do not overlap.

Table 3. Announcers by state of residence: 1970 to 1990

(State detail in EEO file state records adds to 60,270; U.S. summary record shows 60,269)

	Number 1990*	Percent of Labor Force in 1990	Rank of %	Percent Increase 1980-90	Number 1980	Percent of Labor Force in 1980	Rank of %	Percent increase 1970-80	Number 1970	Percent of Labor Force in 1970	Rank of %
United States	60,270	0.049%		28.3%	46,986	0.045%		81.1%	25, 94 2	0.033%	
California Texas	5,583 4,632	0.038% 0.057%	45 23	40.1% 41.8%	3,986 3,267	0.035% 0.050%	43 31	65.1% 117.5%	2,415 1,502	0.030% 0.035%	39 31
New York	3,729	0.042%	42	38.6%	2,690	0.034%	44	36.8%	1,966	0.027%	42
Florida	2,793	0.046%	38	21.8%	2,293	0.055%	28	108.6%	1,099	0.044%	14
Pennsylvania	2,627	0.046%	37	46.5%	1,793	0.034%	45	39.3%	1,287	0.027%	41
Illinois	2,315	0.040%	43	27.4%	1,817	0.034%	46	73.2%	1,04 9	0.023%	47
Ohio	2,215	0.042%	41	20.2%	1,843	0.038%	42	80.5%	1,021	0.024%	45
Michigan	2,071	0.046%	36	24.7%	1,661	0.040%	39	81.9%	913	0.027%	43
Georgia	1,770	0.054%	26	43.2%	1,236	0.050%	30	68.4%	734	0.041%	21
Norm Carolina	1,741	0.051%	32	12.3%	1,551	0.057%	23	81.2%	856	0.042%	18
Virginia	1,717	0.054%	25	20.5%	1,425	0.058%	18	108.3%	684	0.039%	26
lennessee	1,580	0.066%	13	34.6%	1,174	0.057%	20	78.4%	658	0.043%	17
Inglana Minnanata	1,410	0.051%	33	28.0%	1,101	0.043%	36	98.0%	556	0.027%	44
Winconsin	1,373	0.050%	19	53.5%	894	0.045%	35	96.1%	456	0.030%	40
**15000301	1,301	0.00476	21	19.0%	1,130	0.050%	29	07.0%	000	0.034%	33
Missoun	1,342	0.054%	29	23.7%	1,085	0.048%	32	87.7%	578	0.031%	38
Louisiana	1,255	0.071%	10	26.8%	990	0.057%	21	111.5%	468	0.038%	27
Maryland	1,214	0.047%	34	45.4%	835	0.041%	38	45.0%	576	0.036%	30
New Jersey	1,101	0.028%	49	85.8%	625	0.015%	50	58.2%	395	0.013%	50
Massacruseus	1,156	0.030%	-+/	30.9%	040	0.030%	40	50.8%	100	0.024%	40
Washington	1,132	0.047%	35	23.7%	915	0.047%	33	76.0%	520	0.039%	24
Kentucky	1,096	0.066%	14	25.5%	873	0.058%	17	97.5%	442	0.039%	25
Alabama	969	0.052%	31	-17.5%	1,174	0.073%	6	128.8%	513	0.041%	20
Afizona	966	0.056%	24	45.0%	666	0.056%	24	138.7%	279	0.044%	15
COIOIRDO	924	0.054%	20	3.7%	0/4	0.001%	14	144.8%	357	0.042%	19
lowa	918	0.066%	15	10.3%	832	0.061%	15	70.1%	489	0.043%	16
Oklahoma	853	0.058%	20	3.6%	823	0.062%	12	157.2%	320	0.033%	35
Kansas	798	0.065%	16	13.0%	706	0.063%	10	98.3%	356	0.040%	22
Arkansas	701	0.072%	9	31.0%	581	0.062%	11	112.8%	273	0.040%	23
Olagon	/30	0.053%	30	4.5%	700	0.057%	22	91.3%	309	0.044%	13
South Carolina	730	0.043%	39	-6.0%	777	0.056%	26	129.2%	339	0.034%	32
New Mexico	705	0.104%	4	79.8%	392	0.072%	7	50.8%	260	0.076%	3
Mississippi	507	0.060%	18	-1.8%	679	0.068%	8	/4.1%	390	0.052%	11
West Virginia		0.032%	48	10.9%	485	0.031%	4/	106.7%	291	0.022%	48
woor wirgung		0.07478		24.3%	433	0.000 %	19	120.7 /8	191	0.03378	34
Nebraska	467	0.058%	21	7.9%	433	0.058%	16	101.4%	215	0.036%	29
Montana Negle Defector	457	0.122%	2	57.0%	291	0.082%	5	67.2%	174	0.067%	5
North Dakota	449	0.149%	1	34.4%	334	0.116%	1	79.6%	186	0.087%	1
Hawaii	436	0.068%	12	69.3%	209	0.061%	27	63.7% 156.4%	94	0.068%	4 37
Onute Dalanta	400	0.000	Š	05.0%		0.00070		70.00/	445	0.002 /0	
South Dakota	303	0.100%	3	30.8%	200	0.084%	4	19.3%	140	0.008%	10
Idaho	349	0.057 %	22 9	20.1/6	279	0.050%	20	37.4% 75.0%	203	0.053%	01
1 Hah	283	0.0727%	46	1 1%	280	0.007 %	34	40.7%	100	0.059%	12
New Hemoshire	262	0.043%	40	45.6%	180	0.040%	40	55 2%	116	0.038%	28
and a start prototological de la seconda de la se		0.0070/		11 70/0	000	A 440A/	~	000.00/		0.00078	
Alaska	229	0.000%	C	11.7%	200	0.113%	2	200.0%	00	U.U04%	9
Vermont	203	0.000%	17	37.1%	103	U.V43% 0.025%	3/	7.0% 82.0%	105	0.000%	0
Releware	100	0.000%	17 AA	-30.7%	192 RA	0.000 //	ت ۸۵	20.0%	70	0.001%	2
Bhode Island	121	0.023%	50	-30.5%	174	0.038%	41	145.1%	71	0.002 /8	40
		0.0070/	00	0.00/	007	0.000/0				0.010/0	- +U
DISTRICT OF COMMIDIA""	232	V.V07%		2.2%	221	0.012%		00.0%	140	V.042%	

* To determine the influence of sampling error on the number of announcers for each state, use the corresponding standard error table. One state's estimate of the number of artists is likely to be statistically different from another if the confidence limits shown in Table 3SE do not overlap.

Table 4. Architects by state of residence: 1970 to 1990

	Number 1990*	Percent of Labor Force in 1990	Rank of %	Percent Increase 1980-90	Number 1980	Percent of Labor Force in 1980	Rank of %	Percent Increase 1970-80	Number 1970	Percent of Labor Force in 1970	Rank of %
United States	156,874	0.128%		45.7%	107,693	0.104%		100.7%	53,670	0.067%	
California	28,301	0.191%	4	60.3%	17,652	0.156%	5	128.9%	7,710	0.097%	5
New York	15,661	0.176%	7	80.2%	8,691	0.110%	17	41.3%	6,151	0.083%	13
Texas	8,847	0.109%	22	13.8%	7,775	0.119%	12	157.5%	3,019	0.070%	17
Florida	8,109	0.132%	15	52.9%	5,302	0.127%	9	181.9%	1,881	0.075%	14
illinois	7,841	0.137%	13	40.4%	5,583	0.103%	21	71.2%	3,262	0.071%	16
Massachusetts	6,515	0.202%	2	70.8%	3,815	0.136%	8	67.5%	2,278	0.096%	6
Pennsylvania	6,501	0.113%	21	48.4%	4,380	0.083%	29	66.4%	2,632	0.056%	25
New Jersey	5,598	0.137%	12	83.1%	3,057	0.087%	27	66.5%	1,836	0.062%	22
Virginia	4,948	0.157%	9	75.6%	2,817	0.115%	15	91.2%	1,473	0.084%	12
Ohio	4,789	0.092%	29	36.6%	3,505	0.071%	36	68.8%	2,077	0.049%	33
Washington	4,695	0.194%	3	49.1%	3,148	0.163%	4	110.7%	1,494	0.112%	2
Maryland	4,432	0.172%	8	97.7%	2,242	0.109%	18	43.1%	1,567	0.099%	4
Georgia	3,802	0.117%	20	73.4%	2,193	0.089%	25	118.4%	1,004	0.056%	26
Michigan	3,445	0.077%	38	8.7%	3,170	0.076%	34	66.0%	1,910	0.055%	27
Connecticut	3,164	0.178%	6	73.2%	1,827	0.118%	14	33.5%	1,369	0.106%	3
Colorado	3,080	0.179%	5	12.4%	2,741	0.192%	2	267.9%	745	0.087%	10
Minnesota	2,715	0.118%	19	37.0%	1,982	0.100%	22	97.6%	1,003	0.066%	21
North Carolina	2,562	0.076%	39	34.2%	1,909	0.070%	38	125.9%	845	0.041%	37
Missouri	2,457	0.098%	24	26.3%	1,945	0.087%	28	95.9%	993	0.054%	29
Arizona	2,437	0.142%	11	36.5%	1,786	0.151%	6	230.7%	540	0.085%	11
Indiana	1,968	0.071%	43	49.9%	1,313	0.051%	47	67.7%	783	0.037%	39
Wisconsin	1,965	0.078%	35	28.5%	1,529	0.068%	40	108.9%	732	0.041%	36
Tennessee	1,942	0.081%	32	22.8%	1,581	0.077%	33	176.9%	571	0.038%	38
Oregon	1,873	0.134%	14	6.8%	1,753	0.142%	7	134.7%	747	0.089%	8
Hawaii	1,461	0.268%	1	66.4%	878	0.203%	1	1 49.4%	352	0.120%	1
Louisiana	1,337	0.075%	40	-12.8%	1,533	0.089%	26	113.5%	718	0.059%	23
South Carolina	1,323	0.078%	34	18.7%	1,115	0.080%	31	211.5%	358	0.036%	41
Kansas	1,223	0.100%	23	4.6%	1,169	0.104%	20	90.4%	614	0.069%	18
Alabama	1,140	0.062%	46	-0.4%	1,145	0.071%	37	165.7%	431	0.035%	44
Okiahoma	1,054	0.072%	42	19.5%	882	0.066%	42	74.3%	506	0.052%	32
Kentucky	1,051	0.063%	44	35.4%	776	0.052%	45	118.6%	355	0.031%	46
New Mexico	842	0.124%	16	23.3%	683	0.126%	10	170.0%	253	0.074%	15
lowa	815	0.058%	48	2.4%	796	0.058%	44	103.6%	391	0.035%	43
Utah	739	0.096%	26	7.7%	686	0.111%	16	157.9%	266	0.067%	20
Mississippi	693	0.063%	45	47.4%	470	0.047%	48	76.0%	267	0.035%	42
Arkansas	624	0.059%	47	29.5%	482	0.052%	46	121.1%	218	0.032%	45
Rhode Island	623	0.120%	18	103.6%	306	0.067%	41	44.3%	212	0.055%	28
Nebraska	621	0.078%	36	4.0%	597	0.080%	30	75. 6 %	340	0.058%	24
Maine	595	0.097%	25	68.1%	354	0.071%	35	237.1%	105	0.028%	48
New Hampshire	558	0.091%	30	110.6%	265	0.059%	43	65.6%	160	0.053%	31
Nevada	538	0.084%	31	37.9%	390	0.092%	24	406.5%	77	0.037%	40
Vermont	455	0.152%	10	52.7%	298	0.123%	11	88.6%	158	0.091%	7
Idaho	431	0.092%	28	-12.2%	491	0.118%	13	305.8%	121	0.045%	34
Alaska	325	0.121%	17	-3.0%	335	0.184%	3	285.1%	87	0.089%	9
West Virginia	307	0.042%	49	26.9%	242	0.032%	50	108.6%	116	0.020%	50
Delaware	301	0.092%	27	56.8%	192	0.069%	39	27.2%	151	0.069%	19
Montana	27 6	0.074%	41	-26.0%	373	0.105%	19	230.1%	113	0.044%	35
North Dakota	233	0.077%	37	4.0%	224	0.078%	32	255.6%	63	0.029%	47
Wyoming	175	0.080%	33	-18.2%	214	0.095%	23	214.7%	68	0.053%	30
South Dakota	114	0.034%	50	-10.2%	127	0.041%	49	130.9%	55	0.022%	49
District of Columbia**	1,373	0.397%		41.0%	974	0.308%		97.6%	493	0.142%	

* To determine the influence of sampling error on the number of architects for each state, use the corresponding standard error table. One state's estimate of the number of artists is likely to be statistically different from another if the confidence limits shown in Table 4SE do not overlap.

Table 5. Authors by state of residence: 1970 to 1990

	Number 1990*	Percent of Labor Force in 1990	Rank of %	Percent Increase 1980-90	Number 1 9 80	Percent of Labor Force in 1980	Rank of %	Percent Increase 1970-80	Number 1970	Percent of Labor Force in 1970	Rank of %
United States	106,730	0.087%		133.3%	45,748	0.044%		64.8%	27,752	0.035%	
California	23,251	0.157%	2	106.3%	11,272	0.100%	2	123.9%	5.035	0.063%	4
New York	14,804	0.166%	1	58.1%	9,361	0.118%	1	68.2%	5.567	0.075%	3
Texas	4,753	0.058%	30	219.6%	1,487	0.023%	34	106.2%	721	0.017%	34
Illinois	4,264	0.074%	21	150.7%	1,701	0.031%	25	102.5%	840	0.018%	31
Florida	4,116	0.067%	25	204.4%	1,352	0.032%	22	91.0%	708	0.028%	19
Virginia	4,056	0.129%	5	207.3%	1.320	0.054%	10	44.4%	914	0.052%	7
Massachusetts	4,042	0.125%	6	165.0%	1.525	0.054%	Â	13.2%	1 347	0.056%	, 5
Pennsylvania	3,281	0.057%	32	165.2%	1,237	0.023%	33	74.2%	710	0.000 %	20
New Jersev	3,036	0.074%	20	121.6%	1 370	0.020%	19	63 20/	P30	0.013%	10
Washington	2,679	0.111%	-ŷ	214.4%	852	0.044%	14	90.2%	448	0.028%	10
Marvland	2 391	0.093%	16	176 7%	964	0.0409/	47	20.00/	1 404	0.00470	1-7
Obio	2 324	0.030%	40	101 69/	707	0.042 /6	44	-38.3%	1,401	0.088%	1
Minnesota	2,024	0.0049/	42	343 70/	797	0.010%	41	20.8%	660	0.015%	36
Michigan	2,100	0.034%	10	242.1%	632	0.032%	24	3.9%	608	0.040%	11
Colorado	2,155	0.04076	38	137.9%	/5/	0.018%	39	21.3%	624	0.018%	32
Connecticut	2,005	0 1170/	, 0	100.00/	070	0.002 /6	-	177.476	310	0.037%	12
Georgia	2,000	0.117%	0	138.8%	8/3	0.055%		-17.5%	1,058	0.082%	2
North Corolina	1,074	0.058%	31	209.8%	605	0.025%	30	149.0%	243	0.013%	39
Adama A	1,680	0.050%	37	227.5%	513	0.019%	38	0.4%	511	0.025%	24
Arizona	1,578	0.092%	17	216.9%	498	0.042%	16	48.2%	336	0.053%	6
Oregon	1,517	0.108%	11	168.0%	566	0.046%	13	196.3%	191	0.023%	26
Missouri	1,420	0.057%	33	140.7%	590	0.026%	29	27.7%	462	0.025%	23
Wisconsin	1,263	0.050%	35	92.5%	656	0.029%	27	44.8%	453	0.026%	22
Tennessee	٦,195	0.050%	36	317.8%	286	0.014%	43	115.0%	133	0.009%	41
Indiana	1,146	0.041%	43	244.1%	333	0.013%	44	-1.5%	338	0.016%	35
New Mexico	886	0.131%	4	164.5%	335	0.062%	4	132.6%	144	0.042%	9
Oklahoma	796	0.055%	34	171.7%	293	0.022%	36	1.4%	289	0.030%	16
Kansas	794	0.065%	26	215.1%	252	0.022%	35	7.2%	235	0.027%	20
Alabama	704	0.038%	44	501.7%	117	0.007%	49	-60.9%	299	0.024%	25
Utah	641	0.083%	18	208.2%	208	0.034%	21	48.6%	140	0.035%	13
South Carolina	635	0.038%	45	87.9%	338	0.024%	31	339.0%	77	0.008%	42
Maine	626	0.103%	12	147.4%	253	0.051%	11	336.2%	58	0.015%	37
lowa	625	0.045%	41	164.8%	236	0.017%	40	11.8%	211	0.019%	30
Louisiana	606	0.034%	47	87.0%	324	0.019%	37	343.8%	73	0.006%	45
Kentucky	585	0.035%	46	246.2%	169	0.011%	45	98.8%	85	0.007%	43
New Hampshire	585	0.096%	14	179.9%	209	0.046%	12	68.5%	124	0.041%	10
Nevada	461	0.072%	23	80.8%	255	0.060%	6	442.6%	47	0.023%	27
Vermont	418	0.139%	3	349.5%	93	0.038%	19	8.1%	86	0.049%	
Rhode Island	384	0.074%	22	131.3%	166	0.036%	20	118.4%	76	0.020%	29
Hawaii	379	0.069%	24	62.7%	233	0.054%	9	158.9%	90	0.031%	15
Nebraska	379	0.047%	39	223.9%	117	0.016%	42	51.9%	77	0.013%	40
Montana	359	0.096%	13	128.7%	157	0.044%	15	823.5%	17	0.007%	44
Alaska	293	0.109%	10	142.1%	121	0.067%	3	365.4%	26	0.027%	21
Idaho	287	0.061%	29	127.8%	126	0.030%	26	162.5%	48	0.018%	33
Mississioni	283	0.026%	48	245.1%	82	0.008%	47	-51 2%	168	0.010%	28
Arkansas	252	0.024%	49	186.4%	88	0.009%	46	131.6%	38	0.006%	46
Delaware	203	0.062%	28	174.3%	74	0.027%	28	13.8%	85	0.030%	17
North Dakota	190	0.063%	27	955 6%	19	0.006%	50	80.0%	10	0.000 %	47
Wyomina	121	0.082%	10	241 KM	52	0.000/0	20	1005.0%	10 x	0.000%	47
South Dakota	101	0.002 /0	10	56.00/	100	0.020%	02	1566 70/	4	0.003%	46
Weet Virginia	110	0.047 /0		00.070	100	0.00270	20	200.7%	4	0.002%	49
meer and and	112	0.013%	30	93.1%	20	0.008%	48	363.3%	12	0.002%	50
District of Columbia**	1,737	0.502%		84.0%	944	0.299%		20.7%	782	0.225%	

* To determine the influence of sampling error on the number of authors for each state, use the corresponding standard error table. One state's estimate of the number of artists is likely to be statistically different from another if the confidence limits shown in Table 5SE do not overlap.

Table 6. Dancers by state of residence: 1970 to 1990

(Caution: There are too few dancers in most states to permit useful comparisons. The state ranking is shown only for comparability in style with other tables in this appendix.)

	Number 1990*	Percent of Labor Force in 1990	Rank of %	Percent Increase 1980-90	Number 1980	Percent of Labor Force in 1980	Rank of %	Percent Increase 1970-80	Number 1970	Percent of Labor Force in 1970	Rank of %
United States	21,913	0.018%		66.1%	13,194	0.013%		78.2%	7,404	0.009%	
California	2,854	0.019%	12	25.2%	2,279	0.020%	5	24.1%	1,836	0.023%	4
New York	2,736	0.031%	4	5.2%	2,600	0.033%	4	102.8%	1,282	0.017%	5
Texas	1,864	0.023%	7	161.4%	713	0.011%	14	195.9%	241	0.006%	23
Florida	1,803	0.029%	5	120.4%	818	0.020%	6	222.0%	254	0.010%	12
Nevada	873	0.136%	1	53.7%	568	0.135%	1	113.5%	266	0.128%	1
New Jersey	813	0.020%	9	77.1%	459	0.013%	11	227.9%	140	0.005%	26
Michigan	736	0.016%	17	381.0%	153	0.004%	41	-50.5%	309	0.009%	14
Ohio	720	0.014%	25	88.0%	383	0.008%	22	16.1%	330	0.008%	16
Pennsylvania	660	0.012%	32	117.1%	304	0.006%	36	60.0%	190	0.004%	- 33
Illinois	627	0.011%	35	57.1%	399	0.007%	28	55.3%	257	0.006%	24
Georgia	573	0.018%	15	160.5%	220	0.009%	20	111.5%	104	0.006%	22
Hawaii	523	0.096%	2	18.6%	441	0.102%	2	68.3%	262	0.089%	2
Washington	471	0.019%	11	130.9%	204	0.011%	17	56.9%	130	0.010%	13
Virginia	451	0.014%	24	206.8%	147	0.006%	34	81.5%	81	0.005%	27
Arizona	433	0.025%	6	98.6%	218	0.018%	7	120.2%	99	0.015%	8
Indiana	414	0.015%	21	43.8%	288	0.011%	13	209.7%	93	0.004%	30
Maryland	405	0.016%	19	36.4%	297	0.014%	8	76.8%	168	0.011%	11
Massachusetts	376	0.012%	31	72.5%	218	0.008%	23	105.7%	106	0.004%	29
North Carolina	369	0.011%	36	99.5%	185	0.007%	31	219.0%	58	0.003%	38
Colorado	327	0.019%	13	66.8%	196	0.014%	10	84.9%	106	0.012%	9
Minnesota	282	0.012%	27	89.3%	149	0.007%	26	520.8%	24	0.002%	44
Missouri	279	0.011%	33	267.1%	76	0.003%	43	28.8%	59	0.003%	35
Oregon	279	0.020%	10	136.4%	118	0.010%	18	32.6%	89	0.011%	10
Louisiana	265	0.015%	22	113.7%	124	0.007%	30	27.8%	97	0.008%	15
Tennessee	252	0.011%	37	65.8%	152	0.007%	27	2940.0%	5	0.000%	48
Okiahoma	244	0.017%	16	238.9%	72	0.005%	37	28.6%	56	0.006%	21
Connecticut	215	0.012%	28	30.3%	165	0.011%	16	258.7%	46	0.004%	34
Wisconsin	214	0.009%	40	24.4%	172	0.008%	24	75.5%	98	0.006%	25
Alabama	204	0.011%	34	175.7%	74	0.005%	39	146.7%	30	0.002%	41
Kentucky	198	0.012%	29	4.8%	189	0.013%	12	148.7%	76	0.007%	18
Kansas	179	0.015%	23	371.1%	38	0.003%	42	-33.3%	57	0.006%	19
Utah	161	0.021%	8	85.1%	87	0.014%	9	38.1%	63	0.016%	7
Nebraska	124	0.016%	20	188.4%	43	0.006%	35	168.8%	16	0.003%	40
New Mexico	123	0.018%	14	355.6%	27	0.005%	38	170.0%	10	0.003%	37
South Carolina	119	0.007%	41	176.7%	43	0.003%	44	-37.7%	69	0.007%	17
Arkansas	105	0.010%	38	81.0%	58	0.006%	33	427.3%	11	0.002%	43
New Hampshire	96	0.016%	18	NA	0	0.000%	47	-100.0%	9	0.003%	36
Alaska	83	0.031%	3	31.7%	63	0.035%	3	103.2%	31	0.032%	3
Rhode Island	67	0.013%	26	415.4%	13	0.003%	45	-18.8%	16	0.004%	32
lowa	61	0.004%	44	-40.8%	103	0.008%	25	635.7%	14	0.001%	46
Maine	57	0.009%	39	200.0%	19	0.004%	40	533.3%	3	0.001%	47
West Virginia	48	0.007%	42	2.1%	47	0.006%	32	193.8%	16	0.003%	39
Mississippi	29	0.003%	47	-64.6%	82	0.008%	21	645.5%	11	0.001%	45
Wyoming	26	0.012%	30	NA	0	0.000%	50	-100.0%	22	0.017%	6
North Dakota	14	0.005%	43	NA	0	0.000%	48	-100.0%	9	0.004%	31
Delaware	13	0.004%	45	-56.7%	30	0.011%	15	200.0%	10	0.005%	28
South Dakota	13	0.004%	46	NA	0	0.000%	49	-100.0%	5	0.002%	42
Montana	8	0.002%	48	-75.8%	33	0.009%	19	NA	0	0.000%	49
Idaho	6	0.001%	50	-80.0%	30	0.007%	29	76.5%	17	0.006%	20
Vermont	4	0.001%	49	33.3%	3	0.001%	46	NA	0	0.000%	50
District of Columbia**	117	0.034%		24.5%	94	0.030%		-23.6%	123	0.035%	

California and New York are essentially the same. Texas and Florida are also the same. To determine the influence of sampling error on the number of dancers for each state, use the corresponding standard error table. One state's estimate of the number of artists is likely to be statistically different from another if the confidence limits shown in Table 6SE do not overlap. After California-New York and Texas-Florida, rank differences between adjacent states are most often not statistically significant.

Table 7. Designers by state of residence: 1970 to 1990

	Number 1990*	Percent of Labor Force in 1990	Rank of %	Percent Increase 1980-90	Number 1980	Percent of Labor Force in 1980	Rank of %	Percent Increase 1970-80	Number 1970	Percent of Labor Force in 1970	Rank of %
United States	596,802	0.487%		76.4%	338,374	0.326%		45.3%	232,890	0.292%	
California	92,780	0.625%	2	93.1%	48,036	0.425%	2	54.3%	31,127	0.391%	2
New York	60,149	0.676%	1	37.2%	43,833	0.553%	1	17.7%	37,236	0.503%	1
Texas	34,85 1	0.428%	28	69.3%	20,581	0.314%	13	93.0%	10,663	0.249%	20
Florida	29,419	0.480%	14	108.6%	14,102	0.336%	9	92.4%	7,330	0.292%	11
Illinois	28,590	0.498%	11	65.7%	17,255	0.319%	11	26.7%	13,616	0.297%	9
Michigan	26,009	0.580%	4	75.9%	14,786	0.355%	7	29.4%	11.428	0.332%	4
Pennsylvania	25,562	0.446%	25	70.6%	14,981	0.282%	22	24.3%	12.051	0.256%	19
Ohio	23,353	0.446%	24	67.4%	13,949	0.284%	21	20.5%	11.575	0.274%	15
New Jersev	23,036	0.565%	5	67.8%	13,728	0.393%	4	22.1%	11.240	0.379%	
Massachusetts	18,077	0.560%	õ	79.2%	10,089	0.360%	6	29.0%	7,821	0.328%	5
Georgia	14 790	0 454%	23	121 9%	6 664	0 271%	26	76 7%	3 772	0.210%	31
Virginia	14 467	0.459%	20	90.7%	7 588	0.309%	14	51 0%	4 996	0.284%	12
North Carolina	13 752	0.406%	30	84.0%	7,500	0.000 %	24	76.0%	4,005	0.204 /8	20
Washington	12 770	0.400%	7	80.7%	6 733	0.275%	24	115 0%	7,220	0.200%	22
Marvland	12,415	0.481%	13	115.9%	5,750	0.281%	23	25.4%	4.586	0.234%	12
Wisconsin	11 485	0.459%	19	00 7%	6 024	0.267%	27	51 3%	3 091	0.225%	
Minnesota	11 382	0.400%	12	87.1%	6 083	0.207 %	16	67.3%	3,301	0.220 /8	22
Connecticut	11,002	0.623%	2	03.2%	5,000	0.372%	5	25 0%	4 0 0 7	0.240%	23
Indiana	10.050	0.023 /0	33	JJ.2 /0 77 09/	0,744 6 007	0.372/6	24	33.9%	4,221	0.32078	
Missouri	10,865	0.352%	29	81.2%	5 720	0.247%	34	40.0% 29.7%	4,470	0.213%	24
Tagagaga	0,000	0.0010/		04 50/	4,000	0.0408/	05	47.00/	4,400	0.24070	24
Celessee	9,096	0.301%	34	04.3%	4,929	0.240%	30	47.2%	3,349	0.220%	28
	8,870	0.015%	.9	89.5%	4,583	0.328%	10	93.9%	2,415	0.281%	14
Alizona	7,898	0.461%	18	110.3%	3,755	0.318%	12	110.6%	1,734	0.2/1%	16
Alabama	6,644	0.359%	38	56.1%	4,256	0.263%	28	65.3%	2,560	0.206%	33
Oregon	6,575	0.469%	16	73.6%	3,787	0.307%	15	135.4%	1,609	0.193%	34
South Carolina	6,353	0.377%	35	105.6%	3,090	0.222%	36	64.9%	1,874	0.190%	35
Kentucky	5,652	0.339%	39	72.1%	3,284	0.218%	39	56.1%	2,104	0.185%	36
Louisiana	5,474	0.308%	42	49.7%	3,656	0.211%	41	71.5%	2,132	0.175%	42
lowa	5,174	0.370%	37	72.8%	2,995	0.219%	38	46.7%	2,041	0.182%	38
Kansas	4,575	0.374%	36	65.6%	2,763	0.247%	33	46.3%	1,889	0.214%	29
Oklahoma	4,066	0.279%	46	22.4%	3,321	0.248%	32	92.3%	1,727	0.179%	40
Utah	3,572	0.462%	17	94.6%	1,836	0.297%	18	72.2%	1,066	0.268%	17
Mississippi	3,418	0.309%	41	65.2%	2,069	0.207%	42	78.7%	1,158	0.154%	46
Arkansas	2,978	0.282%	45	60.5%	1,855	0.199%	44	94. 6 %	953	0.139%	47
New Hampshire	2,894	0.474%	15	113.3%	1,357	0.300%	17	50.8%	900	0.296%	10
Rhode Island	2,713	0.522%	8	47.4%	1,841	0.403%	3	50.5%	1,223	0.316%	7
New Mexico	2,682	0.396%	31	88.6%	1,422	0.262%	29	69.7%	838	0.246%	22
Maine	2,618	0.429%	27	177.3%	944	0.191%	46	57.1%	601	0.158%	45
Nebraska	2,582	0.323%	40	57.2%	1,643	0.221%	37	53.1%	1,073	0.182%	37
Nevada	2,506	0.389%	33	119.2%	1,143	0.271%	25	139.1%	478	0.229%	26
Hawaii	2,488	0.456%	22	101.3%	1,236	0.285%	20	40.6%	879	0.299%	8
Idaho	2,157	0.458%	21	183.8%	760	0.183%	47	65.6%	459	0.169%	43
West Virginia	1,902	0.261%	48	19.5%	1.591	0.213%	40	53.6%	1.036	0.180%	39
Vermont	1.526	0.509%	10	143.4%	627	0.260%	30	34.3%	467	0.268%	18
Delaware	1,434	0.440%	26	79.5%	799	0.287%	19	47.7%	541	0.248%	21
Montana	1,133	0,303%	43	100.5%	565	0,159%	48	35.2%	418	0,161%	44
South Dakota	879	0.263%	47	127.7%	386	0.124%	50	20.6%	320	0.129%	48
North Dakota	784	0.259%	49	75.4%	447	0.156%	49	109.9%	213	0.100%	50
Wyomina	650	0.296%	44	47.1%	442	0.195%	45	176.3%	160	0.124%	49
Alaska	808	0.227%	50	67.5%	363	0.200%	43	111.0%	172	0.176%	41
District of Columbia**	1 000	0 / 200/		40.0%	1 100	0.2559/		07 69/	000	0.2549/	
District of CONTIDIA	1,003	V.400%		90.U.V	1,123	0.000 %		C/ U/0	000	U.204/6	

To determine the influence of sampling error on the number of designers for each state, use the corresponding standard error table. One state's estimate of the number of artists is likely to be statistically different from another if the confidence limits shown in Table 7SE do not overlap.

Table 8. Musicians and composers by state of residence: 1970 to 1990

	Number 1990*	Percent of Labor Force in 1990	Bank of %	Percent Increase 1980-90	Number 1980	Percent of Labor Force In 1980	Rank of %	Percent Increase 1970-80	Number 1970	Percent of Labor Force in 1970	Rank of %
United States	148,020	0.121%		5.3%	140,556	0.136%		41.2%	99,533	0.125%	
California New York Texas	24,566 16,296 9,179	0.165% 0.183% 0.113%	5 4 14	7.2% -3.2% 18.9%	22,919 16,836 7,717	0.203% 0.212% 0.118%	4 3 16	55.4% 38.8% 41.7%	14,752 12,132 5,445	0.185% 0.164% 0.127%	3 5 15
Florida Illinois	9,088 6,248	0.148% 0.109%	7 17	17.8% 13.3%	7,713 5,514	0.184% 0.102%	6 32	78.2% 7.7%	4,328 5,120	0.172% 0.112%	4 23
Pennsylvania	5,287	0.092%	34	-10.3%	5,892	0.111%	21	20.9% 79.7%	4,873	0.104%	31 10
Ohio Miebiteo	4,962	0.095%	31	-8.5%	5,424	0.110%	25	23.7%	4,385	0.104%	30
New Jersey	4,569 4,181	0.102%	22	-1.3% -6.7%	4,640 4,481	0.111%	13	20.6% 33.6%	3,354	0.112%	24 21
Massachusetts North Carolina	3,893 3,278	0.121% 0.097%	13 27	-8.6% 23.6%	4,257 2,652	0.152% 0.097%	8 36	70.0% 50. 4%	2,504 1,763	0.105% 0.086%	29 42
Georgia	3,222	0.099%	24	17.4%	2,745	0.112%	19	75.0%	1,569	0.087%	39
Virginia	3,110	0.099%	25	20.0%	2,592	0.106%	30	75.5%	1,477	0.084%	43
Washington	3,036	0.125%	10 9	-9.8% 6.7%	3,366	0.175%	11	60.7% 37.0%	2,095	0.157%	12
Indiana	2,313	0.088%	37	9.0%	2,730	0.088%	41	15.5%	1,934	0.092%	35
Missouri	2,398	0.096%	30	-3.8%	2,493	0.111%	22	25.4%	1,988	0.108%	26
Maryland Arizona	2,318 2,279	0.090% 0.133%	36 8	-10.5% 30.5%	2,58 9 1,747	0.126% 0.148%	15 9	35.4% 69.1%	1,912 1,033	0.121% 0.162%	19 6
Wisconsin	2,185	0.087%	38	-9.5%	2,414	0.107%	29	21.0%	1,995	0.113%	22
Colorado	2,143	0.124%	12	6.4%	2,014	0.141%	10	50.5%	1,338	0.156%	8
Louisiana	1,902	0.110%	20	3.7%	1,692	0.109%	20	32.4%	1,429	0.117%	20
Oregon	1,752	0.125%	11	8.1%	1,621	0.131%	12	50.5%	1,077	0.129%	13
Connecticut	1,720	0.097%	28	-1.1%	1,740	0.113%	18	49.7%	1,162	0.090%	38
Oklahoma	1,630	0.112%	15	24.0%	1,314	0.098%	34	25.4%	1,048	0.109%	25
Nentucky	1,063	0.095%	32	-3.0%	1,000	0.111%	23	03.5% 60.6%	1,085	0.095%	33
South Carolina	1,437	0.085%	39	27.1%	1,131	0.081%	43	60.0%	706	0.071%	45
Mississippi	1,173	0.106%	18	30.5%	899	0.090%	40	56.9%	573	0.076%	44
Hawaii	1,080	0.198%	3	-1.5%	1,097	0.253%	2	76.9%	620	0.211%	2
lowa	1,033	0.074%	45	-7.1%	1,112	0.081%	44	13.7%	978	0.087%	41
Kansas Arkansas	971 865	0.079%	43	7.4% 18.8%	904 728	0.081%	45 46	-16.1% 58.6%	1,078	0.122% 0.067%	18 47
New Mexico	711	0.105%	19	2.6%	693	0.128%	14	48.1%	468	0.138%	11
Nebraska	593	0.074%	44	~22.8%	708	0.103%	31	2.3%	751	0.127%	16
New Hampshire	519	0.085%	40	21.8%	426	0.093%	37	185.9%	149	0.154%	50
Maine	513	0.084%	41	-6.4%	548	0.111%	24	57.9%	347	0.091%	36
Rhode Island	469	0.090%	35	-4.1%	489	0.107%	28	39.3%	351	0.091%	37
West Virginia	468	0.064%	47	-10.2%	521	0.070%	49	28.3%	406	0.070%	46
idaho	439	0.057%	46	-5.0%	306	0.075%	47	97.4% -0.7%	234	0.125%	40
South Dakota	309	0.092%	33	2.0%	303	0.097%	35	-4.1%	316	0.127%	14
Vermont	306	0.102%	21	16.8%	262	0.108%	27	187.9%	91	0.052%	49
North Dakota	305	0.101%	23	6.3%	287	0.100%	33	54.3%	186	0.087%	40
Alaska	260	0.097%	26	22.1%	213	0.117%	17	126.6%	94 ~^→	0.096%	32
Wyoming	201	0.002%	40 40	-10.2% 67 Q%	23/	0.085%	9 2 50	14.3%	207	0.095%	34
District of Columbia**	522	0.151%	43	2.4%	510	0.161%	4.9%	-43.5%	138	0.140%	21

To determine the influence of sampling error on the number of musicians and composers for each state, use the corresponding standard error table. One state's
estimate of the number of artists is likely to be statistically different from another if the confidence limits shown in Table 8SE do not overlap.

Table 9. Painters, sculptors, craft-artists, and artist printmakers by state of residence: 1970 to 1990

	Number 1990*	Percent of Labor Force in 1990	Rank of %	Percent Increase 1980-90	Number 1980	Percent of Labor Force In 1980	Rank of %	Percent Increase 1970-80	Number 1970	Percent of Labor Force in 1970	Rank of %
United States	212,762	0.174%		38.9%	153,162	0.148%		76.4%	86,849	0.109%	
California	32,940	0.222%	6	33.6%	24,657	0.218%	4	97.1%	12,507	0.157%	2
New York	23,641	0.266%	3	11.1%	21,274	0.268%	2	38.3%	15,381	0.208%	1
Texas	11,515	0.142%	30	36.8%	8,419	0.129%	24	136.5%	3,560	0.083%	27
Florida	11,275	0.184%	15	90.3%	5,926	0.141%	20	127.3%	2,607	0.104%	15
lilinois	10,301	0.179%	18	39.5%	7,382	0.136%	22	21.9%	6,055	0.132%	5
Pennsylvania	8,905	0.155%	27	39.7%	6,376	0.120%	26	46.3%	4.359	0.093%	22
New Jersey	7,355	0.180%	17	31.3%	5,602	0.160%	13	42.1%	3,941	0.133%	4
Ohio	7,070	0.135%	35	31.6%	5,373	0.109%	32	33.1%	4,036	0.096%	21
Massachusetts	6,576	0.204%	11	37.3%	4,788	0.171%	12	61.2%	2,970	0.125%	8
Michigan	6,251	0.139%	32	33.0%	4,699	0.113%	31	35.0%	3,482	0.101%	17
Virginia	5,235	0.166%	25	35.0%	3.878	0.158%	14	146.5%	1.573	0.089%	24
Washington	5,156	0.213%	9	42.4%	3.620	0.188%	9	175.3%	1 315	0.099%	19
Marviand	4,778	0.185%	14	33.7%	3.575	0.175%	11	78.5%	2 003	0.126%	6
Georgia	4,490	0.138%	33	76.9%	2 538	0 103%	35	90.3%	1 334	0.074%	20
Missouri	4,305	0.172%	23	45.0%	2,968	0.132%	23	58.4%	1,874	0.102%	16
Wisconsin	4 247	0 170%	24	53.9%	2 760	0 122%	25	56.3%	1 766	0 100%	19
North Carolina	4 185	0 124%	39	110.6%	1 987	0.072%	43	Q4 4%	1 022	0.050%	
Colorado	4 087	0.237%	5	45 7%	2 805	0.07276	70	174 5%	1,022	0.000 /6	41
Minnesota	4,007	0.176%	21	32.5%	3,000	0.150%	16	9/ 19/	1,022	0.11976	10
Connecticut	3,800	0.213%		34.0%	2,835	0.183%	10	61.0%	1,004	0.109%	14
A#7052	3 663	0.014%	- 7	60.3%	2 204	0.104%		000 40/	-,	0.100/0	40
Tennesses	2,002	0.217/0		50.570 E1 E9/	2,204	0.15476	- A	223.176	707	0.111%	13
Indiana	3,235	0.10076	44	31.376	2,130	0.104%	34	132.0%	919	0.000%	35
Oragan	2,904	0.103%	49	31.370	2,212	0.00776	39	91.7%	1,104	0.055%	38
New Mevico	2,775	0.198%	13	43.3%	1,910	0.100%	15	100.4%	/40 /25	0.089%	25
	2,400	0.00076		01.076	1,514	0.279/0	,	200.2 /6	425	0.123%	
Louisiana	1,897	0.107%	43	39.8%	1,357	0.078%	40	97.5%	687	0.056%	37
Alabama	1,878	0.102%	45	54.8%	1,213	0.075%	42	70.8%	710	0.057%	36
Kansas	1,838	0.150%	29	43.6%	1,280	0.114%	30	61.6%	792	0.090%	23
lowa	1,764	0.126%	38	45.8%	1,210	0.088%	38	115.3%	562	0.050%	40
Okiahoma	1,733	0.119%	42	19.7%	1,448	0.108%	33	112.3%	682	0.071%	31
South Carolina	1,650	0.098%	46	74.4%	946	0.068%	45	155.0%	371	0.038%	47
Utah	1,616	0.209%	10	72.6%	936	0.152%	18	102.2%	463	0.116%	11
Hawaii	1,447	0.265%	4	31.4%	1,101	0.254%	З	226.7%	337	0.115%	12
Kentucky	1,361	0.082%	48	28.4%	1,060	0.070%	44	97.0%	538	0.047%	44
Maine	1,226	0.201%	12	110.3%	583	0.118%	28	195.9%	197	0.052%	39
New Hampshire	1,107	0.181%	16	61.1%	687	0.152%	17	180.4%	245	0.081%	28
Nevada	974	0.151%	28	94.0%	502	0.119%	27	232.5%	151	0.072%	30
Nebraska	954	0.119%	41	29.4%	737	0.099%	36	89.0%	390	0.066%	32
Rhode Island	899	0.173%	22	43.6%	62 6	0.137%	21	65.6%	378	0.098%	20
Arkansas	887	0.084%	47	85.6%	478	0.051%	48	77.0%	270	0.039%	46
Vermont	814	0.271%	2	62.8%	500	0.207%	5	132.6%	215	0.123%	9
Mississippi	748	0.068%	49	31.2%	570	0.057%	47	192.3%	195	0.026%	49
Montana	672	0.179%	19	25.8%	534	0.150%	19	240.1%	157	0.060%	34
Idaho	606	0.129%	36	63.8%	370	0.089%	37	176.1%	134	0.049%	42
Alaska	472	0.176%	20	29.0%	366	0.201%	6	500.0%	61	0.062%	33
South Dakota	468	0.140%	31	162.9%	178	0.057%	46	128.2%	78	0.031%	48
West Virginia	465	0.064%	50	31.0%	355	0.048%	50	25.0%	284	0.049%	43
Delaware	400	0.123%	40	23.8%	323	0.116%	29	67.4%	193	0.088%	26
North Dakota	387	0 128%	37	165 1%	146	0.051%	49	198.0%	49	0.023%	50
Wyoming	249	0.159%	26	102.3%	172	0.076%	41	212 7%	55	0.043%	45
	0-0	0.100/8	20	- 02.070	···+	0.07070	· T 1	~~ ~~	472	0.04070	
District of Columbia"*	966	0.279%		0.5%	904	0.266%		90.3%	4/5	0.137%	

To determine the influence of sampling error on the number of painters, sculptors, craft-artists, and artist printmakers for each state, use the corresponding standard error table. One state's estimate of the number of artists is likely to be statistically different from another if the confidence limits shown in Table 9SE do not overlap.

Table 10. Photographers by state of residence: 1970 to 1990

	Number 1990*	Percent of Labor Force in 1990	Rank of %	Percent increase 1980-90	Number 1980	Percent of Labor Force in 1980	Rank of %	Percent Increase 1970-80	Number 1970	Percent of Labor Force in 1970	Rank of %
United States	143,520	0.117%		51.5%	94,762	0.091%		40.2%	67,588	0.085%	
California	22,843	0.154%	4	74.9%	13,060	0.115%	4	37.6%	9,494	0.119%	3
New York	14,516	0.163%	2	37.7%	10,539	0.133%	3	20.1%	8,775	0.119%	4
Texas	9,091	0.112%	19	62.9%	5,582	0.085%	27	64.3%	3,398	0.079%	22
Illinois	6,795	0.118%	13	37.9%	4,929	0.091%	17	19.1%	4,138	0.090%	11
Florida	6,651	0.109%	24	62.3%	4,098	0.098%	11	87.2%	2,189	0.087%	13
Pennsylvania	6,109	0.107%	26	58.3%	3,859	0.073%	36	15.3%	3,347	0.071%	30
Ohio	5,167	0.099%	35	22.7%	4,211	0.086%	26	40.2%	3,003	0.071%	31
New Jersey	4,741	0.116%	15	51.3%	3,134	0.090%	20	26.8%	2.471	0.083%	17
Massachusetts	4,625	0.143%	6	64.1%	2,818	0.101%	9	43.0%	1,970	0.083%	20
Michigan	4,588	0.102%	32	35.6%	3,384	0.081%	28	31.4%	2,575	0.075%	27
Virginia	3,288	0.104%	29	49.7%	2,196	0.089%	21	49,9%	1.465	0.083%	18
North Carolina	3,186	0.094%	41	65.2%	1.928	0.070%	37	82.4%	1.057	0.052%	46
Georgia	3,130	0.096%	38	86.5%	1,678	0.068%	41	51.9%	1,105	0.061%	40
Maryland	2,987	0.116%	16	42.4%	2.097	0.102%	7	10.7%	1.894	0 119%	2
Washington	2,935	0.121%	11	62.5%	1,806	0.094%	16	60.8%	1,123	0.084%	16
Colorado	2.681	0.155%	3	72.3%	1,556	0.109%	6	71.9%	905	0 105%	6
Tennessee	2.674	0.112%	18	47.2%	1 816	0.089%	22	82 1%	007	0.066%	20
Missouri	2,640	0.105%	27	36.5%	1 934	0.086%	25	32.0%	1 455	0.000%	20
Minnesota	2 535	0 110%	23	42.2%	1 783	0.000%	10	30.9%	1,400	0.07976	10
Wisconsin	2,377	0.095%	40	42.4%	1,669	0.030 %	34	36.6%	1,303	0.069%	34
Indiana	2,330	0.084%	43	46.0%	1 596	0.063%	45	15.0%	1 288	0.066%	27
Arizona	2 054	0.120%	12	73 5%	1 184	0.000/6	10	102.0%	1,000	0.000 %	37
Connecticut	2 022	0 114%	17	35.9%	1 498	0.006%	14	25.0%	1 1 9 2	0.003/8	19
Louisiana	1,695	0.095%	39	33.0%	1 274	0.030%	35	56 5%	1,30Z P14	0.031/6	9 25
Alabama	1,512	0.082%	45	35.0%	1,120	0.069%	39	49.1%	751	0.060%	42
Oregon	1.502	0 107%	25	24.9%	1 203	0.097%	12	70 4%	706	0.095%	14
Oklahoma	1 440	0.099%	36	36.8%	1,200	0.037 %	32	20.4%	700	0.00076	14
lowa	1 421	0.102%	34	70.0%	790	0.07576	32	29.4%	570	0.004%	10
Kentucky	1 368	0.102%	44	20 8%	1 054	0.000 /6		30.0%	370	0.031%	47
South Carolina	1,347	0.080%	46	43.9%	936	0.067%	43	93.0%	485	0.067%	30 ∡Q
Kansas	1 245	0 102%	33	97 7%	075	0.097%	22	40.19/	000	0.0700/	
Litah	1 169	0.151%	ŝ	Q4 5%	601	0.007%	12	40.176	090	0.079%	24
Hawaii	968	0 177%		54.5% 60 59/	607	0.09776	13	00.9%	300	0.091%	10
New Mexico	906	0 138%	7	69.6%	503	0.109%	1	80.1% 00.6%	324	0.110%	5
Mississippi	810	0.073%	48	50.0%	540	0.054%	0 48	22.0% 76.5%	40Z 306	0.133%	1 50
Arkansas	753	0.071%	50	70.6%	501	0.0608/	40	67.6%	000	0.04170	
New Hamoshire	700	0.118%	14	213.0%	001	0.00276	40	37.3%	309	0.054%	45
Maine	682	0.112%	20	79.9%	230	0.001 %	30	-7.3%	240	0.052%	21
Neveda	662	0.112%	21	15.5%	573	0.077%	33	/1.5%	221	0.058%	44
Rhode Island	643	0.103 %	10	49.5%	430	0.130%	15	198.4%	192	0.092%	32
Nehraska	600	0.076%	47	-0.9%	675	0.0019/	10	00.070	270	0.01070	32
Idaho	594	0.126%	47 R	77 3%	336	0.091%	20	60.0%	309	0.061%	41
West Virginia	529	0.120%	40	26 7%	333	0.001%	30	09.2%	198	0.073%	28
Mostana	366	0.070%	37	10.2%	307	0.002 /6	49	JJ.0%	285	0.049%	48
Delaware	361	0.111%	22	61.9%	223	0.080%	24 31	32.0%	203	0.078%	25
South Dakota	351	0 105%		66 494	011	0.0000/		11 EQ	.03	0.0777	20
Alaska	222	0.10070	20	66 £0/	211	0.000%	42	44.0%	146	0.059%	43
Vermont	211	0.124/0	20 8	00.07¢	200	0.110%	5	217.5%	53	0.064%	39
North Dakota	311 376	0.104%	30	00.0% AE 20/	C01	0.008%	40	-0.6%	166	0.095%	7
Wyoming	210	0.031/0	42	40.0%	190	0.000%	44	23.4%	154	0.072%	29
Disastas of Online 11 an	240	0.11170	Z 1	33.9%	183	0.081%	29	103.3%	90	0.070%	33
District of Columbia**	709	0.205%		9.9%	645	0.204%		71.5%	376	0.108%	

* To determine the influence of sampling error on the number of photographers for each state, use the corresponding standard error table. One state's estimate of the number of artists is likely to be statistically different from another if the confidence limits shown in Table 10SE do not overlap.

Table 11. Teachers of art, drama, and music by state of residence: 1970 to 1990

(Caution: There are too few teachers of art, drama and music in most states to permit useful comparisons. The state ranking is shown only for comparability in style with other tables in this appendix.)

	Number 1990*	Percent of Labor Force in 1990	Rank of %	Percent increase 1980-90	Number 1980	Percent of Labor Force in 1980	Rank of %	Percent Increase 1970-80	Number 1970	Percent of Labor Force in 1970	Rank of %
United States	21,393	0.017%		-24.6%	28,385	0.027%		-32.4%	42,000	0.053%	
California	2.389	0.016%	34	-25.8%	3,219	0.028%	24	-25.1%	4,295	0.054%	28
New York	1,684	0.019%	22	-23.3%	2,195	0.028%	26	-39.6%	3,635	0.049%	36
Texas	1,475	0.018%	25	-6.1%	1,571	0.024%	39	-24.7%	2,085	0.049%	37
Illinois	1,123	0.020%	18	-22.4%	1,448	0.027%	29	-38.0%	2,335	0.051%	34
Ohio	1,019	0.019%	20	-14.1%	1,186	0.024%	36	-36.8%	1,876	0.044%	43
Pennsylvania	935	0.016%	32	-26.9%	1,279	0.024%	37	-37.3%	2,039	0.043%	44
Massachusetts	682	0.021%	13	-36.7%	1,078	0.038%	10	-25.1%	1,439	0.060%	20
Michigan	675	0.015%	3 9	-23.1%	878	0.021%	45	-46.2%	1,633	0.047%	39
Florida	649	0.011%	49	-20.4%	815	0.019%	47	-28.2%	1,135	0.045%	42
North Carolina	612	0.018%	26	-26.6%	834	0.030%	21	-25.8%	1,124	0.055%	27
Indiana	607	0.022%	11	-15.3%	717	0.028%	25	-35.3%	1,108	0.053%	30
Minnesota	523	0.023%	10	-24.0%	688	0.035%	15	-31.7%	1,007	0.066%	16
Wisconsin	501	0.020%	17	-34.7%	7 6 7	0.034%	16	-42.2%	1,327	0.075%	9
Virginia	481	0.015%	37	-12.7%	551	0.022%	42	-34.8%	845	0.048%	38
New Jersey	480	0.012%	45	-22.7%	621	0.018%	50	-24.5%	823	0.028%	48
Washington	456	0.019%	23	-23.4%	595	0.031%	20	-36.5%	937	0.070%	14
Maryland	455	0.018%	29	-3.0%	469	0.023%	41	-40.6%	790	0.050%	35
Missouri	446	0.018%	28	-27.8%	618	0.028%	28	-39.2%	1,016	0.055%	26
Tennessee	431	0.018%	27	-9.1%	474	0.023%	40	-40.7%	799	0.053%	31
Arizona	39 9	0.023%	9	15.3%	346	0.029%	23	-20.1%	433	0.068%	15
iowa	394	0.028%	5	-24.5%	522	0.038%	11	-39.6%	864	0.077%	6
Georgia	364	0.011%	47	-24.5%	482	0.020%	46	-31.1%	700	0.039%	47
Oregon	347	0.025%	8	-22.5%	448	0.036%	13	-24.8%	596	0.071%	12
Louisiana	308	0.017%	31	-35.4%	477	0.028%	27	-29.1%	673	0.055%	25
South Carolina	274	0.016%	33	-37.2%	436	0.031%	18	12.1%	389	0.039%	45
Colorado	254	0.015%	40	-53.3%	544	0.038%	12	-16.3%	650	0.076%	8
Kansas	253	0.021%	14	-47.2%	479	0.043%	7	-29.8%	682	0.077%	5
Connecticut	246	0.014%	43	-50.1%	493	0.032%	17	-26.7%	673	0.052%	32
Kentucky	241	0.014%	42	-25.4%	323	0.021%	44	-46.6%	605	0.053%	29
Alabama	234	0.013%	44	-39.8%	389	0.024%	38	-31.5%	568	0.046%	41
Oklahoma	228	0.016%	36	-42.1%	394	0.029%	22	-33.9%	596	0.062%	18
Mississippi	216	0.020%	19	-15.3%	255	0.026%	33	-42.4%	443	0.059%	21
Utah	209	0.027%	6	-21.7%	267	0.043%	6	-40.7%	450	0.113%	1
Arkansas	183	0.017%	30	7.6%	170	0.018%	49	-47.5%	324	0.047%	40
Nebraska	153	0.019%	21	-20.3%	192	0.026%	31	-54.6%	423	0.072%	11
Idaho	134	0.028%	4	-36.5%	211	0.051%	3	36.1%	155	0.057%	22
Maine	133	0.022%	12	4.7%	127	0.026%	32	-14.8%	149	0.039%	46
North Dakota	117	0.039%	1	-2.5%	120	0.042%	8	-28.1%	167	0.078%	4
Vermont	111	0.037%	2	2.8%	108	0.045%	4	-30.8%	156	0.089%	2
New Mexico	106	0.016%	35	-55.6%	239	0.044%	5	-0.4%	240	0.071%	13
Rhode island	105	0.020%	15	-7.9%	114	0.025%	35	-43.0%	200	0.052%	33
New Hampshire	89	0.015%	41	-25.2%	119	0.026%	30	-31.2%	173	0.057%	23
South Dakota	87	0.026%	7	-50.6%	176	0.057%	2	-15.0%	207	0.083%	3
Hawaii	83	0.015%	38	-46.1%	154	0.036%	14	-18.9%	190	0.065%	17
West Virginia	83	0.011%	46	-40.3%	139	0.019%	48	-60.5%	352	0.061%	19
Alaska	82	0.031%	3	17.1%	70	0.038%	9	169.2%	26	0.027%	49
Nevada	72	0.011%	48	-22.6%	93	0.022%	43	93.8%	48	0.023%	50
Montana	68	0.018%	24	-38.2%	110	0.031%	19	-42.1%	190	0.073%	10
Wyoming	44	0.020%	16	-74.9%	175	0.077%	1	76.8%	99	0.077%	7
Delaware	5	0.002%	50	-92.9%	70	0.025%	34	-42.6%	122	0.056%	24
District of Columbia**	148	0.043%		5.7%	140	0.044%		-33.0%	209	0.060%	

To determine the influence of sampling error on the number of teachers of art, drama, and music at the postsecondary level for each state, use the corresponding standard error table. One state's estimate of the number of artists is likely to be statistically different from another if the confidence limits shown in Table 11SE do not overlap. After California, New York and Texas, rank differences between adjacent states are most often not statistically significant.

Table 12. Other artists, performers, and related workers, not elsewhere classified by state of residence: 1970 to 1990

United States 93,421 0.076% 88.1% 49,653 0.048% -6.5% 53,131 0.067% California 18,373 0.124% 3 116.4% 8,490 0.075% 5 -17.6% 10,300 0.129% New York 10,466 0.118% 4 100.7% 5,225 0.066% 8 -34.6% 7,991 0.109% Florida 6,695 0.109% 5 77.1% 3,780 0.090% 3 664.4% 2,276 0.090% Texas 5,747 0.071% 17 156.0% 2,245 0.034% 31 -18.8% 2,766 0.065% Illinois 3,285 0.057% 31 51.5% 2,168 0.047% 14 -25.1% 2,199 0.074% Pennsylvania 2,700 0.047% 38 49.9% 1,801 0.037% 28 -20.8% 1,948 0.657% Ohio 2,600 0.050% 33 42.7% 1,822 0.037% </th <th>Rank of %</th>	Rank of %
California 18,373 0.124% 3 116.4% 8,490 0.075% 5 -17.6% 10,300 0.129% New York 10,486 0.118% 4 100.7% 5,225 0.066% 8 -34.6% 7,991 0.108% Florida 6,639 0.109% 5 77.1% 3,780 0.090% 3 66.4% 2,271 0.0065% Texas 5,747 0.071% 17 156.0% 2,245 0.040% 21 -20.7% 2,735 0.066% New Jersey 2,950 0.072% 16 79.0% 1,648 0.047% 14 -25.1% 2,199 0.074% Pennsylvania 2,637 0.059% 27 70.9% 1,543 0.037% 28 -20.8% 1.948 0.057% Ohio 2,600 0.050% 33 42.7% 1.822 0.037% 23 -11.8% 1.949 0.062% Washington 2,163 0.089% 9 169.7%	
New York 10,486 0.118% 4 100.7% 5,225 0.066% 8 -34.6% 7,991 0.108% Florida 6,695 0.109% 5 77.1% 3,780 0.090% 3 66.4% 2,271 0.090% Texas 5,747 0.071% 17 156.0% 2,245 0.034% 33 -18.8% 2,766 0.065% Illinois 3,285 0.057% 31 51.5% 2,168 0.040% 21 -20.7% 2,735 0.060% New Jersey 2,950 0.072% 16 79.0% 1,648 0.047% 14 -25.1% 2,199 0.074% Pennsylvania 2,637 0.059% 27 70.9% 1,543 0.037% 28 -20.8% 1,948 0.057% Ohio 2,600 0.050% 33 42.7% 1,822 0.037% 23 -11.6% 1,948 0.062% Massachusetts 2,555 0.079% 12 157.3%	2
Florida 6,695 0.109% 5 77.1% 3,780 0.090% 3 66.4% 2,271 0.090% Texas 5,747 0.071% 17 156.0% 2,245 0.034% 33 -18.8% 2,766 0.065% New Jersey 2,950 0.072% 16 79.0% 1,648 0.047% 14 -25.1% 2,199 0.074% Pennsylvania 2,700 0.047% 38 49.9% 1,801 0.034% 34 -22.4% 2,322 0.049% Michigan 2,637 0.059% 27 70.9% 1,543 0.037% 28 -20.8% 1,948 0.057% Ohio 2,600 0.050% 33 42.7% 1,822 0.037% 27 -15.4% 2,153 0.057% Massachusetts 2,555 0.079% 11 80.9% 1,412 0.050% 11 -5.3% 1,491 0.062% Washington 2,163 0.078% 12 157.3% 961 0.039% 23 -11.6% 1,087 0.062% Washin	- 4
Texas 5,747 0.071% 17 156.0% 2,245 0.034% 33 -18.8% 2,766 0.065% Illinois 3,285 0.057% 31 51.5% 2,168 0.040% 21 -20.7% 2,735 0.060% New Jersey 2,950 0.072% 16 79.0% 1,648 0.047% 14 -25.1% 2,199 0.074% Pennsylvania 2,600 0.059% 27 70.9% 1,543 0.037% 28 -20.8% 1,948 0.057% Ohio 2,600 0.050% 33 42.7% 1,822 0.037% 27 -15.4% 2,153 0.051% Massachusetts 2,555 0.079% 11 80.9% 1,412 0.050% 11 -5.3% 1,491 0.062% Washington 2,163 0.089% 9 169.7% 802 0.042% 19 -2.9% 826 0.062% Maryland 2,149 0.083% 10 72.2%	5
Illinois 3,285 0.057% 31 51.5% 2,168 0.040% 21 -20.7% 2,735 0.060% New Jersey 2,950 0.072% 16 79.0% 1,648 0.047% 14 -25.1% 2,199 0.074% Pennsylvania 2,700 0.047% 38 49.9% 1,801 0.034% 34 -22.4% 2,322 0.049% Michigan 2,637 0.059% 27 70.9% 1,543 0.037% 28 -20.8% 1,948 0.057% Ohio 2,600 0.050% 33 42.7% 1,822 0.037% 27 -15.4% 2,153 0.051% Massachusetts 2,555 0.079% 11 80.9% 1,412 0.050% 11 -5.3% 1,491 0.063% Virginia 2,473 0.078% 12 157.3% 961 0.039% 23 -11.6% 1,087 0.062% Washington 2,163 0.083% 10 72.2% 1,248 0.061% 10 -8.7% 1,367 0.086% G	14
New Jersey2,9500.072%1679.0%1,6480.047%14-25.1%2,1990.074%Pennsylvania2,7000.047%3849.9%1,8010.034%34-22.4%2,3220.049%Michigan2,6370.059%2770.9%1,5430.037%28-20.8%1,9480.057%Ohio2,6000.050%3342.7%1,8220.037%27-15.4%2,1530.051%Massachusetts2,5550.079%1180.9%1,4120.050%11-5.3%1,4910.062%Virginia2,4730.078%12157.3%9610.039%23-11.6%1,0870.062%Maryland2,1490.083%1072.2%1,2480.061%10-8.7%1,3670.066%Georgia1,7670.054%32636%1,0800.044%1679.1%6030.033%Minnesota1,6890.073%15132.6%7260.037%3033.5%5440.036%Arizona1,6230.095%774.7%9290.079%461.6%5750.090%Colorado1,5420.089%862.8%9470.066%763.8%5780.067%Missouri1,5120.60%2582.8%8270.037%296.7%7750.042%North Carolina1,3440.040%4764.3%818 <td< td=""><td>18</td></td<>	18
Pennsylvania2,7000.047%3849.9%1,8010.034%34-22.4%2,3220.049%Michigan2,6370.059%2770.9%1,5430.037%28-20.8%1,9480.057%Ohio2,6000.050%3342.7%1,8220.037%27-15.4%2,1530.051%Massachusetts2,5550.079%1180.9%1,4120.050%11-5.3%1,4910.063%Virginia2,4730.078%12157.3%9610.039%23-11.6%1,0870.062%Washington2,1630.089%9169.7%8020.042%19-2.9%8260.062%Maryland2,1490.083%1072.2%1,2480.061%10-8.7%1,3670.086%Georgia1,7670.054%3263.6%1,0800.044%1679.1%6030.033%Minnesota1,6890.073%15132.6%7260.037%3033.5%5440.036%Arizona1,6230.095%774.7%9290.079%461.6%5750.090%Colorado1,5420.089%862.8%9470.066%763.8%5780.067%Missouri1,5120.060%2582.8%8270.037%296.7%7750.042%North Carolina1,3440.040%4764.3%8180.	11
Michigan 2,637 0.059% 27 70.9% 1,543 0.037% 28 -20.8% 1,948 0.057% Ohio 2,600 0.050% 33 42.7% 1,822 0.037% 27 -15.4% 2,153 0.051% Massachusetts 2,555 0.079% 11 80.9% 1,412 0.050% 11 -5.3% 1,491 0.063% Virginia 2,473 0.078% 12 157.3% 961 0.039% 23 -11.6% 1,087 0.062% Washington 2,163 0.089% 9 169.7% 802 0.042% 19 -2.9% 826 0.062% Maryland 2,149 0.083% 10 72.2% 1,248 0.061% 10 8.7% 1,367 0.086% Georgia 1,767 0.054% 32 63.6% 1,080 0.044% 16 79.1% 603 0.033% Minnesota 1,689 0.073% 15 132.6% 726 0.037% 30 33.5% 544 0.096% Colorado	25
Ohio 2,600 0.050% 33 42.7% 1,822 0.037% 27 -15.4% 2,153 0.051% Massachusetts 2,555 0.079% 11 80.9% 1,412 0.050% 11 -5.3% 1,491 0.063% Virginia 2,473 0.078% 12 157.3% 961 0.039% 23 -11.6% 1,087 0.062% Washington 2,163 0.089% 9 169.7% 802 0.042% 19 -2.9% 826 0.062% Maryland 2,149 0.083% 10 72.2% 1,248 0.061% 10 -8.7% 1,367 0.086% Georgia 1,767 0.054% 32 63.6% 1,080 0.044% 16 79.1% 603 0.033% Minnesota 1,623 0.095% 7 74.7% 929 0.079% 4 61.6% 575 0.090% Colorado 1,542 0.089% 8 62.8% 947	20
Massachusetts 2,555 0.079% 11 80.9% 1,412 0.050% 11 -5.3% 1,491 0.063% Virginia 2,473 0.078% 12 157.3% 961 0.039% 23 -11.6% 1,087 0.062% Washington 2,163 0.089% 9 169.7% 802 0.042% 19 -2.9% 826 0.062% Maryland 2,149 0.083% 10 72.2% 1,248 0.061% 10 -8.7% 1,367 0.086% Georgia 1,767 0.054% 32 63.6% 1,080 0.044% 16 79.1% 603 0.033% Minnesota 1,689 0.073% 15 132.6% 726 0.037% 30 33.5% 544 0.036% Arizona 1,623 0.095% 7 74.7% 929 0.079% 4 61.6% 575 0.090% Colorade 1,542 0.089% 8 62.8% 947 0.066% 7 63.8% 578 0.067% Missouri 1,512<	23
Virginia2,4730.078%12157.3%9610.039%23-11.6%1,0870.062%Washington2,1630.089%9169.7%8020.042%19-2.9%8260.062%Maryland2,1490.083%1072.2%1,2480.061%10-8.7%1,3670.086%Georgia1,7670.054%3263.6%1,0800.044%1679.1%6030.033%Minnesota1,6890.073%15132.6%7260.037%3033.5%5440.036%Arizona1,6230.095%774.7%9290.079%461.6%5750.090%Colorado1,5420.089%862.8%9470.066%763.8%5780.067%Missouri1,5120.060%2582.8%8270.037%296.7%7750.042%North Carolina1,3440.040%4764.3%8180.030%4030.5%6270.037%Indiana1,2200.049%3484.3%6620.029%412.5%5680.027%Wisconsin1,2200.049%3484.3%6620.029%412.5%5640.037%Connecticut1,0790.061%2448.0%7290.047%13-27.3%1,0030.077%Louisiana1,0510.059%2648.0%7100.041%20 <td>15</td>	15
Washington2,1630.089%9169.7%8020.042%19-2.9%8260.062%Maryland2,1490.083%1072.2%1,2480.061%10-8.7%1,3670.086%Georgia1,7670.054%3263.6%1,0800.044%1679.1%6030.033%Minnesota1,6890.073%15132.6%7260.037%3033.5%5440.036%Arizona1,6230.095%774.7%9290.079%461.6%5750.090%Colorado1,5420.089%862.8%9470.066%763.8%5780.067%Missouri1,5120.060%2582.8%8270.037%296.7%7750.042%North Carolina1,3440.040%4764.3%8180.030%4030.5%6270.031%Indiana1,2330.045%4472.9%7130.028%4325.5%5680.027%Wisconsin1,2200.049%3484.3%6620.029%412.5%6460.037%Tennessee1,1300.047%3743.0%7900.039%2441.1%5600.037%Connecticut1,0790.061%2448.0%7290.047%13-27.3%1,0030.077%Louisiana1,0510.059%2648.0%7100.041%20<	17
Maryland2,1490.083%1072.2%1,2480.061%10-8.7%1,3670.086%Georgia1,7670.054%3263.6%1,0800.044%1679.1%6030.033%Minnesota1,6890.073%15132.6%7260.037%3033.5%5440.036%Arizona1,6230.095%774.7%9290.079%461.6%5750.090%Colorado1,5420.089%862.8%9470.066%763.8%5780.067%Missouri1,5120.060%2582.8%8270.037%296.7%7750.042%North Carolina1,3440.040%4764.3%8180.028%4325.5%5680.027%Wisconsin1,2200.049%3484.3%6620.029%412.5%6460.037%Tennessee1,1300.047%3743.0%7900.039%2441.1%5600.037%Connecticut1,0790.061%2448.0%7290.047%13-27.3%1,0030.077%Louisiana1,0510.059%2648.0%7100.041%2047.0%4830.040%Oregon1,0420.074%13101.9%5160.042%1810.5%4670.056%	16
Georgia1,7670.054%3263.6%1,0800.044%1679.1%6030.033%Minnesota1,6890.073%15132.6%7260.037%3033.5%5440.036%Arizona1,6230.095%774.7%9290.079%461.6%5750.090%Colorado1,5420.089%862.8%9470.066%763.8%5780.067%Missouri1,5120.060%2582.8%8270.037%296.7%7750.042%North Carolina1,3440.040%4764.3%8180.030%4030.5%6270.031%Indiana1,2330.045%4472.9%7130.028%4325.5%5680.027%Wisconsin1,2200.049%3484.3%6620.029%412.5%6460.037%Connecticut1,0790.061%2448.0%7290.047%13-27.3%1,0030.077%Louisiana1,0510.059%2648.0%7100.041%2047.0%4830.040%Oregon1,0420.074%13101.9%5160.042%1810.5%4670.056%Hawaii9940.182%194.5%5110.118%243.1%3570.122%	7
Minnesota1,6890.073%15132.6%7260.037%3033.5%5440.036%Arizona1,6230.095%774.7%9290.079%461.6%5750.090%Colorado1,5420.089%862.8%9470.066%763.8%5780.067%Missouri1,5120.060%2582.8%8270.037%296.7%7750.042%North Carolina1,3440.040%4764.3%8180.030%4030.5%6270.031%Indiana1,2330.045%4472.9%7130.028%4325.5%5680.027%Wisconsin1,2200.049%3484.3%6620.029%412.5%6460.037%Tennessee1,1300.047%3743.0%7900.039%2441.1%5600.037%Connecticut1,0790.061%2448.0%7290.047%13-27.3%1,0030.077%Louisiana1,0510.059%2648.0%7100.041%2047.0%4830.040%Oregon1,0420.074%13101.9%5160.042%1810.5%4670.056%Hawaii9940.182%194.5%5110.118%243.1%3570.122%	39
Arizona1,6230.095%774.7%9290.079%461.6%5750.090%Colorado1,5420.089%862.8%9470.066%763.8%5780.067%Missouri1,5120.060%2582.8%8270.037%296.7%7750.042%North Carolina1,3440.040%4764.3%8180.030%4030.5%6270.031%Indiana1,2330.045%4472.9%7130.028%4325.5%5680.027%Wisconsin1,2200.049%3484.3%6620.029%412.5%5680.027%Wisconsin1,2200.049%3743.0%7900.039%2441.1%5600.037%Connecticut1,0790.061%2448.0%7290.047%13-27.3%1,0030.077%Louisiana1,0510.059%2648.0%7100.041%2047.0%4830.040%Oregon1,0420.074%13101.9%5160.042%1810.5%4670.056%Hawaii9940.182%194.5%5110.118%243.1%3570.122%	37
Colorado1,5420.089%862.8%9470.066%763.8%5780.067%Missouri1,5120.060%2582.8%8270.037%296.7%7750.042%North Carolina1,3440.040%4764.3%8180.030%4030.5%6270.031%Indiana1,2330.045%4472.9%7130.028%4325.5%5680.027%Wisconsin1,2200.049%3484.3%6620.029%412.5%6460.037%Tennessee1,1300.047%3743.0%7900.039%2441.1%5600.037%Connecticut1,0790.061%2448.0%7290.047%13-27.3%1,0030.077%Louisiana1,0510.059%2648.0%7100.041%2047.0%4830.040%Oregon1,0420.074%13101.9%5160.042%1810.5%4670.056%Hawaii9940.182%194.5%5110.118%243.1%3570.122%	6
Missouri1,5120.060%2582.8%8270.037%296.7%7750.042%North Carolina1,3440.040%4764.3%8180.030%4030.5%6270.031%Indiana1,2330.045%4472.9%7130.028%4325.5%5680.027%Wisconsin1,2200.049%3484.3%6620.029%412.5%6460.037%Tennessee1,1300.047%3743.0%7900.039%2441.1%5600.037%Connecticut1,0790.061%2448.0%7290.047%13-27.3%1,0030.077%Louisiana1,0510.059%2648.0%7100.041%2047.0%4830.040%Oregon1,0420.074%13101.9%5160.042%1810.5%4670.056%Hawaii9940.182%194.5%5110.118%243.1%3570.122%	12
North Carolina1,3440.040%4764.3%8180.030%4030.5%6270.031%Indiana1,2330.045%4472.9%7130.028%4325.5%5680.027%Wisconsin1,2200.049%3484.3%6620.029%412.5%6460.037%Tennessee1,1300.047%3743.0%7900.039%2441.1%5600.037%Connecticut1,0790.061%2448.0%7290.047%13-27.3%1,0030.077%Louisiana1,0510.059%2648.0%7100.041%2047.0%4830.040%Oregon1,0420.074%13101.9%5160.042%1810.5%4670.056%Hawaii9940.182%194.5%5110.118%243.1%3570.122%	30
Indiana1,2330.045%4472.9%7130.028%4325.5%5680.027%Wisconsin1,2200.049%3484.3%6620.029%412.5%6460.037%Tennessee1,1300.047%3743.0%7900.039%2441.1%5600.037%Connecticut1,0790.061%2448.0%7290.047%13-27.3%1,0030.077%Louisiana1,0510.059%2648.0%7100.041%2047.0%4830.040%Oregon1,0420.074%13101.9%5160.042%1810.5%4670.056%Hawaii9940.182%194.5%5110.118%243.1%3570.122%	44
Wisconsin 1,220 0.049% 34 84.3% 662 0.029% 41 2.5% 646 0.037% Tennessee 1,130 0.047% 37 43.0% 790 0.039% 24 41.1% 560 0.037% Connecticut 1,079 0.061% 24 48.0% 729 0.047% 13 -27.3% 1,003 0.077% Louisiana 1,051 0.059% 26 48.0% 710 0.041% 20 47.0% 483 0.040% Oregon 1,042 0.074% 13 101.9% 516 0.042% 18 10.5% 467 0.056% Hawaii 994 0.182% 1 94.5% 511 0.118% 2 43.1% 357 0.122%	47
Tennessee1,1300.047%3743.0%7900.039%2441.1%5600.037%Connecticut1,0790.061%2448.0%7290.047%13-27.3%1,0030.077%Louisiana1,0510.059%2648.0%7100.041%2047.0%4830.040%Oregon1,0420.074%13101.9%5160.042%1810.5%4670.056%Hawaii9940.182%194.5%5110.118%243.1%3570.122%	35
Connecticut1,0790.061%2448.0%7290.047%13-27.3%1,0030.077%Louisiana1,0510.059%2648.0%7100.041%2047.0%4830.040%Oregon1,0420.074%13101.9%5160.042%1810.5%4670.056%Hawaii9940.182%194.5%5110.118%243.1%3570.122%	34
Louisiana1,0510.059%2648.0%7100.041%2047.0%4830.040%Oregon1,0420.074%13101.9%5160.042%1810.5%4670.056%Hawaii9940.182%194.5%5110.118%243.1%3570.122%	10
Oregon 1,042 0.074% 13 101.9% 516 0.042% 18 10.5% 467 0.056% Hawaii 994 0.182% 1 94.5% 511 0.118% 2 43.1% 357 0.122%	31
Hawaii 994 0.182% 1 94.5% 511 0.118% 2 43.1% 357 0.122%	21
	3
Nevada 929 0.144% 2 38.0% 673 0.159% 1 63.3% 412 0.198%	1
Oklahoma 847 0.058% 29 136.6% 358 0.027% 45 -23.5% 468 0.048%	26
Alabama 826 0.045% 43 55.0% 533 0.033% 36 25.7% 424 0.034%	38
Kansas 816 0.067% 22 83.8% 444 0.040% 22 50.0% 296 0.033%	40
South Carolina 781 0.046% 41 108.8% 374 0.027% 44 29.9% 288 0.029%	45
Kentucky 724 0.043% 45 12.6% 643 0.043% 17 33.1% 483 0.043%	29
lowa 600 0.043% 46 97.4% 304 0.022% 49 -28.1% 423 0.038%	33
Rhode Island 552 0.106% 6 222.8% 171 0.037% 26 -11.9% 194 0.050%	24
Utah 545 0.070% 18 132.9% 234 0.038% 25 -9.3% 258 0.065%	13
New Mexico 453 0.067% 21 15.9% 391 0.072% 6 33.9% 292 0.086%	8
New Hampshire 428 0.070% 19 87.7% 228 0.050% 12 -6.9% 245 0.081%	9
Arkansas 419 0.040% 48 100.5% 209 0.022% 48 -2.8% 215 0.031%	41
Nebraska 372 0.047% 40 106.7% 180 0.024% 46 -1.1% 182 0.031%	43
Mississippi 333 0.030% 50 10.6% 301 0.030% 39 150.8% 120 0.016%	50
West Virginia 328 0.045% 42 25.7% 261 0.035% 31 25.5% 208 0.036%	36
Maine 295 0.048% 35 89.1% 156 0.032% 38 -11.4% 176 0.046%	28
Montana 275 0.073% 14 164.4% 104 0.029% 42 28.4% 81 0.031%	42
Idaho 274 0.058% 28 97.1% 139 0.033% 35 36.3% 102 0.038%	32
Delaware 205 0.063% 23 19.9% 171 0.061% 9 64.4% 104 0.048%	27
Alaska 184 0.069% 20 192.1% 63 0.035% 32 12.5% 56 0.057%	19
Vermont 174 0.058% 30 54.0% 113 0.047% 15 17.7% 96 0.055%	22
South Dakota 157 0.047% 39 130.9% 68 0.022% 50 4.6% 65 0.026%	48
North Dakota 113 0.037% 49 21.5% 93 0.032% 37 151.4% 37 0.017%	49
Wyoming 105 0.048% 36 105.9% 51 0.023% 47 45.7% 35 0.027%	46
District of Columbia** 647 0.187% 124.7% 288 0.091% -54.2% 629 0.181%	

To determine the influence of sampling error on the number of artists, performers, and related workers elsewhere classified (other artists), for each state, use the corresponding standard error table. One state's estimate of the number of artists is likely to be statistically different from another if the confidence limits shown in Table 12SE do not overlap.

Table 13. Changes since 1970 in regional distribution of artists in the United States: 1990

	Labor f orce *	Artists	Percent in over the d	icrease lecade	Growth index**	% of artists	% of US artists
			Labor force	Artists		in labor force in area	in each region
United States							
1990	122,473,499	1,671,278	18.1%	53.9%	1.00	1.365%	100.0%
1980	103,718,076	1,085,693	30.0%	47.3%	1.00	1.047%	100.0%
1970	79,801,605	736,960				0.923%	100.0%
Northeast							
1990	25,757,736	410,601	13.3%	45.5%	0.90	1.594%	24.6%
1980	22,725,483	282,165	13.7%	29.4%	0.91	1.242%	26.0%
1970	19,993,615	218,01 1				1.090%	29.6%
Midwest							
1990	29,603,473	341,129	8.2%	48.4%	1.12	1.152%	20.4%
1980	27,364,492	229,838	21.4%	29.6%	0.47	0.840%	21.2%
1970	22,535,875	177,282				0.787%	24.1%
South							
1990	41,030,503	470,565	23.0%	60.2%	1.04	1,147%	28.2%
1980	33,351,979	293,739	41.0%	64.1%	1.33	0.881%	27.1%
1970	23,646,862	179,052				0.757%	24.3%
West							
1990	26,081,787	448,983	28.6%	60.4%	0.89	1.721%	26.9%
1980	20,276,122	279,951	48.8%	72.2%	1.35	1.381%	25.8%
1970	13,625,253	162,615				1.193%	22 .1%

Includes only persons assigned a specific occupation code in 1990 and 1980.

** Calculated as Regional (Percent increase in Artists over the decade) minus (Percent increase in the Labor Force over the decade); divided by the National (Percent increase in Artists over the decade) minus (Percent increase in the Labor Force over the decade).

Table 14. Artists by Region for the United States in 1990, 1980, and 1970 and for Metropolitan Areas in 1990

	UNITED STATES: Percent Distribution of Artists by Census Year												
	All artists	Actors/ directors	Annoua- cers	Architects	Authors	Dancers	Designers	Musicians/ composers	Painters et.el.	Photog- rephere	Teachers of art	Other artiste	
Number of Artists all regions:													
1990	1,671,278	109,573	60,270	156,874	106,730	21,913	596,802	148,020	212,762	143,520	21,393	93,421	
1980	1,085,693	67,180	46,986	107,693	45,748	13,194	338,374	140,556	153,162	94,762	28,385	49,653	
1970	736,960	40,201	25,942	53,670	27,752	7,404	232,890	99,533	86,849	67,588	42,000	53,131	
Percent of artists all Regions:													
1990	100%	6.6%	3.6%	9.4%	6.4%	1.3%	35.7%	8.9%	12.7%	8.6%	1.3%	5.6%	
1980	100%	6.2%	4.3%	9.9%	4.2%	1.2%	31.2%	12.9%	14.1%	8.7%	2.6%	4.6%	
1970	100%	5.5%	3.5%	7.3%	3.8%	1.0%	31.6%	13.5%	11.8%	9.2%	5.7%	7.2%	
Northeast													
1990	100%	7.6%	2.5%	9.7%	7.1%	1.2%	36.0%	8.1%	13.2%	8.4%	1.1%	5.2%	
1980	100%	7.5%	2.5%	8.1%	5.3%	1.3%	33.0%	12.4%	15.3%	8.2%	2.2%	4.1%	
1970	100%	5.8%	2.3%	6.8%	4.5%	0.8%	34.8%	11.5%	13.5%	8.6%	4.3%	7.2%	
Midwest													
1990	100%	4.5%	4.4%	8.3%	4.9%	1.1%	39.9%	8.5%	13.1%	8.9%	1.7%	4.8%	
1980	100%	3.9%	5.3%	9.5%	2.7%	0.8%	34.1%	12.5%	13.9%	9.7%	3.4%	4.2%	
1970	100%	4.2%	3.7%	6.9%	2.6%	0.7%	33.1%	13.9%	12.4%	9.6%	7.1%	5.9%	
South													
1990	100%	5.0%	4.8%	9.3%	5.5%	1.5%	35.8%	10.0%	12.0%	8.8%	1.4%	5.8%	
1980	100%	4.1%	6.3%	10.8%	3.0%	1.1%	31.4%	13.7%	12.6%	9.3%	2.7%	5.0%	
1970	100%	4.8%	5.2%	7.8%	3.6%	0.8%	30.1%	14.7%	9.7%	9.6%	6.6%	7.1%	
West													
1990	100%	8.8%	2.7%	10.1%	7.7%	1.4%	32.2%	8.6%	12.7%	8.3%	1.0%	6.3%	
1980	100%	9.0%	3.3%	11.1%	5.6%	1.5%	26.7%	13.1%	14.6%	7.9%	2.3%	4.9%	
1970	100%	7.1%	3.2%	7.7%	4.2%	1.8%	27.3%	14.6%	11.1%	9.0%	5.1%	8.8%	

METROPOLITAN AREA PORTION OF THE UNITED STATES

	Labor force	Ali Artists	Actors/ directors	Announ- cers	Architects	Authors	Dancers	Designers	Musiclans/ composers	Painters et. al.	Photog- raphers	Teachers of art, drama, music	Other artists
NUMBER													
Total	97,210,626	1,473,197	103,274	45,110	145,641	95,888	20,530	521,625	130,433	185.356	125,928	17.021	82.391
Northeast	26,975,445	438,988	34,106	9,990	44,206	30,069	5,291	159,348	35,620	57,267	36,931	4,362	21,798
Midwest*	17,577,970	224,175	9,699	8,974	19,140	10,930	2,890	89,972	19,326	28,645	19,892	3,846	10,861
South*	30,115,859	399,445	21,320	16,450	40,137	23,124	6,490	139,207	39,870	48,990	35,345	5,071	23,441
West	22,541,352	410,589	38,149	9,696	42,158	31,765	5,859	133,098	35,617	50,454	33,760	3,742	26,291
PERCENT													
Totai	79.4%	88.1%	94.3%	74.8%	92.8%	89.8%	93.7%	87.4%	88.1%	87.1%	87.7%	79.6%	88.2%
Northeast	22.0%	26.3%	31.1%	16.6%	28.2%	28.2%	24.1%	26.7%	24.1%	26.9%	25.7%	20.4%	23.3%
Midwest	14.4%	13.4%	8.9%	14.9%	12.2%	10.2%	13.2%	15.1%	13.1%	13.5%	13.9%	18.0%	11.6%
South	24.6%	23.9%	19.5%	27.3%	25.6%	21.7%	29.6%	23.3%	26.9%	23.0%	24.6%	23.7%	25.1%
West	18.4%	24.6%	34.8%	16.1%	26.9%	29.8%	26.7%	22.3%	24.1%	23.7%	23.5%	17.5%	28.1%

South includes: New Jersey portion of the Wilmington metropolitan area. (From Northeast) Indiana part of Louisville, KY-IN metropolitan area. (From Midwest) Ohio part of Huntington-Ashland, WV-KY-OH metropolitan areas. (From Midwest) Ohio part of Parkersburg-Marietta, WV-OH metropolitan area. (From Midwest) Ohio part of Wheeling, WV-OH metropolitan area. (From Midwest)

Midwest includes:

Kentucky part of Cincinnati, OH-KY-IN metropolitan area. (From South) Kentucky part of Evansville, IN-KY metropolitan area. (From South) West Virginia part of the Steubenville-Weirton, OH-WV metropolitan area. (From South)

Table 15. All Consolidated Metropolitan Statistical Areas (CMSAs*) Ranked by Percent of U.S. Artists in Each CMSA: 1990

	Labor force	Totai artists	Percent of U.S. artists
Total United States	122,473,499	1,671,278	100.00%
NY-N'ern NJ-Long I., CT-NJ-NY CMSA	9,252,112	200,920	12.02%
Los Angeles-Anah'm-Riv'side, CA CMSA	7,326,510	162,323	9.71%
San FranOakland-San Jose, CA CMSA	3,384,873	66,683	3.99%
Chicago-Gary-Lake Cty, IL-IN-WI CMSA	4,130,089	60,810	3.64%
PhilWilTrent., DE-NJ-PA CMSA	2,975,053	40,755	2.44%
Boston-Lawrence-Salem, MA-NH CMSA	2,311,098	40,644	2.43%
Detroit-Ann Arbor, MI CMSA	2,290,052	33,422	2.00%
Dailas-Fort Worth, TX CMSA	2,120,064	30,587	1.83%
Seattle-Tacoma, WA CMSA	1,363,726	24,987	1.50%
Houston-Galveston-Brazoria, TX CMSA	1,901,074	24,603	1.47%
Miami-Fort Lauderdale, FL CMSA	1,592,796	24,521	1.47%
Denver-Boulder, CO CMSA	1,025,615	17,863	1.07%
Cleveland-Akron-Lorain, OH CMSA	1,343,744	16,252	0.97%
Portland-Vancouver, OR-WA CMSA	775,237	13,288	0.80%
Pittsburgh-Beaver Valley, PA CMSA	1,033,403	12,699	0.76%
Cincinnati-Hamilton, OH-KY-IN CMSA	868,229	11,724	0.70%
Milwaukee-Racine, WI CMSA	824,047	10,707	0.64%
ProvPawtuckFall Riv., MA-RI CMSA	596,888	7,279	0.44%
Hartf'd-New BritMiddlet'n, CT CMSA	598,911	7,276	0.44%
Buffalo-Niagara Falis, NY CMSA	578,044	6,053	0.36%
Total in Consolitated areas	46,291,565	813,396	48.67%
Percent of the United States	37.80%	48.67%	

A CMSA consists of two or more adjacent metropolitan areas. There are 20 CMSAs in the United States.

Table 16. Metropolitan Statistical Areas (MSAs* and PMSAs**) with the Highest Percent of Artists: 1990

	Labor	Total	Percent	t of United States
	force	artists	Labor force	Artists
New York, NY PMSA	4,170,806	123,676	3.91%	7.40%
Los Angeles-Long Beach, CA PMSA	4,473,143	119,044	3.65%	7.12%
Chicago, IL PMSA	3,128,696	50,1 56	2.55%	3.00%
Washington, DC-MD-VA MSA	2,259,197	44,241	1.84%	2.65%
Philadelphia, PA-NJ PMSA	2,428,047	34,174	1.98%	2.04%
Boston, MA PMSA	1,601,070	31,690	1.31%	1.90%
Detroit, MI PMSA	2,131,872	30,178	1.74%	1.81%
San Francisco, CA PMSA	905,138	26,470	0.74%	1.58%
Anaheim-Santa Ana, CA PMSA	1,347,338	25,428	1.10%	1.52%
Atianta, GA MSA	1,574,679	24,878	1.29%	1.49%
Minneapolis-St. Paul, MN-WI MSA	1,389,347	23,139	1.13%	1.38%
Houston, TX PMSA	1,704,156	22,717	1.39%	1.36%
Seattle, WA PMSA	1,096,386	22,115	0.90%	1.32%
Dallas, TX PMSA	1,409,537	21,775	1.15%	1.30%
San Diego, CA MSA	1,210,110	21,405	0.99%	1.28%
Nassau-Suffoik, NY PMSA	1,382,550	21,063	1.13%	1.26%
Oakland, CA PMSA	1,096,926	18,495	0.90%	1.11%
Baitimore, MD MSA	1,246,486	15,834	1.02%	0.95%
Phoenix, AZ MSA	1,064,754	15,737	0.87%	0.94%
St. Louis, MO-IL MSA	1,223,120	15,573	1.00%	0.93%
Denver, CO PMSA	895,271	14,688	0.73%	0.88%
Miami-Hialeah, FL PMSA	963,431	14,505	0.79%	0.87%
Tampa-St. PeteClearwater, FL MSA	970,024	13,663	0.79%	0.82%
Newark, NJ PMSA	974,337	13,129	0.80%	0.79%
San Jose, CA PMSA	841,783	12,995	0.69%	0.78%
Riverside-San Bernardino, CA PMSA	1,154,222	12,201	0.94%	0.73%
Bergen-Passaic, NJ PMSA	695,813	12,098	0.57%	0.72%
Pittsburgh, PA PMSA	952,105	11,955	0.78%	0.72%
Portland, OR PMSA	657,912	11,692	0.54%	0.70%
Kansas City, MO-KS MSA	818,919	11,329	0.67%	0.68%
Totat in 30 Metropolitan areas	45,767,175	836,043	37.37%	50.02%
Total in all metropolitan areas	97,210,626	1,473,197	79.37%	88.15%

A *MSA* (Metropolitan Statistical Area) is an area with an urban core of 50,000 or more persons, usually bounded by the borders of one or more counties, or townships in New England. A MSA is not adjacent to another MSA.

** A "PMSA" (Primary Metropolitan Statistical Area) meets the "MSA" definition, except that it is geographically adjacent to another "PMSA." Therefore, in Census Bureau and OMB parlance about metropolitan areas, it qualifies to be included in a "CMSA" as defined in Table 15.

Table 17. Metropolitan Areas and Consolidated Metropolitan Areas with a High Percentage of Artists in the Labor Force: 1990

	Labor		Artists in labor force
	force	Number	Percent of labor force*
Santa Fe, NM MSA	61,886	2,094	3.38%
Norwalk, CT PMSA	74,546	2,481	3.33%
New York, NY PMSA	4,170,806	123.676	2 97%
San Francisco, CA PMSA	905,138	26,470	2 92%
Stamford, CT PMSA	112,155	3.058	2.02%
Los Angeles-Long Beach, CA PMSA	4,473,143	119 044	2.70%
Boulder-Longmont, CO PMSA	130.344	3 175	2.00%
Sarasota, FL MSA	118.368	2.648	2.44 /8
Santa Cruz, CA PMSA**	123 880	2,048	2.24%
Los Angeles-Anah'm-Biv/side CA CMSA	7 226 510	2,747	2.22%
NV-N'ern N Li ong L CT-N LNV CMSA	0.050.110	162,323	2.22%
Sente Berb, Son, Mar Lamona, CA MOA	9,252,112	200,920	2.17%
Santa BarbSan. MarLompoc, CA MSA	189,331	4,005	2.12%
Bioornington, IN MSA	55,486	1,147	2.07%
	525,143	10,827	2.06%
Ann Arber, MI PMSA	158,180	3,244	2.05%
Seattle, WA PMSA	1,096,386	22,115	2.02%
Boston, MA PMSA**	1,601,070	31,690	1.98%
San FranOakland-San Jose, CA CMSA	3,384,873	66,683	1.97%
Washington, DC-MD-VA MSA	2,259,197	44,241	1.96%
Danbury, CT PMSA**	107,239	2,063	1.92%
Albuquerque, NM MSA	241,737	4,61 6	1.91%
Honolulu, HI MSA	408,304	7,780	1.91%
Anaheim-Santa Ana, CA PMSA**	1,347,338	25,428	1.89%
Santa Rosa-Petaluma, CA PMSA	202,179	3,784	1.87%
Orlando, FL MSA	580,287	10,815	1.86%
Austin, TX MSA	427,176	7,960	1.86%
Fort Collins-Loveland, CO MSA	98,877	1,838	1.86%
Seattle-Tacoma, WA CMSA	1,363,726	24,987	1.83%
Champaign-Urbana-Rantoul, IL MSA**	90,750	1.624	1.79%
Trenton, NJ PMSA	174,554	3.114	1.78%
Portland, OR PMSA	657,912	11,692	1.78%
San Diego, CA MSA	1.210.110	21,405	1 77%
Total selected metropolitan areas	41,748,642	938.209	2.25%
Percent of United States	34.06%	56 14%	2.2070
Total in all metropolitan areas	97,210.626	1,473,197	1 52%
Percent of the United States	79.37%	88.15%	1.0E /0
Total in United States	122,473,499	1.671.278	1 36%
	, ,	· · · · · · · · · ·	1.00/0

* Areas selected for this table had 1.77% artists in the labor force, higher than the average of 1.76% for the sum of all Consolidated Metropolitan Statistical Areas.

** Areas listed on adjacent lines have about the same percentage of artists in the labor force. See Part II, Technical issues, Table 17SE.

	Labor force	Ail Artists	Actors/ directors	Announ- cers	Architects	Authors	Dancers	Designers	Musicians/ composers	Painters et.al	Photog- raphers	Teachers of arts	artists
Total in United States	122,473,499	1,671,278	1 09,573	60,270	156,874	106,730	21,913	596,802	148,020	212,762	143,520	21,393	93,421
Total metropolitan areas	97,210,626	1,473,197	103,274	45,110	145,641	95,888	20,530	521,625	130,433	185,356	125,928	17,021	82,391
Percent of United States	79.37%	88.15%	94.25%	74.85%	92.84%	89.84%	93.69%	87.40%	88.12%	87.12%	87.74%	79.56%	88.19%
Total Consolidated metros	46,291,565	813,396	70,647	16,750	81,392	57,097	10,439	290,491	68,220	99,829	66,470	7,349	44,712
Percent of United States	37.80%	48.67%	64.47%	27.79%	51.88%	53.50%	47.64%	48.67%	46.09%	46.92%	46.31%	34.35%	47.86%
NAME OF METROPOLITAN AREA (MSA = Metropo	olitan Statistical Area, CMS	A = Consolida	ted MSA, F	PMSA = Prit	nary MSA)								
Abilene, TX MSA	53,494	672	45	76	63	22	12	214	95	70	49	17	9
Albany, GA MSA	50,161	416	16	38	8	23	0	188	44	30	28	5	200
Albany-Schenectady-Troy, NY MSA	449,707	5,477	343	191	686	480	62	1,822	409	/30	399	09	200
Albuquerque, NM MSA	241,737	4,616	226	246	496	413	81	1,322	347	830	410	21	210
Alexandria, LA MSA	52,628	455	13	55	59	9	0	147	61	41	59	25	134
Ailentown-Bethlehem, PA-NJ MSA	347,332	3,652	98	151	271	152	39	1,008	2/0	- 490 - 32	333	0	
Altoona, PA MSA	58,456	376	21	26	22	2/	12	179	106	161	161	25	42
Amarillo, TX MSA	93,467	1,142	71	60	70	57	13		· 100		202	43	54
Anchorage, AK MSA	119,300	1,742	115	119	200	140	5/	385	132 70	. ∡04 ∖ 35	203	ч. Я	22
Anderson, IN MSA	62,527	493	2	21	25	9	10	211	, QA) 33	14	Ő	14
Anderson, SC MSA	73,651	549	23	31		0	0	154	34	, 50 I 50	22	16	22
Anniston, AL MSA	50,618	321	9	14						202	170	30	86
Appleton-Oshkosh-Neenah, WI MSA	165,229	1,970	80	65	137	53	0	84/	171	022 \ 155	. 170	13	74
Asheville, NC MSA	88,997	1,179	59	49	47	01 145	0	030	100	126	39	73	49
Athens, GA MSA	78,911	1,010	1 400	91	4/ 2 070	190	408	9 732	1 809	3.190	2.027	125	1,112
Atlanta, GA MSA	1,5/4,0/9	24,070	1,409	125	0,079	400	-00	50,702		2 228	116	n	132
Atlantic City, NJ MSA	163,782	1,729	68	88	119	100	93	5 592	: 100 174	5 230 L 179	150	19	100
Augusta, GA-SC MSA	185,404	1,646	57	200	140) 310) 725	237	2 2 2 77	905	913	625	181	486
Austin, TX MSA	427,175	1,900	420	140	162) 700) 83	20,) <u>68</u> f	175	5 247	203	40	172
Bakersfield, CA MSA	230,392	1,900		143	1.005		100	5 015		0 0 0 1 /	1 276	239	910
Baltimore, MD MSA	1,246,486	15,834	931	414	1,895	115	· 193) D,010 : 190) (,102) 63	2 2,014	45	21	43
Bangor, ME MSA	45,637	552	100	23	00	20	23	1 1 2 2 8	258	3 269	166	105	91
Baton Rouge, LA MSA	250,059	3,012	120	32	270	210 246	. 3	274	44	4 65	60	19	31
Battle Creek, MI MSA	03,000	4 5 40		105			1/		8 147	7 197	141	22	2 55
Beaumont-Port Arthur, TX MSA	159,132	1,548	50	120	. 70) 20) 23f	5 49	, (3) a 173	3 40	13	73
Bellingham, WA MSA	04,009 70,000	743	10	29		, 55 5 4 7	· •	302	2 49	9 143	65	22	2 27
Benton Harbor, MI MSA	18,322	681	25	99	75	5 37	, () 189	9 66	6 96	60) 7	27
Billings, MT MSA	57,570		20					7 20-	150	2 AF	; 94	. () 33
Biloxi-Gulfport, MS MSA	80,325	855	39	58 77	i 14	+ 41 • 65	ہ ء	a 77/	4 139	9 164	, 92	20	87
Binghamton, NY MSA	130,351	1,581	10	10		, 03) 170	· 83	3 208	5 516	6 580) 498	20) 240
Birmingham, AL MSA	428,081	0,000 Are) 198 16	100 50	, 440) A1	, 179 23) 11	7 14	4 108	39	14	i 15
BISMARCK, NU MSA	44,077						, ,	 	s 19.	4 124	s 101	179) 39
Bloomington, IN MSA	55,486	1,147	39	35) 55 , cr	o 93 ⊳ 7⊀		291	n a	- 114 0 114	3 99) 3:	3 73
Bloomington-Normal, IL MSA Boise City, ID MSA	70,807 108,531	942 1,626	: 30 ; 97	100) 181	1 98	 3 (5 63	3 7	3 10	7 22	3	1 85

.....

	Labor force	Ali Artists	Actors/ directors	Announ- cers	Architects	Authors	Dancers	Designers	Musicians/ composers	Painters et.al	Photog- rephere	Teachers of arts	Other
Boston-Lawrence-Salem, MA-NH	2,311,098	40,644	2,456	883	5,757	3.078	302	14 107	3 095	4 938	3 593	£10	1 000
Boston, MA PMSA	1,601,070	31,690	2,015	659	4.981	2.548	211	10.419	2 495	3 771	2,555	19 814	1,920
Brockton, MA PMSA	100,081	912	35	8	84	15	6	413	108	78	133		1,322
Lawrence-Haverhill, MA-NH PMSA	208,154	2,665	125	156	181	106	26	1.158	180	323	226	30	154
Lowell, MA-NH PMSA	149,214	1,471	92	20	87	33	29	690	51	214	174	16	134
Nashua, NH PMSA	105,274	1,361	44	0	109	149	22	512	89	266	131	7	20
Salem-Gloucester, MA PMSA	147,305	2,545	145	40	315	227	8	915	172	286	264	45	128
Bradenton, FL MSA	91,727	1,234	44	59	66	73	33	416	183	155	07		.20
Bremerton, WA MSA	83,734	1,213	49	33	166	152	6	378	00	196	100	20	00
Brownsville-Harfingen, TX MSA	96,367	804	32	104	43	16	17	205	129	58	85	15	100
Bryan-College Station, TX MSA	59,51 6	653	30	46	71	76	9	191	33	44	71	10	74
Buffalo-Niagara Falls, NY CMSA	578,044	6,053	167	332	482	193	71	2.315	601	818	500	00	977
Buffalo, NY PMSA	470,933	5,164	137	305	416	177	47	1.915	510	716	514	90 91	911 946
Niagara Falls, NY PMSA	107,111	889	30	27	66	16	24	400	91	102	85	17	340
Burlington, NC MSA	59,319	444	16	18	23	8	9	221	36	82	25		- -
Burlington, VT MSA	75,197	1,179	36	44	75	71	ō	491	103	190	<u>60</u>	31	20
Canton, OH MSA	187,000	1,513	33	52	64	26	38	662	185	195	201	31 A	40
Casper, WY MSA	30,260	280	26	34	35	15	0	36	8	52	53	8	13
Cedar Rapids, IA MSA	92,440	1,237	33	84	98	45	6	436	76	177	166	20	06
Champaign-Urbana-Rantoul, IL MSA	90,750	1,624	102	85	58	146	8	479	116	267	158	125	80
Charleston, SC MSA	231,45 9	2,160	85	111	251	82	35	716	269	329	189	21	72
Charleston, WV MSA	112,292	981	35	65	100	17	16	332	127	99	120	7	63
Charlo-GastRock Hill, NC-SC MSA	636,872	7,751	366	225	884	308	53	3,105	741	870	808	78	313
Charlottesville, VA MSA	68,250	1,074	60	44	136	110	7	254	21	192	115	24	111
Chananooga, IN-GA MSA	212,735	2,352	83	160	106	94	11	94 1	239	267	306	35	110
Cneyenne, WY MSA	35,027	394	43	14	30	11	26	128	16	62	48	0	16
Chicago-													
Gary-Lake Cty, IL-IN-WI CMSA	4,130,089	60,810	3,888	1,327	6,937	3,617	501	23,094	4,740	8,415	5,192	715	2.384
Aurora-Eigin, IL PMSA	189,392	2,175	51	81	184	133	20	968	113	329	217	24	55
Chicago, IL PMSA	3,128,696	50,156	3,503	962	5,857	2,994	433	18,589	4,001	6,970	4,242	569	2.036
Gary-Hammond, IN PMSA	283,747	2,014	79	167	180	79	25	777	163	242	186	41	75
Jonei, IL FMSA Konocha 14/1 DMSA	197,543	1,590	51	18	122	69	5	789	104	231	119	47	35
Leke Coupty IL DMSA	63,849	731	30	51	33	19	7	350	65	107	48	9	12
	266,862	4,144	174	48	561	323	11	1,621	294	536	380	25	171
Chico, CA MSA	77,781	1,222	80	73	108	77	9	343	107	106	141	35	143
Cinci'ti-Hamilton, OH-KY-IN CMSA	868,229	11,724	393	443	1,128	543	119	4,746	999	1,469	987	249	648
Cincinnati, OH-KY-IN PMSA	723,990	10,340	380	402	1,042	474	119	4,155	840	1.275	843	213	597
Hamilton-Middletown, OH PMSA	144,239	1,384	13	41	86	69	0	591	159	194	144	36	51
Clarksv'le-Hopkinsv'le, TN-KY MSA	64,368	523	16	65	5	0	7	159	36	128	93	0	14
Cleveland-Akron-Lorain, OH CMSA	1,343,744	16,252	542	505	1,499	654	267	6.508	1.655	2.179	1 420	- 276	747
Akron, OH PMSA	24,112	3,999	117	146	362	154	106	1.664	422	486	331	210	141
Cleveland, OH PMSA	890,333	11,167	402	306	1,078	445	153	4,369	1.114	1.554	1.009	185	552
Lorain-Elyria, OH PMSA	129,299	1,086	23	53	59	55	8	475	119	139	80	43	32

	Labor force	liA artists	Actors/ directors	Announ- cers	Architects	Authors	Dancers	Designers	Musiciana/ composar	Painter et.ai	Photog- raphers	of arts	Other artists
- · · · · · · · · · · · · · · · · · · ·	195 016	2 894	129	87	278	191	60	970	252	464	303	0	160
Colorado Springs, CO MSA	60,603	864	74	56	64	75	6	253	84	82	114	7	49
Columbia, MO MSA	236 308	2 825	261	126	246	160	19	1,056	226	359	233	71	68
Columbia, SC MSA Columbus, GA-AL MSA	100,764	963	42	61	64	50	24	312	148	75	100	22	65
Columbus OH MSA	723,954	9,161	434	298	1,186	49 1	146	3,479	692	1,051	784	132	468
Comus Christi, TX MSA	155,542	1,546	91	212	129	55	67	504	144	107	112	21	104
Cumberland, MD-WV MSA	43,698	335	0	53	6	6	13	157	9	42	36	0	13
Dailas-Fort Worth, TX CMSA	2,120,064	30,587	1,370	935	3,032	1,673	533	11,516	2,495	3,945	2,996	295	1,797
Dallas TX PMSA	1,409,537	21,775	1,079	586	2,372	1,116	359	8,237	1,701	2,801	2,142	200	1,102
Fort Worth-Arlington, TX PMSA	710,527	8,812	291	349	660	55 7	174	3,279	794	1,144	854	95	015
Danville, VA MSA	53,759	252	6	19	11	10	0	107	39	20	25	0	15
Dav'nrt-Rock IsMoline, IA-IL	171,158	1,784	91	120	62	62	19	732	203	162	220	100	240
Davton-Springfield, OH MSA	463,329	5,283	212	125	297	241	60	2,215	415	830	526	120	242
Davtona Beach, FL MSA	164,356	2,028	66	62	178	108	33	578	296	462	144	10	20
Decatur, AL MSA	63,068	490	25	23	0	36	0	243	23	50	50	12	20
Decatur, IL MSA	55,766	371	7	29	13	18	8	124	24	62	52	9	20
Denver-Boulder, CO CMSA	1,025,615	17,863	981	471	2,104	1,415	222	5,930	1,443	2,605	1,506	108	1,078
Boulder-Longmont CO PMSA	130,344	3,175	172	45	414	323	19	1,015	190	523	281	49	144
Denver, CO PMSA	895,271	14,688	809	426	1,690	1,092	203	4,915	1,253	2,082	1,225	29	934
Des Moines, IA MSA	218,256	2,745	150	171	247	119	33	872	228	499	289	21	116
Detroit-Ann Arbor MI CMSA	2,290.052	33,422	1,399	807	2,384	1,225	496	16,470	2,623	3,453	2,612	322	1,631
Ann Arbor MI PMSA	158,180	3,244	148	41	278	328	32	1,061	327	305	345	122	257
Detroit, MI PMSA	2,131,872	30,178	1,251	766	2,106	8 97	464	15,409	2,296	3,148	2,267	200	1,3/4
Dothan Al MSA	59,953	518	39	18	54	44	0	217	48	52	33	0	13
Dubuque 14 MSA	43,784	560	5	51	22	22	0	316	7	42	61	8	20
Disloth MN-WI MSA	109,398	1,182	87	120	108	51	10	340) 95	144	98	37	92
Eau Claire, WI MSA	68,328	763	42	70	61	19	0	270) 93	54	70	4/	37
El Paso, TX MSA	237,565	2,867	156	213	195	108	88	842	2 214	439	330	42	240
Elkhart-Goshen, IN MSA	83,488	725	31	64	21	0	18	312	2 24	/5	113	42	15
Elmira, NY MSA	43,909	415	12	27	8	18	0	212	2 19	30	24	7	20
Enid, OK MSA	25,875	143	0	3	16	3	0	I 43	5 8	¥	34		49
Erie, PA MSA	130,700	1,314	62	72	86	45	0	503	105	1/9	1/3	41	40
Eugene-Springfield, OR MSA	139,054	2,032	95	123	193	226	46	5 604	145	209	1/0	10	04
Evansville, IN-KY MSA	140,174	1,494	54	137	' 59	49	37	612	2 156	100	100	19	55
Fargo-Moorhead, ND-MN MSA	82,875	1,357	79	143	109	94	10) 31:	5 150	150	192	05	50
Fayetteville, NC MSA	104,027	849	6	34	11	28	5	5 358	3 99	127	115	22	44
Fayetteville-Springdale, AR MSA	57,722	652	50	71	27	15	22	230		20	02	0	21
Fitchburg-Leominster, MA MSA	53,492	534	0	17	26	25) مربر	29	טיט פ דוירי ב	24 005	06	22	0.9
Flint, MI MSA	197,120	1,969	55	151	81	44	10) 92: 		220	1-10	20	10
Florence, AL MSA	60,156	535	33	40) 26	13	() 15	ງ 94 ງ 12	45	20	29	10
Florence, SC MSA	54,380	400	22	24	¢ 27	8) <u>22</u>	u 1∠ n 1∧≏	324	242	0 19	79
Fort Collins-Loveland, CO MSA	98,877	1,838	26	71	170	191	20) 000 7 EC	⊆ 140 ⊐ 14⊑	924 992	151	11	117
Fort Myers-Cape Coral, FL MSA	150,713	1,893	134	131	237	122		/ 55	⊆ 140	200	191	1 1	

	Labor force	All Artists	Actors/ directors	Announ- cers	Architects	Authors	Dancers	Designers	Musicians/ composers	Painters et.al	Photog- raphers	Teachers of arts	Other artists
Fort Pierce, FL MSA	108,631	1,011	47	83	98	93	17	366	53	111	80	~	- 4
Fort Smith, AH-OK MSA	82,579	676	28	129	48	28	0	170	43	58	110	0	54
Fort Walton Beach, FL MSA	61,945	798	0	50	42	42	35	292	97	78	96	9	53
Fort Wayne, IN MSA	192,346	2,292	63	97	207	85	24	1,062	233	286	152	0	/6
Fresno, CA MSA	295,247	3,037	144	215	362	69	8	804	202	400	104		0.5
Gadsden, AL MSA	43,807	288	8	32	0	12	ň	118	203	400	210	46	400
Gainesville, FL MSA	99,015	1,402	81	66	101	156	32	376	37	40	23	0	13
Glens Falis, NY MSA	56,629	557	5	31	26	34	õ	234	32	193	181	58	75
Grand Forks, ND MSA	33,287	439	32	76	32	g	-	44.4	02	04	/ 1 A=	24	10
Grand Rapids, MI MSA	360,649	4,446	127	188	302	142	0 at	0 100	30	34	27	43	38
Great Falls, MT MSA	33,621	450	58	11	002	6	10	2,192	385	551	362	35	145
Greeley, CO MSA	66,572	560	35	13	30	30	2	129	03 44	84 05	60 26	0	31
Green Bay, WI MSA	103,517	1.271	85	57	100	60	_			35	30	34	58
Greens.,WinsSalem,High Pt., NC	522,162	6.464	261	281	241	214	05	240	93	163	111	13	41
Greenville-Spartanburg, SC MSA	333,316	4.318	165	96	413	151	90	2,017	559	859	693	130	314
Hagerstown, MD MSA	58,452	592	45	51	410	35	· •	2,015	283	385	445	157	207
Harrisburg-Lebanon-Carlisie, PA	309,348	2,997	142	158	245	136	19	1 193	217	49	71	0	30
Hartford-New Britian-Middletown, CT CMSA	598,911	7,276	331	178	005	264		0.000	217	400	244	42	135
Bristol, CT PMSA	45,554	482	17	, i č	300	10	01	2,888	5/3	966	605	98	287
Hartford, CT PMSA	419,282	5.300	271	152	703	270	50	222	45	82	25	10	14
Middletown, CT PMSA	52,696	609	14	0	63	52	20	2,002	404	674	433	59	216
New Britain, CT PMSA	81,379	885	29	17	100	23	20	407	60 60	98	59	29	13
Hickory, NC MSA	124,958	830	2	41	9	20	10	407		112	86	0	44
Honolulu, HI MSA	408,304	7.780	336	320	1 244	212	10	458	80	69	95	0	26
Houma-Thibodaux, LA MSA	72,220	333	17	22	1,244	18	401	1,984	/12	895	700	64	762
Houston-Galviton-Braz., TX CMSA	1,901,074	24.603	941	747	2 832	1 057	500	10 170	1001	13	23	9	5
Brazoria, TX PMSA	90.820	837	23	34	2,002	1,007	000	10,170	1,904	2,762	2,102	245	1,277
Galveston-Texas City, TX PMSA	106.098	1.049	44	A A	58	50	10	400	56	127	69	0	50
Houston, TX PMSA	1,704,156	22,717	874	707	2,751	972	527	402 9.318	123	130	109	7	51
Huntington-Ashland, WV-KY-OH MSA	128.45 1	961	90	75	-,,-	00	0L,	0,010	1,725	2,305	1,924	238	1,176
Huntsville, AL MSA	125,555	1 547	85	95	20	105	20	405	145	67	93	13	23
Indianapolis, IN MSA	661,445	8.414	417	357	99 016	105	104	633	95	188	120	30	68
Iowa City, IA MSA	56,425	938	62	60	106	400	194	3,101	768	965	718	82	430
Jackson, MI MSA	68,980	771	25	41	24	30	27	237	62 04	158	88	71	23
Jackson, MS MSA	191.686	2 341	164	157	222	70	 	333	94	⊃∠	53	9	17
Jackson, TN MSA	37.516	356	20	69	14	/3	11	796	261	235	15 9	36	116
Jacksonville, FL MSA	444.501	4 561	232	249	/94 /191	046	0	90	68	52	20	6	18
Jacksonville, NC MSA	42,162	347	16	19	401	240	35	1,431	564	693	327	60	245
Jamestown-Dunkirk, NY MSA	66,675	419	19	47	12	20	43	192	56	40	30	6	19
Janesville-Beioit, WI MSA	71 986	741	20	E4	10	~~	· ·	102	40	31	33	30	8
Johns. C'y-Kingsp't-Bris., TN-VA	206 862	1 795	125	100	10	23	5	348	34	164	55	18	9
Johnstown, PA MSA	98 576	739	37	130	92	64 07		561	261	158	265	53	53
Joplin, MO MSA	64,864	593	20	40 71	40	25	U O	316	80	66	83	0	34
Kalamazoo, MI MSA	117.483	1 518	60	/ I 65	27	59	0	186	76	31	68	43	33
		1,010	03	00	90	Ø1	28	635	98	169	130	48	105

	Labor force	Ali Artista	Actors/ directors	Announ- cers	Architects	Authors	Dancers	Designers	Musicians/ composers	Painters et.al	Photog- raphers	Teachers of arts	Other artists
Kk-kas II MCA	44 985	354	10	53	32	4	C	127	41	43	3	0	41
Kannakee, IL MOA	818 919	11.329	482	228	1,149	625	165	4,105	708	2,048	1,115	158	546
Killeen-Temple TY MSA	90.850	777	21	104	22	0	8	240	118	86	146	21	11
	303.549	3.794	192	187	359	162	20	1,424	439	532	325	49	105
Kokomo, IN MSA	47,503	336	2	16	0	16	0	250	33	0	19	0	0
La Crosse WIMSA	52,315	772	37	67	25	36	0	229	100	123	60	44	51
Lafevette 1 A MSA	94,726	1,001	70	86	132	11	32	274	86	79	111	44	76
Lafavette-West Lafavette, IN MSA	66,811	660	26	40	82	47	0	241	55	42	76	5	46
Lake Charles, LA MSA	72,467	459	12	44	61	0	9	122	43	58	62	6	42
Lakeland-Winter Haven, FL MSA	183,981	1,620	67	48	49	33	27	605	155	226	189	13	208
Lancaster, PA MSA	221,589	2,583	80	90	292	117	16	1,076	110	406	275	18	103
Lansing-East Lansing, MI MSA	229,699	2,965	175	119	168	194	25	1,012	250	435	315	90	182
Laredo, TX MSA	50,115	407	5	51	13	0	0	157	74	30	55	13	0
Las Cruces, NM MSA	57,687	577	55	52	10	31	0	150	30	127	81	57	41
Las Vegas, NV MSA	394,797	6,675	324	270	310	277	772	1,663	1,162	617	451	57	112
Lawrence, KS MSA	43,224	753	22	36	70	45	0	216	76	151	84	26	27
Lawton, OK MSA	41,625	400	30	73	2	10	0	83	49	71	61	0	21
Lewiston-Auburn, ME MSA	45,286	434	18	24	7	11	0	205	42	62	39	15	10
Lexington-Fayette, KY MSA	185,645	2,550	159	125	342	1 66	20	794	195	273	258	44	1/4
Lima, OH MSA	72,024	489	26	24	23	7	0	215	72	25	90	0	/ •••
Lincoln, NE MSA	121,411	1,761	50	91	160	87	8	675	1/1	253	113		60
Little Rock-N. Little Rock. AB	254,178	2,778	261	136	282	72	43	979	247	328	267	57	106
Longview-Marshall, TX MSA	74,330	589	21	45	23	15	0	204	63	83	71	18	46
Los Angeles-Anaheim-Riverside, CA CMSA	7,326,510	162,323	26,200	2,562	12,494	13,532	1,783	49,419	14,723	16,992	12,693	1,046	10,879
Anaheim-Santa Ana, CA PMSA	1,347,338	25,428	1,096	319	3,398	1,347	317	10,071	1,536	3,361	2,037	2/5	1,0/1
Los Angeles-Long Beach, CA	4,473,143	119,044	24,048	1,660	7,613	11,127	1,251	32,614	11,638	11,464	9,166	625	7,838
Oxnard-Ventura, CA PMSA	351,807	5, 6 50	501	132	449	412	96	1,902	457	812	483	39	1 000
Riverside-San Bernardino, CA	1,154,222	12,201	555	451	1,034	646	119	4,832	1,092	1,355	1,007	107	1,003
Louisville, KY-IN MSA	478,729	5,621	303	246	404	241	121	2,065	5 809	634	504	65	229
Lubbock, TX MSA	109,118	1,203	61	77	103	68	0	300) 140	130	100	44	20
Lynchburg, VA MSA	70,279	725	20	66	47	60	0	270) 51	100	01	33	64 64
Macon-Warner Robins, GA MSA	132,951	1,258	76	132	106	40	21	331	1/4	190	91 51		100
Madison, WI MSA	214,471	3,671	193	139	356	285	43	1,242	2 268	503	367		198
Manchester, NH MSA	82,771	864	46	18	49	29	14	398	3 87	88	118	0	17
Mansfield, OH MSA	59,984	423	16	42	30	27	12	192	2 12	53	34	10	ст С7
Mcallen-Edinburg-Mission, TX MSA	139,126	915	45	62	43	34	0	243	3 267	28	115	10	07
Medford, OR MSA	67,389	937	102	34	116	141	0	233	3 92	120	60	0	39
Melbourne-Titusv'e-Palm Bay, FL	193,883	2,333	89	97	101	117	62	88	5 262	288	207	38	107
Memphis, TN-AR-MS MSA	474,544	5,541	247	235	548	281	82	2,05	5 660	635	499	97	202
Merced, CA MSA	72,931	604	9	41	60	10	4	223	2 62	66	70	0	00
Miami-Fort Lauderdale, FL CMSA	1,592,796	24,521	1,653	668	2,749	972	526	8,690	2,704	2,697	1,935	109	1,818
Ft. LaudHollyPomp. Bch.	629,365	10,016	490	322	873	415	221	3,70	3 1,124	1,226	821	28	793
Miami-Hialeah, FL PMSA	963,431	14,505	1,163	346	1,876	557	305	4,98	/ 1,580	1,471	1,114	· ชา	1,025

A-28

	Labor force	All Artists	Actors/ directors	Announ- cers	Architects	Authors	Dencers	Designers	Musicians/ composers	Painters et.al	Photog- raphers	Teachers of arts	Other
Midiand, TX MSA	51,627	548	6	45	54	13	6	219	72	41	48	19	25
Milwaukee-Racine, WI CMSA	824,047	10,707	467	370	896	473	145	4,454	788	1.673	842	11.2	400
Milwaukee, WI PMSA	735,237	9,692	432	359	868	420	145	3,862	737	1 543	770	113	400
Racine, WI PMSA	88,810	1,015	35	11	28	53	0	592	51	130	72	113	440
Minneapolis-St. Paul, MN-WI	1,389,347	23,139	1.241	494	2 315	1.835	255	8 601	2 005	2 010	1 000	000	4.400
Mobile, AL MSA	212,455	2,300	120	110	163	98	35	773	2,095	3,010	1,803	292	1,192
Modesto, CA MSA	166,479	1,352	27	69	115	45	17	533	433	100	201	11	100
Monroe, LA MSA	62,472	629	49	85	34	20	15	216	63	44	73	20	115
Montgomery, AL MSA	135,895	1,499	106	103	226	22	17	467	181	167	105	16	
Muncie, IN MSA	58,833	739	41	15	15	29	21	274	115	57	120	10	09
Muskegon, MI MSA	70,822	614	14	58	27	19	29	281	30	24	01	11	40
Naples, FL MSA	71,011	1,109	45	14	173	23	0	462	112	161	41	0	20 78
Nashville, TN MSA	525,143	10,827	638	341	644	456	101	2 610	3 351	1 190	856	122	517
New Bedford, MA MSA	84,843	893	56	29	26	39	0	386	90	118	104	120	317
New Haven-Meriden, CT MSA	285,121	4,429	144	92	783	312	21	1.629	358	540	331	62	157
New London-Norwich, CT-RI MSA	132,675	1,888	87	33	193	81	9	930	67	245	137	6	100
New Orleans, LA MSA	558,685	6,914	449	332	614	272	105	1,865	871	955	818	106	527
NY-Northern NJ-Long Island, CT-NJ-NY CMSA	9,252,112	200,920	21,620	3,122	17,900	15,996	2,925	68,941	17.004	25.591	15.756	1.349	10 716
Bergen-Passaic, NJ PMSA	695,813	12,098	813	241	1,131	557	82	4,948	1,205	1.504	954	85	578
Brogeport-Millord, CI PMSA	243,396	3,132	128	89	244	170	13	1,477	182	438	255	12	124
Danbury, CT PMSA	107,239	2,063	113	34	155	177	34	837	123	306	174	10	100
Jersey City, NJ PMSA	291,300	5,127	469	162	429	288	124	2,037	292	599	395	30	302
Mid'sex-Som'set-Hunt'd'n, NJ	579,280	7,868	356	94	965	407	57	3,153	501	1.213	594	103	425
Monmouth-Ocean, NJ PMSA	480,736	5, 6 31	247	106	454	219	76	2,694	357	633	543	18	284
Nassau-Suffork, NY PMSA	1,382,550	21,063	1,006	483	2,156	1,056	241	8,384	1,379	3,084	1,976	148	1.150
New York, NY PMSA	4,170,806	123,676	16,983	1,532	10,200	11,549	2,124	37,411	1 1,666	15,058	9,240	817	7,096
Newark, NJ PMSA	974,337	13,129	935	255	1,363	767	144	5,277	920	1.764	1.141	106	457
Norwalk, CT PMSA	74,546	2,481	221	34	263	289	14	879	98	427	195	Ő	61
Orange County, NY PMSA	148,954	1,594	89	37	201	112	2	586	120	268	126	Ō	53
Stamord, CT PMSA	112,155	3,058	260	55	339	405	14	1,258	161	297	163	20	86
Norf'k-Vir. B'ch-Newp't News, VA	627,433	8,455	454	376	814	412	209	3,189	759	886	666	88	602
Ocara, FL MSA	79,866	707	10	37	42	36	5	203	71	101	90	0	112
Oklahoma City, OK MSA	53,518	415	33	47	24	7	27	117	67	41	9	18	25
	478,489	5,485	324	258	508	342	167	1,457	578	786	707	95	263
Olympia, WA MSA	79,560	1,116	24	45	208	64	11	254	125	184	105	7	89
Originalia, NE-IA MSA Originale El MSA	318,967	3,473	170	148	420	209	99	1,212	246	484	255	31	199
Owenshoro KY MSA	080,287	10,815	815	273	879	385	422	3,321	1,278	1,226	693	21	1,502
	41,010	2/6	12	0	29	0	0	91	47	19	56	14	8
Facania Chy, FL MSA Parkershum, Mariotta, WM OH MSA	56,758	625	20	22	32	35	33	175	75	101	55	13	64
Pascanoula MS MSA	00,/35	618	14	54	26	15	0	305	30	51	105	0	18
Pensacola FI MSA	21,999 160,610	1 700	15	35	14	10	0	355	89	52	26	10	0
Peoria, IL MSA	182,012	1,/09	82	41	121	45	80	505	232	352	92	34	205
	102,731	4,128	69	123	225	93	26	855	161	252	237	11	56

-
Teachers
Photog
Painters
Il usiciama/
Designers
Dancert
Authors
rchitects
Amoun-
Actors
Ν.
-

	Labor force	Ail Artists	Actors/ directors	Announ- cers	Architects	Authors	Dancers	Jesigners 1	lusicians/ omposers	Painters et.al	Photog- raphers	Tenchers of arts	Other artists
					4	1				000	0000	1.1	
PhilWilTrent., DE-NJ-PA	2,975,053	40,755	1,798	1,021	4,819	2,471	626	15,298	2,944	5,630	3,030	407	100'2
Philadalchia PA-N PMSA	2 428 047	34.174	1.501	878	4.063	1.903	562	12,882	2,568	4,786	3,021	365	1,645
	174 554	0 114	0.05	44	434	304	Ъд	R72	163	403	226	78	224
			3	; <		8	; <	2 C F			ŝ	Ċ	33
Vinel'd-Milly'e-Bridgeton, NJ	69,283	474		D :	4/	٦ !	> ;	0.0	? {			•	24
Wilmington, DE-NJ-MD PMSA	307,169	3,043	72	66	278	174	01	1,348	2	195	100	*	8
Phoenix, AZ MSA	1,064,754	15,737	639	459	1,709	996	273	5,612	1,481	2,026	1,361	186	1,025
Pine Bluff, AR MSA	36,114	212	0	19	18	8	¢	39	56	6	42	21	0
Ditteh'h-Reaver Val'v, DA CMCA	1 033 403	12 699	638	485	1.174	642	130	5,108	1.178	1,442	1,211	205	486
Rever County PA PASA	A1 298	744	82	10	29	4	0	314	116	ŧ	75	1	44
Pittsburgh, PA PMSA	952,105	11.955	610	480	1,145	601	130	4,794	1,062	1,331	1,136	194	472
Dittofiald MA MCA	10 844	502	ις.	25	41	116	~	186	26	102	52	4	23
	118,175	1.934	169	137	212	152	' ≓	544	113	281	256	13	46
Bodical Wassers OB_WA CHSA	776 037	12 200	788	315	1 410	825	196	4,826	1.154	1.759	1.137	154	723
	657.912	11.692	737	279	1.275	734	176	4,168	986	1,590	973	138	634
Vancouver, WA PMSA	117,325	1,596	51	37	135	91	20	658	166	169	164	16	68
Portsmouth-Dover-Boch NH-ME	120.893	1.555	81	35	151	90	28	514	152	243	139	15	107
Poughkeepsie. NY MSA	133,047	2,026	96	87	246	128	19	730	74	328	206	18	94
Providence-Pawhincket-Fall River MA-BI CMSA	596,888	7.279	395	127	576	369	67	2.890	508	893	733	105	616
Fail River Ma-RI PMSA	79.543	535	21	0	45	33	0	203	27	62	103	0	4
Paw-Woons -Attien. RI-MA	177.141	1.77.1	117	21	68	60	16	783	106	270	142	20	147
Providence, RI PMSA	340,204	4,973	257	106	442	276	51	1,904	375	561	488	85	428
Provo-Orem UT MSA	110.314	1.734	17	52	75	186	4	579	81	299	153	82	136
	51.353	316	29	25	42	31	7	98	5	43	36	0	14
Raleich-Dumam. NC MSA	419,920	6,302	286	258	712	648	51	2,111	650	728	460	168	230
Rapid City, SD	38,097	476	÷	41	27	21	0	167	52	47	73	0	37
Reading, PA MSA	173,441	1,730	45	34	153	20	4	796	102	268	164	51	57
Redding CA MSA	63.734	621	13	55	31	27	0	198	88	138	28	0	43
Reno. NV MSA	147,757	2,011	66	136	181	153	86	583	303	221	115	æ	126
Richland-Kennewick-Pasco, WA MSA	72,580	741	39	49	24	37	15	323	55	69	6	ო	47
Richmond-Petersburg, VA MSA	460,132	5,769	251	236	646	418	2	2,210	554	689	371	74	251
Roanoke, VA MSA	116,819	1,432	55	62	94	92	¢	485	175	254	171	23	2
Rochester, MN MSA	59,181	591	22	40	35	58	c 4	245	38	77	41	0	31
Rochester, NY MSA	515,760	6,953	339	131	413	314	56	2,942	594	938	581	94	551
Rockford, IL MSA	147,244	1,497	. 69	62	127	44	23	587	147	181	176	20	61
Sacramento, CA MSA	733,190	10,566	366	343	1,638	714	156	3,411	6 08	1,406	983	100	640
Saginaw-Bay City-Midland, MI MSA	184,896	1,860	69	136	73	37	49	829	268	183	161	8	47
St. Cloud, MN MSA	99,331	1,070	4	149	74	36	0	324	139	157	123	32	32
St. Joseph, MO MSA	38,731	271	83	2	18	0	0	110	27	24	37	1	0
St. Louis, MO-IL MSA	1,223,120	15,573	587	522	1,732	772	172	5,871	1,366	2,219	1,329	167	836
Salem, OR MSA	130,713	1,168	56	25	119	64	16	378	113	178	37	55	127
Salinas-Seaside-Monterey, CA MSA	158,694	2,422	128	46	321	232	9	690	173	388	225	С	200
Salt Lake City-Ogden, UT MSA	502,493	6,554	265	167	547	333	143	2,397	341	1,097	872	57	335

	Labor force	Al! Artists	Actors/ directors	Announ- cers	Architects	Authors	Dancers	Designers	Musicians/ composers	Painters et.al	Photog- raphers	Teachers of arts	Other artists
San Angelo, TX MSA	44,992	480	35	40	7	0	7	129	32	99	95	0	36
San Antonio, TX MSA	591,797	7,051	340	390	777	360	129	1,990	747	985	676	120	537
San Diego, CA MSA	1,210,110	21,405	870	458	2,970	1,434	256	7,376	1,750	2,847	1,858	198	1,388
San Francisco-Oakland-San Jose, CA CMSA	3,384,873	6 6,683	3,320	937	8,770	6,188	537	24,443	5,137	8,093	5,193	629	3.436
Oakland, CA PMSA	1,096,926	18,495	757	288	2,882	1,829	144	6,219	1,676	2,230	1,358	180	932
San Francisco, CA PMSA	905,138	26,470	1,816	307	3,861	2,542	243	8,602	2,200	3,434	1,932	252	1.281
San Jose, CA PMSA	841,783	12,995	422	205	1,026	1,152	105	6,183	60 0	1,186	1,177	99	840
Santa Cruz, CA PMSA	123,889	2,747	72	45	185	229	11	1,198	201	470	198	52	86
Santa Rosa-Petaluma, CA PMSA	202,179	3,784	214	47	588	282	28	1,433	244	458	285	46	159
Vallejo-Fairfield-Napa, CA	214,958	2,192	39	45	228	154	6	808	216	315	243	0	138
Santa BarbSan. MarLompoc, CA	189,331	4,005	196	137	375	368	0	1,283	372	524	407	57	286
Santa Fe, NM MSA	61,88 6	2,094	51	52	211	250	2	426	112	704	200	9	77
Sarasota, FL MSA	118,368	2,648	92	62	144	231	25	1,002	356	391	149	9	187
Savannah, GA MSA	112,280	1,201	71	102	128	76	19	367	195	78	109	22	34
Scranton-Wilkes-Barre, PA MSA	345,673	3,102	148	184	187	98	20	1,294	293	383	339	48	108
Seattle-Tacoma, WA CMSA	1,363,726	24,987	1,300	514	3,544	1,810	346	8,678	1,952	3,509	1.738	257	1,339
Seattle, WA PMSA	1,096,386	22,115	1,167	412	3,349	1,642	294	7,765	1,597	3,015	1.522	178	1.174
Tacoma, WA PMSA	267,340	2,872	133	102	195	168	52	913	355	494	216	79	165
Sharon, PA MSA	53,094	467	3	29	14	16	o	176	47	116	17	29	20
Sheboygan, WI MSA	54,158	577	15	20	40	30	0	270	40	69	85	Õ	5
Sherman-Denison, TX MSA	44,709	309	16	12	0	10	0	146	33	27	39	6	20
Shreveport, LA MSA	146,294	1,481	78	141	78	24	16	414	230	222	176	6	96
Sioux City, IA-NE MSA	57,046	394	26	66	15	14	0	100	51	38	51	0	33
Sioux Falls, SD MSA	68,095	839	49	107	52	55	8	152	94	168	106	21	27
South Bend-Mishawaka, IN MSA	123,590	1,221	64	78	106	41	15	454	117	86	140	79	41
Spokane, WA MSA	168,093	2,391	150	100	181	117	48	837	215	262	280	59	142
Springfield, IL MSA	101,353	992	45	46	111	40	10	370	111	102	114	0	43
Springfield, MO MSA	123,348	1,573	89	106	116	101	35	493	156	204	180	14	79
Springfield, MA MSA	266,606	2,810	124	63	207	230	57	1,057	210	470	212	37	143
State College, PA MSA	60,932	1,014	72	46	107	87	7	338	79	115	76	30	57
Steubenville-Weirton, OH-WV MSA	58,767	392	0	35	18	0	0	206	48	11	54	12	8
Stockton, CA MSA	212,200	1,401	70	84	141	36	8	548	102	135	125	48	104
Syracuse, NY MSA	329,771	4,139	203	258	564	1 9 4	17	1,439	432	466	345	18	203
Taliahassee, FL MSA	124,719	1,787	140	88	124	215	0	462	159	261	146	99	93
Tampa-St. PeteClearwater, FL	970,024	13,663	582	435	1,325	614	311	5,028	1,301	1,910	1,275	97	785
Terre Haute, IN MSA	60,215	633	35	28	16	22	13	298	51	47	75	32	16
Texarkana, TX-Texarkana, AR MSA	52,746	352	0	52	16	0	6	172	46	38	16	6	0
Toledo, OH MSA	299,588	3,313	244	165	247	111	29	1, 43 4	244	320	234	108	177
Topeka, KS MSA	83,514	842	57	51	95	110	12	300	40	91	47	7	32
Tucson, AZ MSA	311,010	5,209	284	264	580	324	134	1,407	461	944	386	71	354
Tulsa, OK MSA	355,239	3,889	182	174	394	203	77	1,228	528	473	331	38	261
Tuscaloosa, AL MSA	69,261	754	28	79	0	49	18	190	107	120	68	68	27
Tyler, TX MSA	71,293	777	20	49	45	19	9	207	167	112	88	19	42

	Labor force	Ali Artista	Actors/ directors	Announ- cers	Architects	Authors	Dancers	Designers	Musicians/ composers	Painters et.ai	Photog- raphers	Teachers of arts	Other artista
Litica-Rome NY MSA	142.595	1,111	37	91	88	32	5	476	110	115	104	16	37
Viotoria TY MSA	34 354	268	9	48	0	8	14	49	30	38	41	0	31
Victoria, 1A NOA Vicatia Tulara-Portenvilla, CA	131 626	980	35	62	37	8	0	347	226	8==7	65	33	80
Waco, TX MSA	87,538	1,072	65	47	17	37	21	368	152	130	93	62	80
Washington DC-MD-VA MSA	2,259,197	44,241	3,117	1,288	6,395	5,857	456	12,578	2,569	5,276	3,434	441	2,830
Waterbury CT MSA	116.681	1.035	51	23	112	86	16	417	35	175	85	7	28
Waterloo-Cedar Falls IA MSA	71.029	794	58	43	40	27	0	348	60	68	95	19	36
Wausau, WI MSA	59,894	485	26	49	26	15	0	170	38	52	59	22	28
West Palm'-Boca Bat -Deiray' El	406.613	6.515	279	116	911	363	64	2,643	452	835	474	42	336
Wheeling MALOH MSA	68 163	505	- 9	70	31	31	6	172	55	43	61	3	24
Winbite KC MCA	248 757	2 779	114	178	262	142	48	971	254	308	304	39	159
Wichita Falls, TX MSA	54,404	571	26	56	51	17	17	163	41	43	100	0	57
Williamsport PA MSA	55.972	454	7	69	15	27	0	158	49	69	40	2	18
Wananopoli, Premovi Maminuton, NC MSA	63 118	866	85	81	54	12	0	304	57	144	73	17	39
Waragetar MA MSA	227 449	2,181	104	36	139	83	30	9 87	146	277	241	12	126
Yakima, WA MSA	85,202	715	46	72	17	19	0	219	104	57	57	9	115
	225.007	1,886	39	82	159	40	2	777	191	312	215	11	56
Voungetown-Warren, OH MSA	220,365	1.850	55	108	143	27	18	789	221	241	160	22	66
Vulse City CA MSA	49 451	406	12	8	18	22	23	155	34	55	32	0	47
Yuma, AZ MSA	41,414	207	18	17	17	0	0	71	7	16	25	0	36

*Adjoining metropolitan areas are listed under their larger Consolidated area. For example, Salem-Gloucester, MA is listed under Boston-Lawrence-Salem, MA-NH.

Table 19. All artists, professional occupations, and the labor force by sex, race, Hispanic, age, and years of school completed for the United States: 1990, 1980, and 1970

ARTIST				A	RTIST OCCUPA	TIONS			
CHARACTERISTICS		NUMBER			PERCENT		PE	RCENT CHANGE	
	1990	1980	1970	1990	1980	1970	70-90	80-90	70-80
SEX									
Total	1.671.277	1.085.693	736,960	100.0%	100.0%	100.0%	126.8%	53.9%	47.3%
Malo	931 111	674 627	509 938	55 7%	62.1%	69.2%	82.6%	38.0%	32 3%
Fomolo	740 166	A11 066	227 022	AA 9%	37 9%	30.8%	226 0%	80.1%	91 1%
Feitiale	740,100	411,000	221,022	44.070	57.378	50.078	220.078	00.176	01.170
RACE									
Total	1.671.277	1.085.693	736,960	100.0%	100.0%	100.0%	126.8%	53.9%	47.3%
White	1,499,635	997.796	699,564	89.7%	91.9%	94.9%	114.4%	50.3%	42.6%
Black	76 777	47 212	24 232	4.6%	4.3%	3.3%	216.8%	62.6%	94.8%
Other	94,865	40,685	13,164	5.7%	3.7%	1.8%	620.6%	133.2%	209.1%
Total	1 671 677	1 005 000	706 060	100.00/	100.00/	100.00/	100.00/	50.08/	47.00/
LO(a)	1,0/1,2//	1,085,693	/30,900	100.0%	100.0%	100.0%	120.8%	53.9%	47.3%
Hispanic	91,927	41,840	21,115	5.5%	3.9%	2.9%	335.4%	119.7%	98.2%
Other, not Hispanic	1,579,350	1,043,853	/15,845	94.5%	96.1%	97.1%	120.6%	51.3%	45.8%
AGE									
Total	1.671.277	1.085.693	736.959	100.0%	100.0%	100.0%	126.8%	53.9%	47.3%
16 to 24 years	195,184	192,831	127,986	11.7%	17.8%	17.4%	52.5%	1.2%	50.7%
25 to 34 years	541 378	394 381	205 784	32 4%	36.3%	27.9%	163 1%	37.3%	91.6%
35 to 54 years	728.661	358 284	301 115	43.6%	33.0%	40.9%	142.0%	103.4%	10.0%
55 years and over	206.054	140 107	102.074	10.070	10.0%	19.0%	101 00/	100.476	13.076
oo yoars and over	200,004	140,107	102,074	12.076	12.378	13.378	101.976	47.076	31.370
YEARS OF SCHOOL COMPLETED									
Total	1.671.276	1.085.693	736,960	100.0%	100.0%	100.0%	126.8%	53.9%	47.3%
Elementary 1 to 8	22.040	25.372	30,294	1.3%	2.3%	4 1%	-27 2%	-13.1%	-16.2%
Some high school	82,699	69,119	77 000	4 9%	6.4%	10.4%	7 4%	19.6%	-10.2%
High school graduate	250 239	251 307	210 953	15.0%	23.1%	28.6%	18 6%	_0.4%	10.1%
Some college	566 565	302 404	101 208	22 0%	23.1%	25.0%	10.0%	-U.+ /0	ED 00/
College oraduate	543 407	220 015	131,200	30.5%	21.3/0	15 00/	190.370	107.470	105 00/
College postgraduate	206 326	209.476	116 777	12.0%	10.09/	15.2%	79.0%	107.076	00.10/
College posigraduate	200,020	200,470	113,777	12.3/0	13.2 /0	13.776	10.2 %	-1.0%	QQ.1%
DROFFCCIONAL									
CHARACTERISTICS		NUMBER		Ľ	PERCENT	OCCUPATION	DE DE	PCENT CHANGE	
VIIAAAO LANDINOO	1990	1980	1970	1990	1980	1970	70-90	80-90	70-80
\$EY									
Totol	16 647 699	10 075 140	0 000 010	100.08/	100.09/	100.00	00.00/	05.00/	00 500
Iotal	10,047,000	12,275,140		100.0%	100.0%	100.0%	89.2%	35.6%	39.5%
	7,706,256	6,247,708	4,897,893	46.3%	50.9%	55.7%	57.3%	23.3%	27.6%
Female	8,941,432	6,027,432	3,902,317	53.7%	49.1%	44.3%	129.1%	48.3%	54.5%
RACE									
Total	16,647,688	12,275,140	8,800,210	100.0%	100.0%	100.0%	89,2%	35.6%	39.5%
White	14,493,629	10,937,561	8,187,362	87.1%	89.1%	93.0%	77.0%	32.5%	33.6%
Black	1 237 944	867 345	477 926	7 4%	7 1%	5 4%	159.0%	42 7%	81 5%
Other	916,115	470,234	134,922	5.5%	3.8%	1.5%	579.0%	94.8%	248.5%
Tatal	40.047.000	10.075 4.40		400.00	(~~ ~~		
	16,647,688	12,275,140	8,800,210	100.0%	100.0%	100.0%	89.2%	35.6%	39.5%
Hispanic	662,578	331,429	172,554	4.0%	2.7%	2.0%	284.0%	99.9%	92.1%
Other, not Hispanic	15,985,110	11,943,711	8,627,656	96.0%	97.3%	98.0%	85.3%	33.8%	38.4%
AGE									
Total	16,647,688	12,275,140	8,800.210	100.0%	100.0%	100.0%	89.2%	35,6%	39.5%
16 to 24 years	1,165.338	1,277.842	1,339.855	7.0%	10.4%	15.2%	13.0%	-8.8%	-4,6%
25 to 34 years	4,802,858	4,452,193	2.510.375	28.9%	36.3%	28 5%	91.3%	7.9%	77 4%
35 to 54 years	8.585 213	4,964,067	3,630,128	51.6%	40 4%	41.3%	136 5%	72 0%	36 7%
55 years and over	2 104 270	1 581 039	1 310 961	12 6%	12 0%	15 /0/.	50.070	12.7/0	10 00/
	2,007,210	1,001,000	1,013,001	+2.0/6	12.3/0	10.076	JO.1 76	32.376	19.0%

Table 19. (continued) All artists, professional occupations, and the labor force by sex, race, Hispanic, age, and years of school completed for the United States: 1990, 1980, and 1970

YEARS OF SCHOOL COMPLETED									
Total	16,647,688	12,275,140	8,800,210	100.0%	100.0%	100.0%	89.2%	35.6%	39.5%
Elementary 1 to 8	63,261	111,704	161,832	0.4%	0.9%	1.8%	-60.9%	-43.4%	-31.0%
Some high school	239,727	274,963	397,423	1.4%	2.2%	4.5%	-39.7%	-12.8%	-30.8%
High school graduate	1,125,384	1,234,879	1,587,907	6.8%	10.1%	18.0%	-29.1%	-8.9%	-22.2%
Some college	3,504,338	2,283,176	1,740,163	21.0%	18.6%	19.8%	101.4%	53.5%	31.2%
College graduate	5,871,640	3,227,134	2,437,623	35.3%	26.3%	27.7%	140.9%	81.9%	32.4%
College postgraduate	5,843,338	5,143,284	2,475,262	35.1%	41.9%	28.1%	136.1%	13.6%	107.8%
LABOR FORCE			IC	TAL LABOR F	ORCE				
CHARACTERISTICS		NUMBER			PERCENT		PE	RCENT CHAN	GE
	1990	1980	1970	1990	1980	1970	70-90	80-90	70-80
SEX									
Total	122,473,499	104,057,985	79,801,605	100.0%	100.0%	100.0%	53.5%	17.7%	30.4%
Male	66,431,987	59,756,221	49,454,750	54.2%	57.4%	62.0%	34.3%	11.2%	20.8%
Female	56,041,512	44,301,764	30,346,855	45.8%	42.6%	38.0%	84.7%	26.5%	46.0%
RACE									
Total	122,473,499	104,057,985	79,801,605	100.0%	100.0%	100.0%	53.5%	17.7	30.4%
30.4%									
White	100,993,233	88.959.778	70.957.612	82.5%	85.5%	88.9%	42.3%	13.5%	25.4%
Biack	12,775,917	10,457,064	7.862.984	10.4%	10.1%	9.9%	62.5%	22.2%	33.0%
Other	8,704,349	4,641,143	981,009	7.1%	4.5%	1.2%	787.3%	87.5%	373.1%
HISPANIC									
Total	122,473,499	104.057.985	79 801 605	100.0%	100.0%	100.0%	53 5%	17 7%	30.4%
Hispanic	9,834,622	5,946,221	3.062.686	8.0%	5.7%	3.8%	221.1%	65.4%	94.2%
Other, not Hispanic	112,638,877	98,111,764	76,738,919	92.0%	94.3%	96.2%	46.8%	14.8%	27.9%
AGE									
Total	122.473.499	104.057.985	79 801 605	100.0%	100.0%	100.0%	53.5%	17 7%	30.4%
16 to 24 years	20 318 353	23 111 278	15 768 895	16.6%	22.2%	19.8%	28.9%	-12 1%	A6 6%
25 to 34 years	35.076.410	28 761 627	16 652 692	28.6%	27.6%	20.9%	110.6%	22.0%	70.0%
35 to 54 years	51 659 322	36 888 556	32 881 299	42.2%	35.5%	41 2%	57 1%	40.0%	12.7 /0
55 years and over	15,419,414	15,296,524	14,498,718	12.6%	14.7%	18.2%	6.4%	0.8%	5.5%
YEARS OF SCHOOL COMPLETED									
Total	122,473,499	104.057.985	79.801.605	100.0%	100.0%	100.0%	53.5%	17.7%	30.4%
Elementary 1 to 8	5,731,760	8,969.798	14,333.281	4.7%	8.6%	18.0%	-60.0%	-36.1%	-37 4%
Some high school	16,362,459	16,794,959	16,955,482	13.4%	16.1%	21.2%	-3.5%	-2.6%	-0.9%
High school graduate	36,448,113	39,885,426	27,972.352	29.8%	38.3%	35.1%	30.3%	-8.6%	42.6%
Some college	36,264,403	19,771.017	10,500.092	29.6%	19.0%	13.2%	245.4%	83.4%	88.3%
College graduate	18,101,583	9,916,726	5,611,740	14,8%	9.5%	7.0%	222.6%	82.5%	76.7%
College postgraduate	9,565,180	8,720,059	4,428,659	7.8%	8.4%	5.5%	116.0%	9.7%	96.9%

Table 20. Detailed artist occupations by sex, race, and Hispanic: United States, 1990, 1980, and 1970

OCCUPATION and YEAR		NUMB	ER BY SEX	NUMBER	BY RACE		NUMBER	BY HISPANIC
	Total	Malo	Female	White	Black	Other	Hispanic	Not Hisp.
Actors and directors								
1990	109.573	67.787	41,786	98,110	7.951	3 512	5 386	104 187
1980	67,180	44.049	23,131	61,397	3,916	1 867	2 243	64 937
1970	40,201	26,339	13,862	37,275	2,346	580	1,404	38,797
Announcers								
1990	60,269	47,752	12,517	52,552	5,434	2,283	3,286	56,983
1980	46,986	38,392	8,594	41,853	3,874	1,259	2,019	44,967
1970	25,942	24,291	1,651	25,069	638	235	453	25,489
Architects								
1990	156,874	133,212	23,662	141,906	4,429	10,539	8,006	148,868
1980	107,693	98,743	8,950	99,131	3,013	5,549	4,353	103,340
1970	53,670	51,534	2,136	50,796	1,273	1,601	938	52,732
Authors								
1990	106,730	53,863	52,867	100,777	3,162	2,791	2,046	104,684
1980	45,748	25,409	20,339	43,533	1,247	968	947	44,801
1970	27,752	19,578	8,174	27,193	448	111	328	27,424
Dancers								
1990	21,913	5,097	16,816	18,649	1,632	1,632	1 ,600	20,313
1980	13,194	3,350	9,844	10,996	1,155	1,043	787	12,407
1970	7,404	1,381	6,023	6,371	639	394	475	6,929
Designers	500 000	005 000						
1080	000,002	265,299	331,503	538,400	21,204	37,198	32,296	564,506
1970	232,890	148 572	84 318	314,379	10,942	13,053	13,218	325,156
Musicions and composito	202,000	140,072	010,010	220,304	4,440	4,341	0,010	220,075
1000	149.020	00 400	40 611	100 400	44 400	7 400		
1980	140,020	99,409	40,011 A1 A01	129,428	11,100	7,426	9,615	138,405
1970	99,533	64,767	34,766	91.785	6.810	4,908	3,419	134,364
Painters, sculptors, craft-artists,		·		- ,			0,110	•••,
and artists printmakers								
1990	212,762	101,067	111,695	193.395	7.696	11.671	10.360	202 402
1980	153,162	79,445	73,717	142,209	4,896	6.057	5.625	147.537
1970	86,849	52,827	34,022	83,542	1,638	1,669	2,268	84,581
Photographers								
1990	143,520	100,169	43,351	127,658	8,167	7,695	8,268	135,252
1980	94,762	72,496	22,266	86,695	4.854	3.213	3,750	91.012
1970	67,588	57,597	9,991	64,513	2,072	1,003	2,260	65,328
Teachers of art, drama, and mus	ic*							
1990	21,393	10,591	10,802	19,551	924	918	654	20.739
1980	28,385	14,718	13,667	26,262	1,478	645	480	27,905
1970	42,000	25,310	16,690	40,226	1,445	329	347	41,653
Other artists								
1990	93,421	46,865	46,556	79,209	5,012	9,200	10,410	83,011
1980	49,653	29,356	20,297	45,043	2,547	2,063	2,226	47,427
1970	53,131	37,742	15,389	49,290	2,478	1,363	2,408	50,723
Total artists								
1990	1,671,277	931,111	740,166	1,499,635	76,777	94,865	91,927	1,579,350
1980	1,085,693	674,627	411,066	997,796	47,212	40,685	41,840	1,043,853
1910	736,960	509,938	227,022	699,564	24,232	13,164	21,115	715,845

* See Table 38 for details on a 1980 to 1990 decrease of teachers who specify subject taught and an increase of teachers who do not specify subject taught.

Table 21. Percent distribution of artist occupations by sex, race, and Hispanic: United States, 1990, 1980, and 1970

OCCUPATION				PERCENT DIST	RIBUTION			
alig tean	Total	Maie	Female	White	Bieck	Other	Hispanic	Not Hiss.
Actors and directors								
Actors and directors	100.09/	C4 09/	00.44/	90.50	7.00	0.00/	4 00/	
1090	100.0%	01.9%	30.1%	89.3%	7.3%	3.2%	4.9%	95.1%
1900	100.0%	00.0%	34.4%	91.4%	5.8%	2.8%	3.3%	96.7%
1970	100.0%	63.5%	34.5%	92.7%	5.8%	1.4%	3.5%	96.5%
Announcers								
1990	100.0%	79.2%	20.8%	87.2%	9.0%	3.8%	5.5%	94.5%
1980	100.0%	81.7%	18.3%	89.1%	8.2%	2.7%	4.3%	95.7%
1970	100.0%	93.6%	6.4%	96.6%	2.5%	0.9%	1.7%	98.3%
Architects								
1990	100.0%	84 9%	15 1%	90.5%	2.8%	6 7%	5 104	04 09/
1980	100.0%	91.7%	8 3%	92.0%	2.0%	5.0%	J. 1 /6	0F 09/
1970	100.0%	96.0%	4.0%	92.0%	2.078	3.0%	4.0/6	90.0%
	100.075	50.076	T.V /0	34.078	2.4 /0	3.0 %	1.170	30.3%
Authors								
1990	100.0%	50.5%	49.5%	94.4%	3.0%	2.6%	1.9%	98.1%
1980	100.0%	55.5%	44.5%	95.2%	2.7%	2.1%	2.1%	97.9%
1970	100.0%	70.5%	29.5%	98.0%	1.6%	0.4%	1.2%	98.8%
Dancers								
1990	100.0%	23.3%	76.7%	85.1%	7 4%	7 4%	7 3%	92 7%
1980	100.0%	25.4%	74 6%	83.3%	B 8%	7 9%	6.0%	04 A%
1970	100.0%	18 7%	81.3%	86.0%	8.6%	5.3%	6 4%	03 6%
Restance.			01.070	00.070	0.070	0.076	0.4 /6	30.076
Designers								
1990	100.0%	44.5%	55.5%	90.2%	3.6%	6.2%	5.4%	94.6%
1980	100.0%	50.1%	49.9%	92.9%	3.2%	3.9%	3.9%	96.1%
1970	100.0%	63.8%	36.2%	96.0%	1.9%	2.1%	2.9%	97.1%
Musicians and composers								
1990	100.0%	67.2%	32.8%	87.4%	7.5%	5.0%	6.5%	93.5%
1980	100.0%	70.5%	29.5%	89.9%	6.6%	3.5%	4.4%	95.6%
1970	100.0%	65.1%	34.9%	92.2%	6.8%	0.9%	3.4%	96.6%
Deletere equiptore creft artists								••••
and artist printmakers								
1000	100.09/	47 50/	50 50/	00.00	0.00/			
1990	100.0%	41.0%	92.9%	90.9%	3.6%	5.5%	4.9%	95.1%
1970	100.0%	31.9%	48.1%	92.8%	3.2%	4.0%	3.7%	96.3%
1970	100.0%	00.8%	39.2%	96.2%	1.9%	1.9%	2.6%	97.4%
Photographers								
1990	100.0%	69.8%	30.2%	88.9%	5.7%	5.4%	5.8%	94.2%
1980	100.0%	76.5%	23.5%	91.5%	5.1%	3.4%	4.0%	96.0%
1970	100.0%	85.2%	14.8%	95.5%	3.1%	1.5%	3.3%	96.7%
Teachers of art, drama, and music								
1990	100.0%	49.5%	50.5%	Q1 4%	4 3%	A 20%	3 10/	06.0%
1980	100.0%	51.9%	48 1%	92.5%	5.0%	7.3%	J.⊥76 1 70/	50.5% 09.3%
1970	100.0%	60.3%	39.7%	95.8%	3.4%	2.070 0.8%	0.8%	30.3%
			0011 10	00.070	0.478	0.075	0.0 %	33.2 <i>%</i>
1990	100.0%	50.2%	49.8%	84.8%	5.4%	9.8%	11.1%	88.9%
1980	100.0%	59.1%	40.9%	90.7%	5.1%	4.2%	4.5%	95.5%
1910	100.0%	/1.0%	29.0%	92.8%	4.7%	2.6%	4.5%	95.5%
Total artists								
1990	100.0%	55.7%	44.3%	89.7%	4.6%	5.7%	5.5%	94.5%
1980	100.0%	62.1%	37.9%	91.9%	4.3%	3.7%	3.9%	96.1%
1970	100.0%	69.2%	30.8%	94.9 %	3.3%	1.8%	2.9%	97.1%

Table 22. Percent change from census to census of artist occupations by sex, race, and Hispanic: United States, 1990, 1980, and 1970

OCCUPATION			PEF	ICENT CHANGE	IN THE NUMB	ÉRS		
	Total	Male	Female	White	Black	Other	Hispanic	Not Hisp.
Actors and directors								
1970-90	172.6%	157 4%	201.4%	163.2%	238.9%	505.5%	283.5%	168 5%
1980-90	63.1%	53.9%	80.6%	59.8%	103.0%	88 1%	140 1%	60.4%
1070-80	67 1%	67.3%	66.0%	61 70/	66.0%	201.0%	50.7%	67 49/
	07.178	07.276	00.976	04.170	00.3%	221.3/6	58.7%	07.4%
Announcers								
1970-90	132.3%	96.6%	658.1%	109.6%	751.7%	871.5%	626.0%	123.6%
1980-90	28.3%	24.4%	45.6%	25.6%	40.3%	81.3%	62.8%	26.7%
1970-80	81.1%	58.1%	420.5%	67.0%	507.2%	435.7%	346.1%	76.4%
Architects								
1970-90	192.3%	158.5%	1007.8%	179.4%	247.9%	558.3%	753.2%	182.3%
1980-90	45.7%	34.9%	164.4%	43.1%	47.0%	89.9%	83.9%	44.1%
1970-80	100.7%	91.6%	319.0%	95.2%	136.7%	246.6%	363.9%	96.0%
Authors								
1070.00	004 69/	175 10/	5 A C 00/	070 60/	60E 00/	0444 49/	EOA EOA	004 70/
1970-90	204.0%	170.1%	340.8%	270.0%	000.0%	2414.4%	524.5%	281.7%
1980-90	133.3%	112.0%	159.9%	131.5%	153.6%	188.3%	116.1%	133.7%
1970-80	64.8%	29.8%	148.8%	60.1%	178.3%	772.1%	189.0%	63.4%
Dancers								
1970-90	196.0%	269.1%	17 9 .2%	192.7%	155.4%	314.2%	237.0%	193.1%
1980-90	66.1%	52.1%	70.8%	69.6%	41.3%	56.5%	103.3%	63.7%
1970-80	78.2%	142.6%	63.4%	72.6%	80.8%	164.7%	65.8%	79.1%
Designers								
1970-90	156 3%	78.6%	202.2%	140.9%	377 0%	652 8%	373 0%	1/0 7%
1090.00	76 4%	56.4%	06.4%	71 3%	077.070	195.0%	111 20/	77 60/
1970-80	45.3%	14.2%	100.2%	40.7%	146.2%	164.2%	94.0%	43.8%
	40.0 %	14.270	100.2 /0	40.170	140.270	104.270	04.078	40.078
Musicians and composers	10 70/	FO 50/	00.00/	44.69/	04.00/	004 7 0/		
1970-90	48.7%	53.5%	39.8%	41.0%	64.0%	691.7%	181.2%	44.0%
1980-90	5.3%	0.3%	17.2%	2.5%	20.2%	49.5%	55.3%	3.0%
1970-80	41.2%	53.0%	19.3%	37.6%	36.4%	429.6%	81.1%	39.8%
Painters, sculptors, craft-artists,								
and artist printmakers								
1970-90	145.0%	91.3%	228.3%	131.5%	369.8%	599.3%	356.7%	139.3%
1980-90	38.9%	27.2%	51.5%	36.0%	57.2%	92.7%	84.2%	37.2%
1970-80	76.4%	50.4%	116.7%	70.2%	198.9%	262.9%	148.0%	74.4%
Photographers								
1970-90	112.3%	73.9%	333.9%	97.9%	294.2%	667.2%	265.8%	107.0%
1980-90	51.5%	38.2%	94.7%	47.2%	68.3%	139.5%	120.5%	48.6%
1970-80	40.2%	25.9%	122.9%	34.4%	134.3%	220.3%	65.9%	39.3%
Togehore of art drama, and music								
teachers of ant, oralina, and music	10 19/	EQ 79/	DE 29/	E1 /0/	26 19/	170.0%	00 7%	50 09/
1970-90	-43.1 /0	*JO.2 /0	-30.3%	-01.++/0 05.60/	-30.1/6	17 3.0 /6	00.7 /0	+30.2 /8
1980-90	-24.0%	-20.0%	-21.0%	-23.0%	-37.3%	42.3%	30.3%	-23.1%
1970-80	-32.4 /0	-41.070	-10.1/6	-34.7 /6	2.3/0	30.0 %	30.5 /6	-33.076
Other artists		04.004	000 594	00 70	100.00/	E7E 00/	000 00/	en 70'
1910-90	15.8%	24.2%	202.5%	6U.7%	102.3%	5/5.0%	332.3%	63.7%
1980-90	88.1%	59.6%	129.4%	75.9%	96.8%	346.0%	367.7%	75.0%
1970-80	-6.5%	-22.2%	31.9%	-8.6%	2.8%	51.4%	-7.6%	-6.5%
Total artists								
1970-90	126.8%	82.6%	226.0%	114.4%	216.8%	620.6%	335.4%	120.6%
1980-90	53.9%	38.0%	80.1%	50.3%	62.6%	133.2%	119.7%	51.3%
1970-80	47.3%	32.3%	81.1%	42.6%	94.8%	209.1%	98 .1%	45.8%

Table 23. Artist occupations by years of school completed and by age: United States, 1990, 1980, and 1970

			YEARS	OF SCHOO	COMPLI	ETED				AGE		
	Total	1-8	9-11	12	13-15	16	17+	Total	16-24	25-34	35-54	55+
Actors and directors												
1990	109.573	314	2.441	9,153	32,587	49,249	15,828	109,573	11,625	42,058	45,963	9,927
1980	67 180	1.013	1.827	9.889	18,686	21.844	13.921	67,180	10,306	28,397	22,321	6,156
1970	40,201	1,441	2,744	9,879	13,103	8,232	4,802	40,201	9,330	12,554	13,995	4,322
Announcers												
1990	60,269	540	5,782	11,161	27,589	13,255	1,943	60,269	18,659	21,484	16,691	3,435
1980	46.986	870	4.454	12.037	17,112	9,323	3,190	46,986	19,785	16,926	8,080	2,196
1970	25,942	242	1,937	7,719	10,474	4,177	1,392	25,942	8,9 6 0	8,567	7,114	1,302
Architects												
1990	156,874	157	1,144	6,639	23,126	82,522	43,287	156,874	7,204	52,734	76,093	20,842
1980	107.693	575	3,056	8,950	14,784	20,896	59,433	107,693	9,089	41,017	42,942	14,645
1970	53,670	1,100	1,530	4,518	7,172	12,144	27 ,206	53,670	3,036	14,631	26,560	9,443
Authors												
1990	106,730	323	1,583	4,854	20,188	46,457	33,324	106,730	5,365	24,467	53,968	22,930
1980	45,748	618	698	4,027	7,954	15,150	17,303	45,748	2,432	13,356	19,256	10,704
1970	27,752	406	731	4,928	7,419	8,177	6,092	27,752	1,922	7,067	13,673	5,090
Dancers												
1990	21,913	712	3,994	6,421	6,712	3,315	759	21,913	8,832	8,937	3,636	508
1980	13,194	546	2,404	5,031	3,011	1,334	869	13,194	5,981	5,435	1,455	323
1970	7,404	565	1,950	2,939	1,356	367	226	7,404	3,843	2,628	791	141
Designers						_					// 4	
1990	596,802	9,680	33,597	110,829	228,872	178,508	35,316	596,802	65,089	199,290	265,116	67,308
1980	338,374	9,593	24,362	96,710	102,046	69,370	36,294	338,374	54,480	114,017	124,729	45,147
1970	232,890	13,556	28,641	78,579	61,837	33,504	16,772	232,890	27,772	70,834	103,807	30,476
Musicians and composers												
1990	148,020	3,993	9,637	22,992	49,018	38,135	24,245	148,020	17,068	46,342	61,298	23,311
1980	140,556	4,603	12,928	34,776	42,488	23,750	22,011	140,556	31,196	58,301	33,589	17,470
1970	99,533	4,408	16,852	27,768	28,390	11, 6 41	10,474	99,533	33,031	22,893	28,831	14,778
Painters, sculptors,												
craft-artists, and												
artist printmakers												~~ ~~ ~
1990	212,762	2,460	8,820	32,707	84,426	65,590	18,759	212,762	22,006	65,211	96,865	28,681
1980	153,162	2,550	7,185	34,364	50,373	37,602	21,088	153,162	25,055	55,392	51,/29	20,987
1970	86,849	2,455	6,687	28,675	26,791	15,575	6,666	86,849	14,665	23,342	36,568	12,274
Photographers									~~ ~~ ~	40.000	00.010	40 700
1990	143,520	1,545	8,610	28,000	57,960	40,694	6,712	143,520	22,387	40,022	00,010	13,702
1980	94,762	2,054	6,558	28,703	30,580	18,056	8,810	94,762	20,505	33,958	28,427	11,872
1970	67,588	3,220	10,298	29,999	16,891	5,341	1,840	67,588	12,700	16,022	28,492	10,375
Teachers of art, drama,												
1000	21 202	6	53	586	2 780	4 249	13 719	21 393	1 873	4 756	11 075	3.688
1990	21,000	214	272	1 205	2,660	_,c.10 ∡ 111	10,013	28,385	2 688	9 4 4 9	12 118	4 130
1970	42,000	136	239	1,638	3,241	4,777	31,969	42,000	4,026	12,692	19,141	6,141
Other artists												
1990	93 421	2,310	7.037	16.897	33,309	21.433	12,434	93,421	15.076	29.278	37.346	11,721
1980	49.653	2,736	5 374	15.515	12.701	7.582	5.745	49.653	11.314	18.134	13.639	6.566
1970	53 131	2,766	5 390	14 312	14.534	7.792	8.337	53,131	8.700	14.555	22.145	7.731
Total artists	50, 101	-1, 00	0,000				-1-+.	20,.01	-,	,	,	ş /
1000	1 671 077	00 040	003.08	250 220	566 565	543 407	206 326	1 671 277	195 184	541 378	728 661	206 054
1000	1.071,277	22,040	60 110	200,208	300,000	220 015	200,020	1 025 603	102 831	394 391	358 984	140 197
1900	1,003,033	20,012	77 ^^^	201,007	101 000	111 700	112 777	796 060	192,001	205 784	301 115	102 074
1970	130,900	30,234	11,000	£ 10,300	191,200	,/20	119,777	100,000	121,000	200,704	001,110	1021014

(1970 data obtained by distributing the EEO data totals according to percentages based on a 4% Artist Extract File reported in Artists in the Workforce: 1950 to 1984, Constance F. Citro and Deirdre A. Gaquin, Appendix Tables D1-1-70, and D1-2-70, National Endowment for the Arts. This source shows how the definition of artist occupations changed between 1970 and 1980.)

Table 24. Percent distribution of artist occupations by years of school completed and by age: United States, 1990, 1980, and 1970

OCCUPATION					F	PERCENT	DISTRIBUTIC	N				
			EARS OF	SCHOOL C	OMPLETE	D				AGE		
	Total	1-8	9-11	12	13-15	16	17+	Total	15-24	25-34	35-54	55+
Actors and directors												
1990	100.0%	0.3%	2.2%	8.4%	29.7%	44.9%	14.4%	100.0%	10.6%	38.4%	41.9%	9.1%
1980	100.0%	1.5%	2.7%	14.7%	27.8%	32.5%	20.7%	100.0%	15.3%	42.3%	33.2%	9.2%
1970	100.0%	3.6%	6.8%	24.6%	32.6%	20.5%	11.9%	100.0%	23.2%	31.2%	34.8%	10.8%
Announcers												
1990	100.0%	0.9%	9.6%	18.5%	45.8%	22.0%	3.2%	100.0%	31.0%	35.6%	27 7%	5 7%
1980	100.0%	1.9%	9.5%	25.6%	36.4%	19.8%	6.8%	100.0%	42.1%	36.0%	17.2%	A 7%
1970	100.0%	0.9%	7.5%	29.8%	40.4%	16.1%	5.4%	100.0%	34.5%	33.0%	27.4%	5.0%
Architects												
1990	100.0%	0.1%	0.7%	4.2%	14.7%	52.6%	27 6%	100.0%	1 6%	33 6%	A0 50/	10.00/
1980	100.0%	0.5%	2.8%	8.3%	13.7%	19.4%	55.2%	100.0%	9.0%	38 1%	40.0%	13.3%
1970	100.0%	2.0%	2.9%	8.4%	13.4%	22.6%	50.7%	100.0%	5.7%	27 3%	39.976 10 5%	13.0%
Authors							•••••		Q., /Q	21.0/4	40.070	11.076
1990	100.0%	0.3%	1.5%	A 5%	10 0%	43 50/	24 20/	100.00/	E 00/			.
1980	100.0%	1.4%	1.5%	A 8%	17.4%	43.3 /0	37 00/	100.0%	5.0%	22.9%	50.6%	21.5%
1970	100.0%	1.5%	2.6%	17.8%	26.7%	29.5%	22.0%	100.0%	0.3% £ 0%	29.2%	42.1%	23.4%
Dancers					-0.770	20.070	LL.0/0	100.070	0.976	20.0%	49.3%	18.3%
1990	100.0%	2.0%	10 00/	20. 20/	20 69/	15 10/	0.50	400.00				
1980	100.0%	4 1%	18.2%	29.3%	22 8%	10.1%	3.3%	100.0%	40.3%	40.8%	16.6%	2.3%
1970	100.0%	7.6%	26.3%	39.7%	18.3%	5.0%	0.076	100.0%	45.3%	41.2%	11.0%	2.5%
Designara				QQ .170	10.070	0.070	0.170	100.078	31.976	30.0%	10.7%	1.9%
1000	100.09/	4.00/	E 00/	40.00								
1990	100.0%	1.0%	5.6%	18.6%	38.3%	29.9%	5.9%	100.0%	10.9%	33.4%	44.4%	11.3%
1970	100.0%	4.0% E 0%	1.2%	28.5%	30.2%	20.5%	10.7%	100.0%	16.1%	33.7%	36.9%	13.3%
	100.0 /0	0.0%	12.3%	33.1%	20.0%	14.4%	1.2%	100.0%	11.9%	30.4%	44.6%	13.1%
Musicians and composers												
1990	100.0%	2.7%	6.5%	15.5%	33.1%	25.8%	16.4%	100.0%	11.5%	31.3%	41.4%	15.7%
1980	100.0%	3.3%	9.2%	24.7%	30.2%	16.9%	15.7%	100.0%	22.2%	41.5%	23.9%	12.4%
1970	100.0%	4.4%	16.9%	27.9%	28.5%	11.7%	10.5%	100.0%	33.2%	23.0%	29.0%	14.8%
Painters, sculptors,												
craft-artists, and												
anist printmakers												
1990	100.0%	1.2%	4.1%	15.4%	39.7%	30.8%	8.8%	100.0%	10.3%	30.6%	45.5%	13.5%
1980	100.0%	1.7%	4.7%	22.4%	32.9%	24.6%	13.8%	100.0%	16.4%	36.2%	33.8%	13.7%
1970	100.0%	2.8%	1.1%	33.0%	30.8%	17.9%	7.7%	100.0%	16.9%	26.9%	42.1%	14.1%
Photographers												
1990	100.0%	1.1%	6.0%	19.5%	40.4%	28.4%	4.7%	100.0%	15.6%	32.6%	42.2%	9.5%
1980	100.0%	2.2%	6.9%	30.3%	32.3%	19.1%	9.3%	100.0%	21.6%	35.8%	30.0%	12.5%
1970	100.0%	4.8%	15.2%	44.4%	25.0%	7.9%	2.7%	100.0%	18.8%	23.7%	42.2%	15.3%
Teachers of art, drama,												
and music												
1990	100.0%	0.0%	0.2%	2.7%	13.0%	19.9%	64.1%	100.0%	8.8%	22.2%	51.8%	17.2%
1980	100.0%	0.8%	1.0%	4.6%	9.4%	14.5%	69.8%	100.0%	9.5%	33.3%	42.7%	14.6%
1970	100.0%	0.3%	0.6%	3.9%	7.7%	11.4%	76.1%	100.0%	9.6%	30.2%	45.6%	14.6%
Other artists												
1990	100.0%	2.5%	7.5%	18.1%	35.7%	22.9%	13.3%	100.0%	16.1%	31.3%	40.0%	12.5%
1980	100.0%	5.5%	10.8%	31.2%	25.6%	15.3%	11.6%	100.0%	22.8%	36.5%	27.5%	13.2%
1970	100.0%	5.2%	10.1%	26.9%	27.4%	14.7%	15.7%	100.0%	16.4%	27.4%	41.7%	14.6%
Total artists												
1990	100.0%	1.3%	4.9%	15.0%	33.9%	32.5%	12.3%	100.0%	11.7%	32.4%	43.6%	12.3%
1980	100.0%	2.3%	6.4%	23.1%	27.9%	21.1%	19.2%	100.0%	17.8%	36.3%	33.0%	12.9%
1970	100.0%	4.1%	10.4%	28.6%	25.9%	15.2%	15.7%	100.0%	17.4%	27.9%	40.9%	13.9%

(1970 data obtained by distributing the EEO data totals according to percentages based on a 4% Artist Extract File reported in Artists in the Workforce: 1950 to 1984, Constance F. Citro and Deirdre A. Gaquin, Appendix Tables D1-1-70, and D1-2-70, National Endowment for the Arts. This source shows how the definition of artist occupations changed between 1970 and 1980.)

Table 25. Percent change from census to census in artist occupations by years of school completed and by age: United States, 1990, 1980, and 1970

OCCUPATION and YEAR	PERCENT CHANGE IN YEARS OF SCHOOL COMPLETED							PERCENT CHANGE IN AGE				
	Total	1-8	9- 11	12	13-15	16	17+	Total	16-24	25-34	35-54	55+
Actors and directors												
1970-90	172.6%	-78.2%	-11.0%	-7.3%	148.7%	498.2%	229.6%	172.6%	24.6%	235.0%	228.4%	129.7%
1980-90	63.1%	-69.0%	33.6%	-7.4%	74.4%	125.5%	13.7%	63.1%	12.8%	48 .1%	105.9%	61.3%
1970-80	67.1%	-29.7%	-33.4%	0.1%	42.6%	165.3%	189.9%	67.1%	10.5%	126.2%	59.5%	42.4%
Announcers												
1970-90	132.3%	122.9%	198.5%	44.6%	163.4%	217.3%	39.5%	132.3%	108.2%	150. 8%	134.6%	163.9%
1980-90	28.3%	-38.0%	29.8%	-7.3%	61.2%	42.2%	-39.1%	28.3%	-5.7%	26.9%	106.6%	56.4%
1970-80	81.1%	259.3%	129.9%	55.9%	63.4%	123.2%	129.1%	81.1%	120.8%	97.6%	13.6%	68.7%
Architects								100.00	407.00/	000 40/	100 50/	100 70/
1970-90	192.3%	-85.7%	-25.3%	46.9%	222.4%	5/9.5%	59.1%	192.3%	137.3%	200.4%	100.070	120.770
1980-90	45.7%	-72.7%	-62.6%	-25.8%	56.4%	294.9%	-27.2%	45.7%	-20.7%	28.0%	11.2%	42.3%
1970-80	100.7%	-47.7%	99.7%	98.1%	106.1%	72.1%	118.5%	100.7%	199.3%	180.4%	01.7%	55.1%
Authors		~~ ~~	14.0.00/	4 20/	470 48/	400.00/	447 08/	204 69/	170 1%	246.2%	204 7%	350 5%
1970-90	284.6%	-20.5%	110.0%	-1.5%	1/2.1%	400.2%	447.0%	204.0%	170.170	03 10/	100.3%	11/ 20%
1980-90	133.3%	-47.7%	126.9%	20.6%	153.8%	206.7%	92.0%	133.3%	120.0%	00.2%	100.3/6	110.2%
1970-80	64.8%	52.2%	-4.6%	-18.3%	7.2%	85.3%	184.0%	64.8%	20.0%	89.0%	40.0%	110.3%
Dancers	400.00/	00.09/	104.00/	110 50/	204 90/	000 4%	225 6%	106.0%	120 8%	240 1%	359 5%	259.8%
1970-90	196.0%	20.0%	104.0%	110.076	100.0%	140 69/	233.0%	66 1%	123.0%	64 A%	149.9%	57.3%
1980-90	55.1%	30.5%	00.1%	21.0%	122.9%	140.0%	-12.770	70.1%	47.770 EE 60/	106.9%	93.0%	128 8%
1970-80	78.2%	-3.5%	23.3%	/1.2%	121.9%	203.0%	204.3%	10.276	55.076	100.076	00.3%	120.076
Designers	150 30/	20 69/	17 20/	41.0%	270 1%	432 8%	110.6%	156.3%	134 4%	181.3%	155 4%	120.9%
1970-90	76 4%	-20.0%	37.0%	14.6%	124.3%	157.3%	-2.7%	76.4%	19.5%	74.8%	112.6%	49.1%
1970-80	45.3%	-29.2%	-14.9%	23.1%	65.0%	107.0%	116.4%	45.3%	96.2%	61.0%	20.2%	48.1%
Musicians and composers												
1970-90	48.7%	-9.4%	-42.8%	-17.2%	72.7%	227.6%	131.5%	48.7%	-48.3%	102.4%	112.6%	57.7%
1980-90	5.3%	-13.3%	-25.5%	-33.9%	15.4%	60.6%	10.1%	5.3%	-45.3%	-20.5%	82.5%	33.4%
1970-80	41.2%	4.4%	-23.3%	25.2%	49.7%	104.0%	110.1%	41.2%	-5.6%	154.7%	16.5%	18.2%
Painters, sculptors, craft-artists, and artist printmakers												
1970-90	145.0%	0.2%	31.9%	14.1%	215.1%	321.1%	181.4%	145.0%	50.1%	179.4%	164.9%	133.7%
1980-90	38.9%	-3.5%	22.8%	-4.8%	67.6%	74.4%	-11.0%	38.9%	-12.2%	17.7%	87.3%	36.7%
1970-80	76.4%	3.9%	7.4%	19.8%	88.0%	141.4%	216.4%	76.4%	70.8%	137.3%	41.5%	71.0%
Photographers												
1970-90	112.3%	-52.0%	-16.4%	-6.7%	243.1%	662.0%	264.8%	112.3%	76.3%	192.2%	112.7%	32.1%
1980-90	51.5%	-24.8%	31.3%	-2.4%	89.5%	125.4%	-23.8%	51.5%	9.2%	37.9%	113.2%	15.4%
1970-80	40.2%	-36.2%	-36.3%	-4.3%	81.0%	238.1%	378.9%	40.2%	61.5%	111.9%	-0.2%	14.4%
Teachers of art, drama, and music		/						10 10	50.50	50 50	40.40	20.08/
1970-90	-49.1%	-95.6%	-77.8%	-64.2%	-14.2%	-11.0%	-57.1%	-49.1%	-53.5%	-02.5%	-42.1%	-39.970 +0.70/
1980-90	-24.6%	-97.2%	-80.5%	-55.1%	4.2%	3.4%	-30.8%	-24.6%	-30.3%	-49.7%	-8.0%	-10.7%
1970-80	-32.4%	57.0%	14.2%	-20.3%	-17.7%	-13.9%	-38.0%	-32.4%	-33.2%	-25.6%	-30.7%	-32.7%
Other artists	75 00/	1.0 50/	20.00/	10 10/	100.09/	175 10/	40 19/	75 9%	73 30/	101 2%	68.6%	51.6%
1910-90	10.8%	-10.0%	01.0%	10.1% ¢.0%	160.00/	12 (3.1%)	116 A0/	70.076 20.10/	22.2%	£1.5%	173 9%	78.5%
1980-90	00.1%	-10.0%	01.0%	0.9%	102.2%	0 76/	24 40/	QO.1%	30.076	01.0%	_30 /0/	-15 10/
1970-80	-0.3%	-1.1%	-0.3%	ð.4%	-12.0%	-2.1%	-31.170	-0.0%	30.0%	£ 1 .0%	-00.470	, −1,0,17¢
Total artists	106 8%	.97 9%	7 4%	18 6%	196.3%	386 4%	78 2%	126.8%	52 5%	163.1%	142.0%	101.9%
1090.00	52 Q9/	-27.270	10.6%	-0.0%	87 4%	137.3%	-1 0%	53.9%	1 2%	37.3%	103.4%	47.0%
1070-90	10.370 17 29/	-16 2%	-10.0%	10.1%	58.2%	105.0%	80.1%	47 3%	50.7%	91.6%	19.0%	37.3%
1970-00	47.376	-10.276	-10.4%	13.1/0	00.E /0	100.070	QQ.170	41.070	00.770	01.070	/	

 (1970 data obtained by distributing the EEO data totals according to percentages based on a 4% Artist Extract File reported in Artists in the Workforce: 1950 to 1984, Constance F. Citro and Deirdre A. Gaquin, Appendix Tables D1-1-70, and D1-2-70, National Endowment for the Arts. This source shows how the definition of artist occupations changed between 1970 and 1980.)
Table 26. Artist occupations by median age by sex: United States 1990, 1980 and 1970

OCCUPATION and YEAR			NUMBER BY SEX		MEDIAN A	GE BY SEX	INCRE/	ASE IN ME	DIAN AGE	Media	in age of art	iste minus
	Tota	l Maio	Female	Total	Male	Female	Total	Male Male	Female	Total	an of all pro Male	Female
Actors and directors												
1990	109,573	67,787	41,786	35.59	36.70	34.14	2.35	2.70	2.59	-3.62	-3.32	-4.42
1980	67,180	44,049	23,131	33.24	34.00	31.55	-2.94	-3.47	-3.15		•••-	
1970	40,201	26,339	13,862	na	na	កង						
Announcers												
1990	60,269	47,752	12,517	30.49	31.15	28.69	3.59	3.59	3.69	-8.72	-8.87	-9.87
1980	46,986	38,392	8,594	26.90	27.56	25.00	-9.28	-9.91	-9.70			
1970	25,942	24,291	1,651	na	29.40	36.00						
Architects												
1990	156,874	133,212	23,662	37.63	39.10	33.11	1.22	2.05	1.04	-1.58	-0.92	-5.45
1980	107,693	98,743	8,950	36.41	37.05	32.07	0.23	-0.42	-2.63			
1970	53,670	51,534	2,136	na	41.20	40.20						
Authors												
1990	106,730	53,863	52,867	42.20	43.03	41.04	3.26	3.03	3.04	2.99	3.01	2.48
1960	45,748	25,409	20,339	38.94	40.00	38.00	2.76	2.53	3.30			
1970	21,152	19,578	8,174	na	41.50	42.50						
Dancers												
1990	21,913	5,097	16,816	26.29	26.93	26.04	0.79	-0.24	1.04	-12.92	-13.09	-12.52
1980	13,194	3,350	9,844	25.50	27.17	25.00	-10.68	-10.30	-9.70			
1870	7,404	1,381	0,023	na	28.10	25.10						
Designers												
1990	596,802	265,299	331,503	36.32	36.95	35.83	1.31	0.90	1.96	-2.89	-3.07	-2.73
1970	338,374	169,604	168,770	35.01	36.05	33.87	-1.17	-1.42	-0.83			
1970	202,090	140,372	84,318	na	38.30	36.90						
Musicians and composers												
1990	148,020	99,409	48,611	36.34	35.47	40.58	5.88	5.66	7.14	-2.87	-4.55	2.02
1970	140,550	33,005	41,491	30.46	29.81	33.44	-5.72	-7.66	-1.26			
	33,000	04,707	34,700	na	29.60	37.90						
Painters, sculptors, craft-a	irtists, and arti	st printmaker	\$									
1990	212,762	101,067	111,695	38.03	37.45	38.35	4.50	2.01	5.98	-1.18	-2.57	-0.21
1970	86 840	79,440	73,717	33.53	35.44	32.37	-2.65	-2.03	-2.33			
	00,040	52,027	J7,922	μa	39.00	35.20						
Photographers	140 500	(00.400	10.054									
1980	143,520	72 406	43,351	35.55	37.25	32.38	2.68	2.80	3.55	-3.66	-2.77	-6.18
1970	67 588	57 597	4 991	02.0/ na	38 60	20.03	-3.31	-3.02	-5.87			
Teachers of ant drama as		0,,00,	0,001	1161	00.00	30.90						
1990	21 303 C	10 501	10 802	41 97	42.00	40.40	5 07	0.40	7 40	0.00		
1980	28 385	14,718	13.667	36.00	42.90	40.48	0.87 -0.1P	3.40	1.42	2.66	2.88	1.92
1970	42,000	25,310	16,690	00.00 na	39.00	38 50	-0.10	2.03	-1.04			
Other artists												
1990	93 421	46 865	46 556	35.26	94.88	25 72	2 20	2 46	4 10	2.05	E 44	
1980	49.653	29.356	20,297	31.96	32.43	31.53	-4.22	-5.04	-3.17	-3.95	-5.14	-2.84
1970	53,131	37,742	15,389	na	na	na	THEE	0.04	Q .17			
Total artists												
1990	1.671.277	931,111	740 166	36.55	36.99	35.99	3 10	3.03	3 40	-2.66	-2.02	2 67
1980	1,085,693	674,627	411,066	33.45	33.96	32.59	-2.73	-3.51	-2.11	-2.00	-0.00	-2.97
1970	736,960	509,938	227,022	na	37.30	37.70	-					
Professional occupations												
1990	16,647,688	7.706.256	8.941.432	39.21	40.02	38.56	3 03	2 55	3.86			
1980	12,275,140	6,247,708	6,027,432	36.18	37.47	34.70			0.00			
1970	8,800,210	4,897,893	3,902,317	na	37.80	37.60						
Labor force												
1990	122,473,499	66,431,987	56,041.512	36.69	36.90	36.45	1.62	1.22	2,25			
1980	104,057,985	59,756,221	44,301,764	35.07	35.68	34.20						
1970	79,801,605	49,454,750	30,346,855	na	40.10	39.40						

na=not available. (1970 median ages obtained from a 4% Artist Extract File as reported in Artists in the Workforce: 1950 to 1984, Constance F. Citro and Deirdre A. Gaquin, Tables IV.1 to IV.5, National Endowment for the Arts. This source shows how the definition of artist occupations changed between 1970 and 1980. These changes and differences in calculating medians for 1970 compared with those used for the 1980 and 1990 data in the table, suggest the 1970 medians are approximate comparisons.)

Table 27. Artist occupations by full time or part time work status or by labor force or year last worked status, United States: 1980 and 1990

	NUMBER 1990 CENSUS YEAR WORKED LAST YEAR, LABOR FORCE, YEAR LAST WORKED STATUS										
ALL PERSONS		Worke	d last year	Not wori	ed last year						
WITH OCCUPATION CODES BY SEX	Total labor force and reserve	Full year full time	Not fuil yr. or fuil time	in Labor force	worked 2-5 years ago						
MALE											
Actors/directors	73,295	36,770	33,390	1,190	1,945						
Announcers	53,266	24,562	25,561	1,593	1,550						
Architects	143,413	107,422	31,715	1,365	2,911						
Authors	61,985	28,851	27,330	3,701	2,103						
Dancers	6,107	1,273	4,309	284	241						
Designers	294,288	198,059	79,989	5,113	11,127						
Musicians/composers	117,563	34,020	75,527	3,825	4,191						
Painters	113,275	60,857	44,986	3,134	4,298						
Photographers	112,297	65,585	40,702	2,088	3,922						
Teachers art, etc.	11,109	3,304	7,167	133	505						
Other artists	57,303	21,108	31,576	1, 98 7	2,632						
Total artists	1,043,901	581,811	402,252	24,413	35,425						
Professionals	8,488,997	5,414,622	2,651,965	109,336	313,074						
Labor force	77,055,897	44,720,226	26,298,294	1,970,199	4,067,178						
FEMALE											
Actors/directors	53,963	21,316	28,568	1,013	3,066						
Announcers	14,904	5,305	8,06 9	589	941						
Architects	27,057	14,389	10,992	603	1,073						
Authors	63,063	20,601	34,891	3,884	3,687						
Dancers	21,996	3,513	15,280	1,178	2,025						
Designers	418,677	165,144	206,002	13,355	34,176						
Musicians/composers	63,839	9,389	48,973	1,788	3,689						
Painters	136,297	49,808	72,283	4,898	9,308						
Photographers	57,529	19,346	31,207	2,267	4,709						
Teachers art, etc.	13,552	2,300	10,212	277	763						
Other artists	59,830	14,851	38,010	2,430	4,539						
Total artists	930,707	325,962	504,487	32,282	67,976						
Professionals	10,473,976	3,928,559	5,664,751	204,593	676,073						
Labor force	70,246,410	28,501,414	32,880,331	2,427,154	6,437,511						

Table 27. (Continued) Artist occupations by full time or part time work status or by labor force or year last worked status, United States: 1980 and 1990

NUMBER 1980 CENSUS YEAR

	WORKED LAST YEAR, LABOR FORCE, YEAR LAST WORKED STATUS										
ALL PERSONS WITH OCCUPATION CODES BY SEX	Total labor force and	Work Full year full time	ed last year Not full yr, or full time	Not wor In Labor force	ked last year Worked 2-5 years ago						
	Lebelat										
MALE											
Actors/directors	50,620	24,660	23,200	1,300	1,460						
Announcers	40,080	18,480	19,780	980	840						
Architects	107,700	76,740	27,120	1,180	2.660						
Authors	28,580	12,240	12,900	1,960	1,480						
Dancers	3,920	760	2,840	140	180						
Designers	183,200	126,680	46,900	3,440	6,180						
Musicians/composers	112,880	22,700	81,840	4,240	4,100						
Painters	88,440	48,480	33,240	2,600	4.120						
Photographers	81,240	46,000	30,120	1,560	3.560						
Teachers art, etc.	16,580	5,640	10,220	180	540						
Other artists	35,960	14,060	19,240	1,080	1.580						
Total artists	749,200	396,440	307,400	18,660	26,700						
Professionals	6,814,000	4,359,000	2,143,000	93,000	219,000						
Labor force	68,322,000	39,491,000	23,487,000	1,532,000	3,812,000						
FEMALE											
Actors/directors	29,240	8,120	18,280	980	1,860						
Announcers	10,700	3,720	6,160	420	400						
Architects	10,940	4,900	5,260	280	500						
Authors	26,460	6,860	15,620	1,680	2,300						
Dancers	13,740	2,300	9,500	660	1,280						
Designers	221,000	75,480	115,180	8,240	22,100						
Musicians/composers	54,100	4,620	43,580	1,820	4,080						
Painters	91,680	29,420	50,820	3,760	7,680						
Photographers	32,100	9,080	18,380	1,300	3,340						
Teachers art, etc.	16,340	2,400	12,420	540	980						
Other artists	26,960	5,900	16,480	1,620	2,960						
Total artists	533,260	152,800	311,680	21,300	47,480						
Professionals	7,507,000	2,272,000	4,383,000	169,000	683,000						
Labor force	58,236,000	20,251,000	29,201,000	2,145,000	6,639,000						

Table 28. Percent of artist occupations by full time or part time work status or by labor force or year last worked status, United States: 1980 and 1990

1990 CENSUS YEAR: PERCENT

	WORKED LAST YEAR, LABOR FORCE, YEAR LAST WORKED STATUS										
ALL PERSONS BY SEX		Worke	d last year	Not wori	ted last year						
BY SEX	Total labor force and reserve	Full year full time	or full time	force	years ago						
MALE											
Actors/directors	100.00%	50.2%	45.6%	1.6%	2.7%						
Announcers	100.00%	46.1%	48.0%	3.0%	2.9%						
Architects	100.00%	74.9%	22.1%	1.0%	2.0%						
Authors	100.00%	46.5%	44.1%	6.0%	3.4%						
Dancers	100.00%	20.8%	70.6%	4.7%	3.9%						
Designers	100.00%	67.3%	27.2%	1.7%	3.8%						
Musicians/composers	100.00%	28.9%	64.2%	3.3%	3.6%						
Painters	100.00%	53.7%	39.7%	2.8%	3.8%						
Photographers	100.00%	58.4%	36.2%	1.9%	3.5%						
Teachers art, etc.	100.00%	29.7%	64.5%	1.2%	4.5%						
Other artists	100.00%	36.8%	55.1%	3.5%	4.6%						
Total artists	100.00%	55.7%	38.5%	2.3%	3.4%						
Professionals	100.00%	63.8%	31.2%	1.3%	3.7%						
Labor force	100.00%	58.0%	34.1%	2. 6 %	5.3%						
FEMALE											
Actors/directors	100.00%	39.5%	52.9%	1.9%	5.7%						
Announcers	100.00%	35.6%	54.1%	4.0%	6.3%						
Architects	100.00%	53.2%	40.6%	2.2%	4.0%						
Authors	100.00%	32.7%	55.3%	6.2%	5.8%						
Dancers	100.00%	16.0%	69.5%	5.4%	9.2%						
Designers	100.00%	39.4%	49.2%	3.2%	8.2%						
Musicians/composers	100.00%	14.7%	76.7%	2.8%	5.8%						
Painters	100.00%	36.5%	53.0%	3.6%	6.8%						
Photographers	100.00%	33.6%	54.2%	3.9%	8.2%						
Teachers art, etc.	100.00%	17.0%	75.4%	2.0%	5.6%						
Other artists	100.00%	24.8%	63.5%	4.1%	7.6%						
Total artists	100.00%	35.0%	54.2%	3.5%	7.3%						
Professionals	100.00%	37.5%	54.1%	2.0%	6.5%						
Labor force	100.00%	40.6%	46.8%	3.5%	9.2%						

Table 28. (Continued) Percent of artist occupations by full time or part time work status or by labor force or year last worked status, United States: 1980 and 1990

	1980 CENSUS YEAR: PERCENT WORKED LAST YEAR, LABOR FORCE, YEAR LAST WORKED STATUS										
ALL PERSONS	T . 6.1 (.).	Worke	d lest year	Not worf	ked laat year						
BY SEA	fotal labor force and reserve	ruli year fuli time	Not full yr. or full time	In Labor force	Worked 2-5 years ago						
MALE											
Actors/directors	100.00%	48.7%	45.8%	2.6%	2.9%						
Announcers	100.00%	46.1%	49.4%	2.4%	2.1%						
Architects	100.00%	71.3%	25.2%	1.1%	2.5%						
Authors	100.00%	42.8%	45.1%	6.9%	5.2%						
Dancers	100.00%	19.4%	72.4%	3.6%	4.6%						
Designers	100.00%	69.1%	25.6%	1.9%	3.4%						
Musicians/composers	100.00%	20.1%	72.5%	3.8%	3.6%						
Painters	100.00%	54.8%	37.6%	2.9%	4.7%						
Photographers	100.00%	56.6%	37.1%	1.9%	4.4%						
Teachers art, etc.	100.00%	34.0%	61.6%	1.1%	3.3%						
Other artists	100.00%	39.1%	53.5%	3.0%	4 4%						
Total artists	100.00%	52.9%	41.0%	2.5%	3.6%						
Professionals	100.00%	64.0%	31.4%	1.4%	3.2%						
Labor force	100.00%	57.8%	34.4%	2.2%	5.6%						
FEMALE											
Actors/directors	100.00%	27.8%	62.5%	3.4%	6.4%						
Announcers	100.00%	34.8%	57.6%	3.9%	3.7%						
Architects	100.00%	44.8%	48.1%	2.6%	4.6%						
Authors	100.00%	25.9%	59.0%	6.3%	8.7%						
Dancers	100.00%	16.7%	69.1%	4.8%	9.3%						
Designers	100.00%	34.2%	52.1%	3.7%	10.0%						
Musicians/composers	100.00%	8.5%	80.6%	3.4%	7.5%						
Painters	100.00%	32.1%	55.4%	4.1%	8.4%						
Photographers	100.00%	28.3%	57.3%	4.0%	10.4%						
Teachers art, etc.	100.00%	14.7%	76.0%	3.3%	6.0%						
Other artists	100.00%	21.9%	61.1%	6.0%	11.0%						
Total artists	100.00%	28.7%	58.4%	4.0%	8.9%						
Professionals	100.00%	30.3%	58.4%	2.3%	9.1%						
Labor force	100.00%	34.8%	50.1%	3.7%	11.4%						

Table 29. Earnings in year before the census of artists by sex, for artists with some earnings who worked 50 to 52 weeks, and 35 to 99 hours per week, United States: 1980 and 1990

				1	PERCENT BY	EARNINGS IM	1989			
WORKED FULL TIME, FULL YEAR, 1989	Number of full year full time earners*	Under \$7,500 14,999	\$7,500 to 24,9 99	\$15,000 to 34,999	\$25,000 to 49,999	\$35,000 to 69,999	\$50,000 to 99,999	\$70,000 to more	\$100,000 or 1979	Median earnings
MALE										
Actors/directors	36,822	3.1%	9.6%	21.6%	20.0%	20.3%	11.2%	6.0%	8.3%	\$32,077
Announcers	24,571	3.6%	22.6%	32.5%	14.7%	12.3%	6.4%	4.5%	3.3%	\$21,424
Architects	107,245	1.9%	2.9%	11.8%	22.1%	30.2%	17.6%	6.8%	6.7%	\$40,110
Authors	28,890	11.2%	7.6%	16.3%	16.7%	21.7%	13.2%	5.4%	7.8%	\$33,837
Dancers**	1,273	3.1%	37.0%	31.0%	20.0%	2.9%	4.0%	2.0%	0.0%	\$16,623
Designers	197,675	2.6%	7.4%	19.4%	25.5%	25.8%	12.5%	4.2%	2.6%	\$32,549
Musicians/composers	36,143	8.2%	17.2%	29.1%	19.3%	12.4%	7.5%	3.2%	3.1%	\$22,988
Painters	60,433	9.0%	14.0%	28.1%	21.0%	16.0%	7.2%	2.4%	2.3%	\$24,320
Photographers	66,562	5.7%	14.1%	27.7%	24.1%	16.2%	6.8%	2.6%	2.7%	\$25,456
Teachers art, etc.	3,304	0.5%	2.1%	14.8%	32.3%	32.1%	13.9%	4.2%	0.0%	\$34,982
Other artists	21,629	8.4%	16.3%	24.0%	19.8%	14.3%	9.6%	3.6%	4.0%	\$25,310
Total artists	584,547	4.5%	9.8%	21.2%	22.5%	22.1%	11.5%	4.4%	4.0%	\$31,124
Professionals	5,484,889	1.5%	4.3%	13.2%	20.1%	28.3%	16.9%	7.2%	8.6%	\$40,095
Labor force	45,249,794	2.9%	12.5%	25.8%	23.1%	19.6%	9.2%	3.6%	3.3%	\$28,522
FEMALE										
Actors/directors	21,257	1.9%	11.1%	28.4%	24.3%	18.2%	8.7%	3.8%	3.7%	\$28,032
Announcers	5,305	4.5%	28.6%	34.3%	12.0%	13.2%	4.6%	1.9%	1.0%	\$19,325
Architects	14,300	2.0%	6.0%	27.2%	33.5%	23.1%	6.0%	1.8%	0.6%	\$29,451
Authors	20,481	11.2%	12.2%	26.0%	23.4%	18.2%	5.0%	1.7%	2.2%	\$25,101
Dancers**	3,445	10.9%	34.5%	29.0%	18.6%	3.9%	1.9%	1.0%	0.0%	\$15,623
Designers	164,067	8.7%	22.8%	31. 8%	18.4%	11.7%	3.9%	1.7%	1.0%	\$20,394
Musicians/composers	9,730	12.6%	22.8%	35.7%	15.7%	8.1%	2.4%	1.3%	1.4%	\$18,653
Painters	49,595	15.1%	20.1%	37.5%	17.5%	6.0%	2.1%	1.2%	0.5%	\$18,762
Photographers	19,428	10.1%	29.6%	37.4%	13.9%	6.0%	1.8%	0.7%	0.6%	\$17,381
Teachers art, etc.	2,254	3.0%	10.8%	35.3%	29.5%	17.7%	3.5%	0.0%	0.0%	\$25,316
Other artists	14,855	11.9%	24.1%	29.7%	19.4%	9.0%	3.3%	1.6%	1.0%	\$19,193
Total artists	324,717	9.4%	20.8%	32.3%	19.3%	11. 6%	3.9%	1.7%	1.1%	\$20,825
Professionals	3,928,275	2.3%	10.5%	28.1%	31.6%	20.3%	4.7%	1.5%	1.1%	\$27,580
Labor force	28,456,430	5.2%	26.8%	38.0%	18.3%	8.3%	2.2%	0.7%	0.5%	\$19,086

* Includes armed forces in households for 1990. See discussion of Armed Forces in Part II, Technical Issues Introduction and Table 37.

** The median earnings and the 1979 to 1989 change in earnings are not useful because of the relatively few number of cases and the size of the sample. See discussion in Part II, Technical issues, Table 29SE.

Table 29. (Continued) Earnings in year before the census of artists by sex, for artists with some earnings who worked 50 to 52 weeks, and 35 to 99 hours per week, United States: 1980 and 1990

				I	PERCENT BY	EARNINGS IN	1979*			
WORKED FULL TIME, FULL	Number of full year	Under \$7,500	\$7,500 to	\$15,000 to	\$25,000 to	\$35,000 to	\$50,000 to	\$70,000 to	\$100,000 or	Median eernings
YEAR, 1979	full time earners	14,999	24,999	34,999	49,999	69 ,999	99,999	more	1979	
MALE										
Actors/directors	24,560	3.0%	8.1%	22.7%	20.9%	17.6%	13.8%	5.7%	8.1%	\$32,118
Announcers	18,260	3.3%	21.0%	36.1%	17.5%	9.2%	6.5%	3.6%	2.7%	\$21,135
Architects	76,540	2.0%	4.2%	14.0%	25.7%	25.9%	16.3%	6.6%	5.4%	\$36,805
Authors	12,140	17.5%	12.2%	17.1%	16.5%	13.8%	11.7%	4.3%	6.9%	\$25,815
Dancers**	740	8.1%	10.8%	37.8%	18.9%	13.5%	8.1%	0.0%	2.7%	\$21,667
Designers	126,280	3.1%	7.2%	20.7%	28.6%	24.8%	11.1%	3.0%	1.5%	\$31,622
Musicians/composers	22,380	10.0%	19.5%	31.4%	19.1%	9.2%	6.1%	2.5%	2.2%	\$20,781
Painters	48,280	8.0%	11.8%	27.9%	25.2%	16.3%	6.3%	2.4%	2.0%	\$25,126
Photographers	45,780	7.2%	12.5%	31.1%	25.7%	14.7%	5.9%	1.4%	1.5%	\$24,247
Teachers art, etc.	5, 6 20	3.2%	3.2%	16.4%	28.1%	35.2%	12.8%	0.7%	0.4%	\$33,722
Other artists	13,720	8.5%	17.9%	24.1%	22.9%	13.7%	7.0%	2.6%	3.4%	\$23,833
Total artists	394,300	5.0%	9.7%	22.9%	25.1%	20.2%	10.5%	3.6%	3.0%	\$27,961
Professionals	4,343,000	2.2%	4.5%	14.1%	24.2%	27.8%	15.0%	5.7%	6.5%	\$37,24 6
Labor force	40,068,000	3.7%	10.3%	24.9%	27.1%	20.6%	8.4%	2.8%	2.3%	\$28,921
FEMALE										
Actors/directors	8,080	6.4%	11. 9 %	34.2%	25.2%	12. 9 %	4.7%	3.0%	1.7%	\$23,692
Announcers**	3,660	7.1%	36.6%	33.3%	12.6%	6.6%	1. 6%	1.6%	0.5%	\$16,636
Architects	4,880	5.3%	11.9%	28.7%	35.2%	14.8%	2.9%	0.4%	0.8%	\$25,448
Authors	6,800	24.4%	17.1%	25.9%	13.5%	12.1%	4.4%	0.9%	1.8%	\$17,833
Dancers**	2,300	18.3%	35.7%	24.3%	13.9%	3.5%	3.5%	0.0%	0.9%	\$13,625
Designers	74,760	9.3%	30.9%	32.9%	16.3%	6.5%	3.0%	0.7%	0.4%	\$17,060
Musicians/composers	4,560	21.1%	29.8%	28.1%	11.8%	6.6%	1. 8%	0.0%	0.9%	\$14,700
Painters	29,160	14.3%	23.2%	42.9%	13.8%	4.3%	0.9%	0.3%	0.3%	\$16,989
Photographers	8,940	11.0%	33.8%	39.8%	10.3%	2.5%	2.0%	0.4%	0.2%	\$15,804
Teachers art, etc.	2,360	5.1%	11.9%	31.4%	35.6%	14.4%	0.8%	0.8%	0.0%	\$25,143
Other artists	5,820	14.8%	34.0%	30.2%	14.1%	4.8%	1.7%	0.0%	0.3%	\$15,167
Total artists	151,320	11.4%	27.3%	34.5%	16.4%	6.7%	2.5%	0.7%	0.5%	\$17,328
Professionals	2,253,000	3.1%	12.5%	43.1%	29.3%	9.1%	1.9%	0.6%	0.4%	\$22,503
Labor force	20,144,000	6.0%	34.4%	40.9%	13.7%	3.7%	0.8%	0.2%	0.2%	\$16,600

1979 earnings were adjusted in the tabulation process to match 1989 earnings using a factor of 1.675676.

** The median earnings and the 1979 to 1989 change in earnings are not useful because of the relatively few number of cases and the size of the sample. See discussion in Part II, Technical issues, Table 29SE.

Table 30. Shift in percent distribution by earnings categories from 1979 to 1989 by sex for artists, professional occupations and the labor force: United States

	Under \$7,500	\$7,500 to 14,999	\$15,000 to 24,999	\$25,000 to 34,999	\$35,000 to 49,999	\$50,000 to 69,999	\$70,000 to 99,999	\$100,000 or more
MALE								
Actors/directors	0.1%	1.4%	-1.1%	-0.9%	2.7%	-2.5%	0.3%	0.2%
Announcers	0.3%	1.6%	-3.7%	-2.8%	3.1%	-0.1%	0.9%	0.6%
Architects	-0.1%	-1.3%	-2.2%	-3.5%	4.2%	1.4%	0.2%	1.3%
Authors	-6.2%	-4.6%	-0.8%	0.3%	7.9%	1.5%	1.1%	0.9%
Dancers	-5.0%	26.2%	-6.8%	1.0%	-10.6%	-4.1%	2.0%	-2.7%
Designers	-0.5%	0.2%	-1.3%	-3.1%	0.9%	1.3%	1.2%	1.2%
Musicians/composers	-1.8%	-2.3%	-2.3%	0.2%	3.2%	1.4%	0.7%	0.9%
Painters	1.0%	2.2%	0.2%	-4.3%	-0.3%	0.9%	-0.0%	0.3%
Photographers	-1.4%	1.7%	-3.4%	-1.6%	1.5%	0.9%	1.2%	1.1%
Teachers art, etc.	-2.7%	-1.1%	-1.6%	4.2%	-3.1%	1.1%	3.5%	-0.4%
Other artists	-0.1%	-1.6%	-0.1%	-3.1%	0.6%	2.6%	1.0%	0.6%
Total artists	-0.5%	0.1%	-1.7%	-2.7%	1.9%	1.0%	0.8%	1.0%
Professionals	-0.7%	-0.2%	-0.9%	-4.1%	0.5%	1.8%	1.4%	2.0%
Labor force	-0.8%	2.2%	0.9%	-4.0%	-0. 9 %	0.8%	0.8%	1.0%
FEMALE								
Actors/directors	-4.5%	-0.8%	-5.8%	-0.9%	5.3%	4.0%	0.8%	1.9%
Announcers	-2.6%	-8.0%	1.0%	-0.6%	6.6%	3.0%	0.2%	0.5%
Architects	-3.4%	-5.9%	-1.5%	-1.8%	8.3%	3.1%	1.3%	-0.3%
Authors	-13.2%	-4.8%	0.1%	9.9%	6.1%	0.6%	0.8%	0.4%
Dancers	-7.3%	-1.1%	4.7%	4.7%	0.4%	-1.5%	1.0%	-0.9%
Designers	-0.6%	-8.1%	-1.1%	2.0%	5.2%	0.9%	1.0%	0.6%
Musicians/composers	-8.5%	-7.0%	7.6%	3.9%	1.5%	0.7%	1.3%	0.6%
Painters	0.7%	-3.1%	-5.5%	3.8%	1.8%	1.2%	0.8%	0.2%
Photographers	-0.9%	-4.2%	-2.5%	3.6%	3.6%	-0.3%	0.3%	0.4%
Teachers art, etc.	-2.1%	-1.0%	4.0%	-6.0%	3.3%	2.7%	-0.8%	0.0%
Other artists	-2.9%	-9.9%	-0.6%	5.3%	4.2%	1.6%	1.6%	0.7%
Total artists	-2.0%	-6.5%	-2.2%	2.9%	4.9%	1.4%	1.0%	0.6%
Professionals	-0.9%	-2.0%	-15.0%	2.3%	11.2%	2.8%	0.9%	0.7%
Labor force	-0.8%	-7.7%	-2.8%	4.6%	4.7%	1.4%	0.4%	0.2%

Table 31. Percent difference in median earnings from 1979 to 1989 between males and females and between artists and all professional occupations by sex: United States

. . . .

	••	-			-	Difference between All Professionals (median or change						
	Mele	Female	Female-mak	e difference	Reduction		-1	**		end sech o	ccupation	
	69-79	chunge 89-79	1979	1989	or maie- female difference	1979	1989	Change 79-89	1979	1989	Change 79-89	
Actors/directors	-0.1%	18.3%	-35.6%	-14.4%	21.1%	-16.0%	-25.0%	-9.0%	5.0%	1.6%	-3.4%	
Announcers	1.4%	16.2%	-27.0%	-10.9%	16.2%	-76.2%	-87.1%	-10.9%	-35.3%	-42.7%	-7.5%	
Architects	9.0%	15.7%	-44.6%	-36.2%	8.4%	-1.2%	0.0%	1.2%	11.6%	6.4%	-5.2%	
Authors	31.1%	40.8%	-44.8%	-34.8%	10.0%	-44.3%	-18.5%	25.8%	-26.2%	-9.9%	16.3%	
Dancers	-23.3%	14.7%	-59.0%	-6.4%	52.6%	-71.9%	-141.2%	-69.3%	-65.2%	-76.5%	-11.4%	
Designers	2.9%	19.5%	-85.4%	-59.6%	25.8%	-17.8%	-23.2%	-5.4%	-31.9%	-35.2%	-3.3%	
Musicians/composers	10.6%	26.9%	-41.4%	-23.2%	18.1%	-79.2%	-74.4%	4.8%	-53.1%	-47.9%	5.2%	
Painters	-3.2%	10.4%	-47.9%	-29.6%	18.3%	-48.2%	-64.9%	-16.6%	-32.5%	-47.0%	-14.5%	
Photographers	5.0%	10.0%	-53.4%	-46.5%	7.0%	-53.6%	-57.5%	-3.9%	-42.4%	-58.7%	-16.3%	
Teachers art, etc.	3.7%	0.7%	-34.1%	-38.2%	-4.1%	-10.4%	-14.6%	-4.2%	10.5%	-8.9%	-19.4%	
Other artists	6.2%	26.5%	-57.1%	-31. 9 %	25.3%	-56.3%	-58.4%	-2.1%	-48.4%	-43.7%	4.7%	
Total artists	11.3%	20.2%	-61.4%	-49.5%	11.9%	-33.2%	-28.8%	4.4%	-29.9%	-32.4%	-2.6%	
Professionals	7.6%	22.6%	-65.5%	-45.4%	20.1%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	
Labor force	-1.4%	15.0%	-74.2%	-49.4%	24.8%	-28.8%	-40.6%	-11.8%	-35.6%	-44.5%	-8.9%	

Note: 1979 earnings were adjusted in the tabulation process to match 1989 earnings using a factor of 1.675676.

Table 32. Changes in median earnings from 1979 to 1989 for artists, professionals and the labor force: United States

(1979 earnings were adjusted in the tabulation process to match 1989 earnings using a factor of 1.675676.)

	1	Doller change	Percent change				
	Males	Females	Males	Females			
Actors/directors	(\$40)	\$4,340	-0.1%	18.3%			
Announcers	\$289	\$2,688	1.4%	16.2%			
Architects	\$3,305	\$4,002	9.0%	15.7%			
Authors	\$8,022	\$7,267	31.1%	40.8%			
Dancers	(\$5,044)	\$1,998	-23.3%	14.7%			
Designers	\$927	\$3,334	2.9%	19.5%			
Musicians/composers	\$2,208	\$3,953	10.6%	26.9%			
Painters	(\$806)	\$1,773	-3.2%	10.4%			
Photographers	\$1,209	\$1,577	5.0%	10.0%			
Teachers art, etc.	\$1,260	\$173	3.7%	0.7%			
Other artists	\$1,477	\$4,027	6.2%	26.5%			
Total artists	\$3,163	\$3,497	11.3%	20.2%			
Professionals	\$2,849	\$5,078	7.6%	22.6%			
Labor force	(\$399)	\$2,486	-1.4%	15.0%			

Table 33. Household income in 1979 and 1989 for artists, professionals, and the labor force, United States: 1980 and 1990

(1979 income intervals and values were adjusted to 1989 inervals and values using a factor of 1.675676.)

	NUMBER			P	ERCENT B	Y INCOME	, 1979								
	Persons in	Under	\$15K	\$25K	\$35K	\$50K	\$65K	\$95K	\$125K	Median 19	79 househol	id			
OCCUPATION	households	\$15,000	to	to ac ano	to	to	to or oop	to	10	Income of		category			
	in labor force		24,999	34,999	48,999	04,¥¥¥	84,383	124,377	more	10141		t Altera			
Actors/directors	66,584	12.3%	15.2%	15.5%	17.9%	12.6%	12.6%	5.3%	8.5%	\$40,192	\$40,456	\$39,476			
Announcers	45,266	15.1%	19.7%	17.8%	18.5%	11.3%	11.4%	3.3%	2.9%	\$33,313	\$34,582	\$27,143			
Architects	107,276	5.9%	8.4%	15.1%	24.0%	18.1%	17.6%	6.1%	4.8%	\$47,432	\$47,921	\$42,050			
Authors	45,389	14.8%	13.9%	15.1%	17.0%	13.0%	12.4%	5.8%	8.0%	\$39,930	\$38,844	\$40,611			
Dancers	12,911	25.0%	19.9%	15.6%	15.8%	11.0%	8.3%	2.5%	1.9%	\$28,046	\$27,429	\$28,333			
Designers	336,675	9.7%	13.1%	16.4%	23.8%	16.6%	13.7%	3.7%	3.1%	\$41,408	\$42,323	\$40,243			
Musicians/composers	136,874	19.9%	19.0%	17.7%	17.8%	11.0%	9.4%	2.7%	2.5%	\$31,088	\$29,405	\$35,191			
Painters	151,927	13.8%	16.3%	16. 8%	21.5%	13.9%	11.0%	3.5%	3.2%	\$36,649	\$35,849	\$37,725			
Photographers	93,537	13.3%	16.4%	17.8%	22.7%	14.4%	10. 6 %	2.9%	2.0%	\$36,401	\$36,425	\$36,303			
Teachers art, etc.	27,547	12.2%	12.2%	18.0%	24.4%	17.2%	11.2%	2.9%	2.0%	\$38,909	\$39,786	\$37,143			
Other artists	48,285	16.1%	16.0%	15.8%	20.1%	13.7%	10.5%	4.6%	3.2%	\$36,382	\$35,231	\$38,552			
Total artists	1,072,330	12.6%	14.7%	16.6%	21.5%	14.7%	12.4%	3.9%	3.6%	\$38,779	\$39,022	\$38,352			
Professionals	12,129,648	6.8%	10.4%	14.8%	25. 2%	18.2%	16.2%	4.4%	4.0%	\$45,248	\$4 6 ,779	\$43,417			
Labor force	102,761,352	10.9%	15.1%	18.6%	24.2%	15.1%	11.5%	2.7%	1.9%	\$37,792	\$39,032	\$36,190			

	NUMBER			P	ERCENT B	Y INCOME	, 1989							
	Persons in	Under	\$15K	\$25K	\$35K	\$50K	\$65K	\$95K	\$125K	Median 1	79 househo	id .		
OCCUPATION	households in lebor force	\$15,000	00 to 24,999 3		10 10 34,999 49,999		to to 64,999 94,999		or more	Income of Total	occupation Male	Female		
Actors/directors	108,736	8.1%	10.9%	12.6%	19.0%	15.0%	16.1%	8.4%	9.9%	\$49,22 9	\$49,087	\$49,438		
Announcers	58,307	15.2%	17.9%	17.6%	19.4%	12.2%	10.4%	3.5%	3.9%	\$34,570	\$34,103	\$36,906		
Architects	156,609	3.4%	5.9%	11.4%	20.4%	19.2%	23.4%	8.2%	8.0%	\$56,773	\$56,952	\$55,63 9		
Authors	105,104	9.4%	9.9%	12.6%	17.2%	15.0%	17.7%	8.0%	10.3%	\$50,798	\$50,710	\$50,915		
Dancers	21,636	22.2%	17.8%	16.5%	16.7%	10.9%	10.5%	2.9%	2.4%	\$29,920	\$32,316	\$29,196		
Designers	593,481	7.8%	11.2%	14.8%	21.7%	17.1%	16.2%	5.6%	5.5%	\$45,873	\$47,688	\$44,308		
Musicians/composers	144,738	15.2%	15. 9 %	16.0%	20.3%	13.0%	12.0%	3.9%	3.7%	\$36,653	\$34,770	\$41,099		
Painters	211,240	10.5%	13.5%	15.7%	22.2%	15.7%	13.5%	4.5%	4.4%	\$41,159	\$39,943	\$42,367		
Photographers	141,780	10.0%	12.8%	16.5%	22.7%	15.4%	13.9%	4.2%	4.5%	\$41,257	\$42,338	\$39,412		
Teachers art, etc.	20,832	10.8%	10.7%	12.2%	22.1%	18.1%	17.3%	4.9%	3.9%	\$45,425	\$47,500	\$43,895		
Other artists	91,882	13.3%	13.2%	15.8%	20.1%	14.1%	14.9%	4.4%	4.3%	\$40,451	\$40,125	\$40,819		
Total artists	1,654,338	9.5%	11.9%	14.7%	20.9%	16.0%	15.7%	5.6%	5.7%	\$44,523	\$45,212	\$43,626		
Professionals	16,487,640	5.2%	7.9%	12.2%	21.4%	19.1%	20.5%	7.1%	6.7%	\$52,090	\$54,701	\$50,025		
Labor force	121,271,716	10.3%	14.0%	16.6%	22.5%	15.6%	13.7%	4.1%	3.3%	\$40,507	\$41,439	\$39,360		

Table 33a. Shift in percent distribution by household income categories, 1979 to 1989 for artists, professionals, and occupations civilian labor force

	Under \$15,000	\$15K 24,999	\$25K 34,999	\$35K 48,999	\$50K 64,999	\$65K 94,999	\$95K 1 24,999	\$125K more
Actors/directors	-4.2%	-4.4%	-2.9%	1.2%	2.4%	3.5%	3.1%	1.4%
Announcers	0.1%	-1.8%	-0.2%	0.9%	1.0%	-1.0%	0.1%	0.9%
Architects	-2.5%	-2.5%	-3.7%	-3.6%	1.1%	5.8%	2.1%	3.2%
Authors	-5.4%	-4.1%	-2.5%	0.2%	2.0%	5.3%	2.1%	2.3%
Dancers	-2.8%	-2.1%	0.9%	0.9%	-0.0%	2.2%	0.4%	0.6%
Designers	-1.9%	-1.9%	-1.7%	-2.0%	0.6%	2.6%	2.0%	2.4%
Musicians/composers	-4.7%	-3.0%	-1.7%	2.5%	2.0%	2.6%	1.2%	1.2%
Painters	-3.3%	-2.8%	-1.1%	0.7%	1.8%	2.5%	1.0%	1.2%
Photographers	-3.3%	-3.6%	-1.3%	-0.0%	1.0%	3.4%	1.3%	2.5%
Teachers art, etc.	-1.3%	-1.5%	-5.8%	-2.3%	0.9%	6.2%	2.0%	2.0%
Other artists	-2.8%	-2.8%	-0.0%	-0.0%	0.4%	4.4%	-0.2%	1.0%
Total artists	-3.2%	-2.9%	-1.9%	-0.6%	1.3%	3.3%	1,7%	2.1%
Professionals	-1.6%	-2.5%	-2.6%	-3.8%	0.9%	4.3%	2.7%	2.7%
Labor force	-0.6%	-1.0%	-2.1%	-1.7%	0.5%	2.2%	1.4%	1.4%

Table 33b. Percent difference in median household income, 1979 to 1989

	PSO and	PSO and PSO &	PSO &	Fomalo-mele	Female	
	artist diff:	artist diff-	artist	difference	maie 1940	-
	1979	1989	89-79	89-79	1999	custiĝe
Actors/directors	-12.6%	-5.8%	6.8%	-2.5%	0.7%	3.2%
Announcers	-35.8%	-50.7%	-14.9%	-27.4%	7.6%	35.0%
Architects	4.6%	8.2%	3.6%	-14.0%	-2.4%	11.6%
Authors	-13.3%	-2.5%	10.8%	4.4%	0.4%	-3.9%
Dancers	-61.3%	-74.1%	-12.8%	3.2%	-10.7%	-13.9%
Designers	-9.3%	-13.6%	-4.3%	-5.2%	-7.6%	-2.5%
Musicians/composers	-45.5%	-42.1%	3.4%	16.4%	15.4%	-1.0%
Painters	-23.5%	-26.6%	-3.1%	5.0%	5.7%	0.8%
Photographers	-24.3%	-26.3%	-2.0%	-0.3%	-7.4%	-7.1%
Teachers art, etc.	-16.3%	-14.7%	1.6%	-7.1%	-8.2%	-1.1%
Other artists	-24.4%	-28.8%	-4.4%	8.6%	1.7%	-6.9%
Total artists	-16.7%	-17.0%	-0.3%	-1.7%	-3.6%	-1.9%
Professionals	0.0%	0.0%	0.0%	-7.7%	-9.3%	-1.6%
Labor force	-19.7%	-28.6%	-8.9%	-7.9%	-5.3%	2.6%

Table 33c. Changes in median household income from 1979 to 1989 for all artists and separately for male and female artists.

	MEDIAN HOUSEHOLD INCOME								
	1979	TOTAL 1989	GAIN	1979	MALE 1989	GAIN	1979	FEMALE 1989	GAIN
Actors/directors	\$40,192	\$49,229	\$9,0 36	\$40,456	\$49,087	\$8,631	\$39,476	\$49,438	\$9 ,962
Announcers	\$33,313	\$34,570	\$1,257	\$34,582	\$34,103	(\$479)	\$27,143	\$36,906	\$9,764
Architects	\$47,432	\$56,773	\$9,341	\$47,921	\$56,952	\$9,031	\$42,050	\$55,639	\$13,589
Authors	\$39,930	\$50,7 98	\$10,869	\$38,844	\$50,710	\$11,866	\$40,611	\$50,915	\$10,304
Dancers	\$28,046	\$29,920	\$1,875	\$27,429	\$32,316	\$4,887	\$28,333	\$29,196	\$863
Designers	\$41,408	\$45,873	\$4,465	\$42,323	\$47,688	\$5,365	\$40,243	\$44,308	\$4,065
Musicians/composers	\$31,088	\$36,653	\$5,564	\$29,405	\$34,770	\$5,365	\$35,191	\$41,099	\$5,908
Painters	\$36,649	\$41,159	\$4,510	\$35,849	\$39,943	\$4,094	\$37,725	\$42,367	\$4,643
Photographers	\$36,401	\$41,257	\$4,856	\$36,425	\$42,338	\$5,913	\$36,303	\$39,412	\$3,109
Teachers art, etc.	\$38,909	\$45,425	\$6,515	\$39,786	\$47,500	\$7,714	\$37,143	\$43,895	\$ 6 ,752
Other artists	\$36,382	\$40,451	\$4,069	\$35,231	\$40,125	\$4,894	\$38,552	\$40,819	\$2,268
Total artists	\$38,779	\$44,523	\$5,744	\$39,022	\$45,212	\$6,190	\$38,352	\$43,626	\$5,274
Professionals	\$45,248	\$52,090	\$6,842	\$46,77 9	\$54,701	\$7,922	\$43,417	\$50,025	\$6,608
Labor force	\$37,792	\$40,507	\$2,715	\$39,032	\$41,43 9	\$2,408	\$36,190	\$39,360	\$3,170

Table 33d. Differences in household income between males and females, for artists, professionals and the labor force, 1979 to 1989

	MALE-FEMALE DIFFERENCES								
	Mai income m	e household vinus female	Male gain Household	AF	RTIST MEDIAN	HOUSEHOLD	INCOME CHAN	ICOME CHANGE FROM 1979 TO 198 PERCENT	
	house 1979	hold income 1989	income 79 to 89	Totai	Maiə	Female	Totai	Male	Female
Actors/directors	\$980	(\$351)	(\$1,331)	\$9,036	\$8,631	\$9,962	22.5%	21.3%	25.2%
Announcers	\$7,439	(\$2,803)	(\$10,242)	\$1,257	(\$479)	\$9,764	3.8%	-1.4%	36.0%
Architects	\$5,871	\$1,314	(\$4,558)	\$9,341	\$9,031	\$13,589	19.7%	18.8%	32.3%
Authors	(\$1,767)	(\$205)	\$1,562	\$10,869	\$11,866	\$10,304	27.2%	30.5%	25.4%
Dancers	(\$905)	\$3,119	\$4,024	\$1,875	\$4,887	\$863	6.7%	17.8%	3.0%
Designers	\$2,080	\$3,381	\$1,301	\$4,465	\$5,365	\$4,065	10.8%	12.7%	10.1%
Musicians/composers	(\$5,786)	(\$6,329)	(\$542)	\$5,564	\$5,365	\$5,908	17.9%	18.2%	16.8%
Painters	(\$1,875)	(\$2,424)	(\$549)	\$4,510	\$4,094	\$4,643	12.3%	11.4%	12.3%
Photographers	\$122	\$2,926	\$2,804	\$4,856	\$5,913	\$3,109	13.3%	16.2%	8.6%
Teachers art, etc.	\$2,643	\$3,605	\$962	\$6,515	\$7,714	\$6,752	16.7%	19.4%	18.2%
Other artists	(\$3,321)	(\$694)	\$2,627	\$4,069	\$4,894	\$2,268	11.2%	13.9%	5.9%
Total artists	\$670	\$1,586	\$916	\$5,744	\$6,190	\$5,274	14.8%	15.9%	13.8%
Professionals	\$3,362	\$4,67 6	\$1,314	\$6,842	\$7,922	\$6,608	15.1%	16.9%	15.2%
Labor force	\$2,842	\$2,080	(\$762)	\$2,715	\$2,408	\$3,170	7.2%	6.2%	8.8%

Note: Numbers enclosed in parentheses are losses.

PART II, Technical Issues

Experienced civilian labor force. The "experienced civilian labor force" consists of all employed persons and those unemployed with recent civilian work experience. We call this the "labor force" in this Appendix.

The data lines for "labor force" in tables for 1970 are for the "experienced civilian labor force," as defined above. In 1980 and 1990 the data lines for "labor force" contain all persons assigned a specific occupation code in the Census Bureau's Equal Employment Opportunity (EEO) summary data files. These files contain slightly fewer persons than the "experienced civilian labor force," as shown below on the line labeled "EEO Civilian Labor Force." We used the EEO estimates for 1990 and 1980 because they provide artist data based on a 16.7% sample, the largest sample available.

	1000	(000
Universe	1990	1980
Civilian Labor Force	123,473,450	104,449,817
Experienced Civilian Labor Force	123,044,450	104,057,985
EEO Civilian Labor Force	122,473,499	103,718,076

To have an artist or other professional occupation a person must have had experience in that occupation. Therefore the persons in specific occupations are always in the "experienced civilian labor force." For example, the data lines for artist occupations and all professional occupations in 1970, 1980, and 1990 are for the "experienced civilian labor force" in all tables except those for persons who worked the year before the census.

Professionals. Data for "Professionals" appear in most tables. The Census Bureau refers to this occupation group as "Professional Specialty Occupations." Artists are included in "professionals." Examples of other kinds of professionals are mining engineers, physicists and astronomers, physicians, dentists, optometrists, registered nurses, physical therapists, social workers, editors and reporters, lawyers, and athletes. **Armed Forces members** in civilian occupations in 1990. The 1990 census was the first since 1940 to code the occupation of the military. Occupations that were similar to civilian jobs were classified to the civilian categories found in the *Classified Index of Industries and Occupations*. The Census Bureau refers to these civilian jobs held by armed forces members as "military occupations."¹

Armed forces persons appear with civilian artist occupations in Part I, Table 29, showing earnings of full-year full-time household members.

Table 37 shows the number and percent of each artist category in the armed forces. About 9 percent of male musicians and female art teachers and artists, not elsewhere classified are in the armed forces. In all other artist occupations the armed forces percentage is negligible or zero. The 1980 data in Table 29 are not strictly comparable with the data for 1990 because armed forces members in households are not in the 1980 universe but they are in the 1990 universe.

Art teachers' decrease from 1970 to 1990 may be a reporting change. Teachers of art, drama, and music in higher education were the only artist occupation to show a decrease in numbers from 1980 to 1990. However, there was an increase from 1980 to 1990 in the numbers of teachers in higher education who did not report their academic specialty. This group probably includes some who would have reported their specialty as teacher of art, drama, and music. In fact, the 25% decline from 1980 to 1990 for art teachers is nearly the same as the 24% decline for all postsecondary teachers who listed their teaching specialty on the census form. The details are shown in Table 38.

Bureau of the Census, 1990 Census of Population and Housing Guide, Part A., Text, 1990 CPH-R-1A, Superintendent of Documents, Washington D.C., September 1992. Pg. 14

Sample size and special Census Bureau tabulation to provide retrospective comparability with 1970 occupation definitions: Tables 1-19 show occupation group totals in 1990 and 1980 calculated from 16.7% samples. (Some publications refer to the 16.7% samples of 1980 and 1990 as 19% samples because of the effect of 50% sampling done in places of less than 2,500 population.) The 1970 data in Tables 1 to 12 come from a 20% sample.

Precise national comparisons between 1970 artist occupations with those for 1980 and 1990 may be made only with special tabulations prepared by the Census Bureau in 1984. This is because the definition of detailed occupation categories changed between 1970 and 1980. To obtain historical comparability between 1970 and later years the Census Bureau made adjustments to 1970 20% sample tabulations known as the "sixth count".

A sample of 120,000 1970 records (about .15% of the labor force) was recoded into 1980 categories and tabulated. The results of the .15% sample were used to created adjusted numbers. The adjusted numbers appear in U.S. Bureau of the Census, Detailed Occupation of the Experienced Civilian Labor Force by Sex for the U.S. and Regions: 1980 and 1970, PC80-S1-15, Washington D.C.: GPO, 1984. That report provides the 1970 artist totals used in Table 19. The printed state reports from the 1980 census, Characteristics of the Population: Detailed Population Characteristics, PC-1-D, provide data that compare 1970 and 1980 occupation at the state level, as used in Tables 1-12.

Comparability of occupation definitions between censuses.

1980 and 1990. The artist occupations are the same in 1980 and 1990 in data from censuses for those years. The detailed components of each artist occupation appear in 1990 Census of Population and Housing, Classified Index of Industries and Occupations, 1990 CPH-R-4. GPO, Washington, D.C., 20402, April, 1992.

Although the Census Bureau considers the artist occupations as essentially the same for the two censuses, in fact there were some minor changes in a few of the detailed job titles included or excluded in the artist categories for each census. These minor changes, as well as the detailed components for 1990, appear in the report, Using the Census Artist Extract Files of the National Endowment for the Arts, National Endowment for the Arts, Research Division, Washington D.C., 1994.

1970 and 1980. The adjustments described above, based on recoding a sample of 120,000 1970 records, had a major effect on the 1980 occupations listed below.

Actors/directors Architects (male only)

Designers

Painters, sculptors, craft-artists, and artist printmakers

Photographers (male only)

Teachers of art

Artists, not elsewhere classified

The changes affecting these occupations are described in detail in Constance F. Citro and Deirdre A. Gaquin, Artists in the Workforce, 1950 to 1985, Research Division, National Endowment for the Arts: Washington, 1987, Appendix B. The authors drew on "unpublished charts showing Detailed Occupation sorted by 1970 and 1980 codes." They then developed their own charts to trace changes since 1950. Consult Artists in the Workforce, 1950 to 1985, Appendix B, for definitive details.

Direct comparisons can be made from printed census data sources for the 1980 occupations listed below.

Announcers

Authors

Dancers

Musicians/composers

Data sources for specific demographic subjects.

Sex, race, and Hispanic sources.

- Census of Population and Housing, 1980: Detailed Occupation and years of School Completed by Age, for the Civilian Labor Force by Sex, Race, and Spanish Origin: 1980, Supplementary Report PC80-S1-8, Washington, D.C., GPO, 1983. (Members of the labor force without recent experience, needed for subtraction, were obtained from U.S. Bureau of the Census, Data User Services Division, Equal Employment Opportunity Special File, Machine Readable Data File, Washington D.C.: Bureau of the Census, 1982.)
- Census of Population and Housing, 1980: Detailed Occupation of the Experienced Civilian Labor Force by Sex for the United States and Regions: 1980 and 1970, Supplementary Report, PC80-S1-15, Washington, D.C., GPO, 1984.

Age and Education sources.

EXPERIENCED CIVILIAN LABOR FORCE: 1990 Census of Population and Housing, 1990: *Public Use Microdata Samples*, prepared by the Bureau of the Census, Washington: The Bureau, 1992. Percentages based on tabulations of the 1% sample.

PROFESSIONAL SPECIALTY OCCUPATIONS: 1990

ARTISTS: 1990 National Endowment for the Arts, 1990 Artists Extract File based on the Census of Population and Housing, 1990: Public Use Microdata Samples, prepared by the Bureau of the Census, Washington: The Bureau, 1992. Percentages based on tabulations of the 1% sample for professional specialty occupations and a 5% sample for artists.

EXPERIENCED CIVILIAN LABOR FORCE: 1980 PROFESSIONAL SPECIALTY OCCUPATIONS: 1980

Census of Population and Housing, 1980: *Public-Use Microdata Sample A*, United States, prepared by the Bureau of the Census, Washington: The Bureau, 1983. Percentages based on tabulations of a 1% sample. ARTISTS: 1980 Artist occupation totals are from the EEO Special Files (19 percent sample). Percentages for the Age and Years of School Completed distributions were applied to the occupation totals. The percentage calculations were based on tabulations of the National Endowment for the Arts, 1980 Artist Extract File, 5 percent version, based on the Census of Population and Housing, 1980: Public-Use Microdata Sample A, United States, prepared by the Bureau of the Census, Washington: The Bureau, 1983.

EXPERIENCED CIVILIAN LABOR FORCE: 1970

- PROFESSIONAL SPECIALTY OCCUPATIONS: 1970 U.S. Bureau of the Census, 1970 Census of Population, Subject Reports, PC(2)-7A, Occupational Characteristics, Washington, D.C.: GPO, 1973
- ARTISTS: 1970 Artist occupation totals are from U.S. Bureau of the Census, Detailed Occupation of the Experienced Civilian Labor Force by Sex for the U.S. and Regions: 1980 and 1970, Washington D.C.: GPO, 1984. Percentages for the Age and Years of School Completed distributions were applied to the occupation totals. The percentage calculations used Constance F. Citro and Deirdre A. Gaquin, Artists in the Workforce. 1950 to 1985, Research Division, National Endowment for the Arts: Washington, 1987, Appendix Tables D-1-70 and D-2-70. Citro and Gaquin based their tables on the National Endowment for the Arts, 1970 Artist Extract File, "State" and "Neighborhood" versions combined for a 4 percent sample; based on the Census of Population and Housing, 1970: Public-Use Microdata Sample, United States, prepared by the Bureau of the Census, Washington: The Bureau, 1973.

Weeks and Hours Worked, Earnings, and Household Income

The data for these tables were tabulated for 1980 and 1990 only. All the tables were prepared for males and females separately.

- EXPERIENCED CIVILIAN LABOR FORCE: 1990 and 1980 Census of Population and Housing, 1990: Public Use Microdata Samples, prepared by the Bureau of the Census, Washington: The Bureau, 1992. Percentages based on tabulations of a 1% sample.
- PROFESSIONAL SPECIALTY OCCUPATIONS: 1980 Census of Population and Housing, 1980: Public-Use Microdata Sample A, United States, prepared by the Bureau of the Census, Washington: The Bureau, 1983. Percentages based on tabulations of a 1% sample.
- ARTISTS: 1990 and 1980 National Endowment for the Arts, 1990 Artists Extract File based on the Census of Population and Housing, 1990: Public Use Microdata Samples, prepared by the Bureau of the Census, Washington: The Bureau, 1992. Percentages based on tabulations of the 5% sample.
- National Endowment for the Arts, 1980 Artist Extract File, 5% version, based on the Census of Population and Housing, 1980: Public-Use Microdata Sample A, United States, prepared by the Bureau of the Census, Washington: The Bureau, 1983.

Sampling error. Standard error calculations for Tables 1-12 and 17 are based on the 1990 16.7% sample. Calculations for Tables 20, 23, and 29 are based on the 1990 5% sample. These calculations appear in this section as Table 1SE, 2SE, and so on.

(Note that the data for 1970 in these tables have been adjusted by use of a .15 percent sample as described on page A-51. The Census Bureau gives no guidance on standard error calculations for the adjusted 1970 data. The size of the sample affects the size of the standard error. For example, compare artists in Table 1SE and Table 20SE.)

Table 29SE provides confidence intervals for median earnings in Table 29. In Table 29SE the one standard error dollar range of confidence limits is the range of median earnings that would be expected in 68 percent of all samples drawn exactly as the PUMS sample for 1979 or 1989 workers. The two standard error dollar range of confidence limits is the range of median earnings that could be expected for 95 percent of all samples.

If both the positive and negative one standard error confidence interval estimate for median earnings of an artist category, male or female, exceeded 10% of the median earnings estimate for the artist category in Table 29, then "**" appears after the name of the artist category in Table 29.

Users may decide how to interpret median earnings values in different contexts. For standard error calculations, the size of the base (column 1, Table 29 and 29SE) is critical. A small base makes for a large standard error. For earnings median confidence intervals, the distribution of earners from which the median is derived is also critical. These distributions are summarized in the percent distribution columns of Table 29. Where earnings are concentrated in one interval (e.g. teachers and architects), the median is useful, even when the base is small (teachers). Where the majority of earners are divided between several intervals (e.g. announcers and authors), the median is less useful, depending on the size of the base and the width of the dollar range of confidence limits shown in Table 29SE.

The median earnings intervals were calculated based on \$2,000 earnings intervals using the approximate method described in Census of Population and Housing, 1990: *Public Use Microdata Sample U. S. Technical Documentation*, page 3-4.

The size of the base of dancers with full year full time work is very small. We suggest that the estimates of dancer median earnings be considered suggestive. They can not be compared with other artists' median earnings with precision. Dancers' one standard error dollar range confidence limits, lower and upper, exceed 10% of the median 1979 and 1989 earnings of both male and female dancers. This situation also holds for the 1979 median earnings of female announcers.

Estimates based on different sample sizes: The comparisons in Table 34 show variations in the labor force universe estimates by sample size. The table shows how the household universe was derived for Table 33 in Part I. Table 35 compares weighted totals from samples of 16.7%, 5%, and 1% for artists in the labor force, by sex, for 1980 and 1990.

.

Table 1SE. Sampling error calculations for 1990 data in Table 1.

	1990 Labor	All Artists one standard	Range of estimate for all artists; 95 of 100 samples**		
	Force	error*	Lowest	Highest	
United States	122,473,499	3,445	1,664,388	1,678,168	
California	14,848,035	1,420	282.792	288.474	
New York	8,897,589	1,137	181,086	185.634	
Texas	8,135,729	826	94,348	97.654	
Florida	6,128,028	778	83.606	86,716	
IIIinois	5,741,017	734	74,354	77,290	
Pennsylvania	5,730,165	682	63,963	66,691	
New Jersey	4,079,835	635	55,444	57,982	
Ohio	5,231,697	633	55,038	57,572	
Michigan	4,487,741	628	54,157	56,667	
Massachusetts	3,228,380	604	50,205	52,619	
Virginia	3,154,629	549	41,321	43,517	
Georgia	3,256,181	518	36,671	38,743	
Washington	2,421,652	514	36,268	38,324	
Maryland	2,580,750	503	34,679	36,693	
North Carolina	3,384,572	493	33,105	35,077	
Minnesota	2,303,132	471	30,228	32,110	
Missouri	2,506,769	450	27,578	29,378	
Tennessee	2,386,976	448	27,306	29,098	
Wisconsin	2,504,359	446	27.092	28.878	
Connecticut	1,780,734	441	26,571	28,335	
Colorado	1,724,397	440	26,447	28,207	
Indiana	2,769,606	433	25,414	27,146	
Arizona	1,713,175	416	23,588	25,254	
Oregon	1,401,355	372	18,794	20,284	
Louisiana	1,779,167	345	16,041	17,423	
Alabama	1,848,965	344	15,909	17,285	
South Carolina	1,685,399	331	14,692	16,016	
Kentucky	1,669,361	322	13,905	15,195	
Okiahoma	1,458,156	311	12,932	14,176	
lowa	1,398,500	309	12,741	13,975	
Kansas	1,224,774	306	12,568	13,7 9 4	
New Mexico	676,690	270	9,774	10,856	
Hawaii	546,140	269	9,685	10,761	
Utah	773,123	264	9,246	10,300	
Nevada	644,180	259	8,913	9,947	
Mississippi	1,104,496	250	8,236	9,236	
Arkansas	1,056,596	243	7,803	8,777	
New Hampshire	610,417	231	7,025	7,949	
Maine	610,559	230	6,992	7,912	
Nebraska	799,516	226	6,698	7,602	
Rhode Island	520,197	222	6,491	7,379	
idaho	470,700	195	4,961	5,741	
West Virginia	729,336	190	4,690	5,452	
Vermont	299,860	178	4,106	4,818	
Montana	374,534	177	4,069	4,779	
Delaware	326,209	154	3,024	3,640	
Alaska	267,900	149	2,805	3,399	
South Dakota	334,21 9	147	2,715	3,301	
North Dakota	302,143	14 6	2,68 9	3,273	
Wyoming	219,906	124	1,901	2,397	
District of Columbia	345,953	252	8,577	9,587	

* Standard error multiplied by sample design factor of 1.2 for occupation. (We took the labor force and doubled it to get a proxy for state population in the calculations.)

Table 2SE. Sampling error calculations for 1990 data in Table 2, Actors and Directors

	1990 Labor	Actors and directors one standard	Range of 95	estimate: Actors and directors of 100 samples**
	Force	error*	Lowest	Highest
United States	122,473,499	888	107,797	111,349
California	14.848.035	478	30,798	32,708
New York	8 897 599	376	18 906	20 410
NOW TORK	6 109 009	101	4 201	4 025
	6,120,020	101	4,201	4,323
Innois	5,741,017	179	4,078	4,790
Texas	8,135,729	171	3,705	4,388
New Jersey	4,079,835	156	3,051	3,673
Massachusetts	3,228,380	145	2,623	3,203
Pennsylvania	5,730,165	141	2,478	3,042
Michigan	4,487,741	128	2,020	2,532
Virginia	3,154, 6 29	126	1,942	2,444
Maryland	2,580,750	124	1,894	2,390
Ohio	5,231,697	123	1,841	2,331
Georgia	3.256.181	118	1,690	2,160
Washington	2,421,652	114	1.575	2.031
Minnesota	2,303,132	105	1,320	1,740
Connecticut	1 780 734	102	1 252	1.662
Tennessee	2 386 976	100	1 102	1 502
Herdinessee	2,300,370	100	1,102	1,002
North Carolina	3,384,372	100	1,103	1,001
Colorado	1,724,397	97	1,122	1,512
Missouri	2,506,769	97	1,120	1,508
Wisconsin	2,504,359	92	984	1,350
Oregon	1,401,355	91	958	1,320
Arizona	1,713,175	89	915	1,269
Indiana	2,769,606	83	796	1,130
Louisiana	1,779,167	80	723	1,041
South Carolina	1,685,399	71	563	847
Alabama	1,848,965	71	559	843
Kentucky	1 669 361	71	550	832
Okiahoma	1 458 156	23	525	801
lowa	1.398.500	63	427	679
Kancac	1 224 774	50	370	803
Advanage	1,227,777	59	349	670
Arkansas	1,050,590	80	348	376
New Mexico	676,690		323	54/
Nevada	644,180	55	316	538
Utan	773,123	54	292	506
Hawaii	546,140	53	286	498
Mississippi	1,104,496	51	263	469
Rhode Island	520,197	51	257	461
Maine	610,55 9	51	256	460
Nebraska	799,516	46	204	388
West Virginia	729,336	46	197	379
Montana	374,534	43	168	338
Alaska	267,900	41	151	315
New Hampshire	610,417	41	148	310
Idaho	470,700	39	133	289
Vermont	200 860	32	77	2002
South Dakota	334.219	30	62	180
North Dakota	302 143	29	56	170
Wyoming	219 906	28	54	160
Delaware	326 209	24	20	100
	020,203	27	52	128
District of Columbia	345,953	83	783	1,113

* Standard error multiplied by sample design factor of 1.2 for occupation. (We took the labor force and doubled it to get a proxy for state population in the calculations.)

Table 3SE. Sampling error calculations for 1990 data in Table 3, Announcers

	1990 Labor	1990 Announcers		Range of estimate: Announcers		
	Force	error*	Lowest	Highest		
United States	122,473,499	659	58,953	61,587		
California	14,848.035	200	5.182	5 984		
Texas	8 135 729	183	A 267	3,504		
New York	8 897 589	164	9,207	4,337		
Florida	6 128 h28	142	0,401	4,057		
Penneulvania	5 700 405	142	2,509	3,077		
Formayivama	3,730,185	137	2,352	2,902		
	5,741,017	129	2,057	2,573		
Onio	5,231,697	126	1,962	2,468		
Michigan	4,487,741	122	1,827	2,315		
Georgia	3,256,181	113	1,544	1,996		
North Carolina	3,384,572	112	1,517	1,965		
Virginia	3,154,629	111	1,495	1,939		
Tennessee	2,386,976	107	1.367	1.793		
Indiana	2,769,606	101	1.214	1.618		
Minnesota	2,303,132	99	1.174	1 572		
Wisconsin	2,504,359	99	1,163	1,559		
Missouri	2,506,769	98	1 145	1 520		
Louisiana	1 779 167	95	1.065	1,005		
Marviand	2 580 750	03	1,000	1,443		
New Jarcey	4 070 935	01	1,027	1,401		
Massachusetts	3 228 380	91 Q1	978 975	1,344		
Washington	0,404,650	00	010	1+0,1		
Vestuale	2,421,832	90	951	1,313		
Neniucky	1,669,361	89	918	1,274		
Alabama	1,848,965	84	802	1,136		
Arizona	1,713,175	83	799	1,133		
Colorado	1,724,397	82	761	1,087		
lowa	1,398,500	81	755	1,081		
Oklahoma	1,458,156	78	696	1,010		
Kansas	1,224,774	76	646	950		
Arkansas	1,056,596	74	613	909		
Oregon	1,401,355	73	592	884		
South Carolina	1,685,399	72	585	875		
New Mexico	676,690	71	563	847		
Mississioni	1 104 496	23	509	906		
Connecticut	1 780 734	64	430	000		
West Virginia	729.336	62	416	666		
Nehraska	799.516	59	351	593		
Montana	374 534	57	349	579		
North Dakota	302 143	57	335	5/2		
Neveria	644 190	57	333	303		
Hawaii	546.140	54	300	516		
South Dakota	224.010	50	000	510		
Maina	504,218 610 550	50	232	454		
Manie Mabo	010,009	50	249	449		
ruano Chab	4/0,/00	50	242	440		
Utan New Hampshire	773,123	45	193	373		
натрацирация	010,417	43	1/0	349		
Alaska	267,900	41	148	310		
vermoni	299,860	38	127	279		
wyoming	219,906	31	71	195		
Delaware	326,209	30	68	190		
Rhode Island	520,197	30	62	180		
District of Columbia	345,953	41	150	314		

* Standard error multiplied by sample design factor of 1.2 for occupation. (We took the labor force and doubled it to get a proxy for state population in the calculations.)

Table 4SE. Sampling error calculations for 1990 data in Table 4, Architects

	1990 Labor	1990 Architects		Range of estimate: Architects 95 of 100 samples**		
	Force	*ione structure	Lowest	Highest		
United States	122,473,499	1,062	154,750	158,998		
California	14,848,035	451	27,399	29,203		
New York	8 897 589	336	14 990	16 332		
Tavat	0,007,000	050	0.040	0,002		
lexas	0,133,729	232	7,000	9,331		
	5,128,028	241	7,525	8,592		
lilinois	5,/41,01/	237	7,366	8,316		
Massachusetts	3,228,380	216	6,082	6,948		
Pennsylvania	5,730,165	216	6,069	6,933		
New Jersey	4,079,835	201	5,197	5,999		
Virginia	3,154,629	189	4,571	5,325		
Ohio	5,231,697	186	4,418	5,160		
Washington	2,421,652	184	4,328	5,062		
Maryland	2,580,750	178	4,075	4,789		
Georgia	3,256,181	165	3,471	4,133		
Michigan	4,487,741	157	3,130	3 760		
Connecticut	1,780,734	151	2,862	3,466		
Colorado	1 724 397	140	2 782	3 378		
Minnesota	2 303 192	140	2 436	3,570		
North Carolina	2,000,102	136	2,400	2,334		
Miccouri	3,304,072	100	2,290	2,034		
Arizona	2,000,709	133	2,191	2,/23		
	1,713,173	132	2,172	2,102		
Indiana	2,769,606	119	1,730	2,206		
Wisconsin	2,504,359	119	1,727	2,203		
Tennessee	2,386,976	118	1,706	2,178		
Oregon	1,401,355	116	1,641	2,105		
Hawaii	546,140	102	1,256	1,666		
Louisiana	1,779,167	98	1,141	1,533		
South Carolina	1,685,399	98	1,128	1.518		
Kansas	1,224,774	94	1.035	1.411		
Alabama	1.848.965	91	959	1.321		
Oklahoma	1,458,156	87	880	1,228		
Kentucky	1,669,361	87	877	1,225		
New Mexico	676.690	78	686	998		
lowa	1 398 500	77	662	830		
Litan	773 123	73	502	905		
Mississippi	1,104,496	71	552	834		
Arkansas	1.056.596	67	400	759		
Rhode Island	520 197	67	490	750		
Nobraeka	700 516	67	407	757		
Maina	610 550	07	407	/55		
New Hampshire	610 417	63	404 431	/20		
Neuroda	010,700		+01	000		
Nevaua	644,180	62	414	662		
Vermont	299,860	57	341	569		
	470,700	56	320	542		
Alaska West Virginia	267,900	48 47	228	422		
Delewere	120,000	*/	213	401		
DelaWare Montana	326,209	47	208	394		
North Dakota	3/4,334	40	187	365		
Muamina	302,143	41	151	315		
wyonang South Dakoto	219,906	35	104	246		
South Dakota	334,219	29	57	171		
District of Columbia	345,953	99	1,175	1,571		

* Standard error multiplied by sample design factor of 1.2 for occupation. (We took the labor force and doubled it to get a proxy for state population in the calculations.)

Table 5SE. Sampling error calculations for 1990 data in Table 5, Authors

Fores error* Lowest Highest Catifornia 12,2473,499 676 104,979 108,482 Catifornia 14,484,035 409 22,433 24,069 New York 8,397,593 326 14,152 15,456 Iterasa 6,163,077 175 4,354 44,460 Florida 5,128,028 172 3,772 44,460 Virginia 3,154,628 171 3,714 4,389 Messachuseths 3,228,380 170 3,701 4,389 Messachuseths 3,228,380 170 3,701 4,389 Messachuseths 3,228,380 170 3,701 4,389 Messachuseths 3,228,0750 131 2,129 2,655 2,683 Onio 5,231,687 129 2,065 2,418 Molgand 4,407,74 125 1,916 2,243 Connacto 1,782,734 122 1,840 2,330 Connacto 2,343 2,343 2,343		1990 Labor	Authors one standard	Range of estin 95 of 100	nate: Authors samples**
United States 122.473.499 876 104.978 102.402 California 14.484.005 400 22.463 24.062 New York 6.897.589 302 14.152 15.462 Winois 6.757.1017 175 3.914 4.460 Virginia 3.154.629 171 3.774 4.460 Virginia 3.124.629 171 3.774 4.389 Massachusetts 3.222,380 170 3.701 4.389 New Jersay 4.079,385 146 2.747 3.586 New Jersay 4.079,385 146 2.747 3.325 Washington 2.41.852 139 2.065 2.683 Minnesota 2.303.132 125 1.916 2.416 Coinerato 1.784.397 123 1.851 2.456 Coinerato 1.784.397 123 1.851 2.456 Coinerato 1.784.397 123 1.851 3.920 Oregon 1.013.55		Force	error*	Lowest	Highest
California 14.646.035 40.99 22.433 22.089 New York 6.875.759 326 14.152 154.655 Texas 6.135.729 185 4.383 51.23 Binois 5.741.017 175 3.914 4.614 Florida 6.128.028 172 3.772 4.460 Virghia 3.154.629 171 3.714 4.989 Messachusetts 2.020.505 148 2.974 3.989 New York 6.4078.835 148 2.974 3.989 New York 2.4078.835 148 2.974 3.989 Washington 2.427.835 149 2.2065 2.683 Minhesota 2.030.312 125 1.916 2.446 Minhesota 1.724.397 123 1.851 2.349 Conreaticut 1.780.734 122 1.840 2.839 Conreaticut 1.780.734 122 1.840 1.224 Conreaticut 1.780.734	United States	122,473,49 9	876	104,97 8	108,482
New York 8,87,589 326 14,152 15,453 Texas 6,157,729 165 4,383 5,123 Illinois 5,741,017 175 3,914 4,614 Forida 6,128,028 172 3,772 4,460 Virginia 3,154,629 171 3,714 4,393 Pannsylvariia 5,730,165 164 2,974 3,383 Massachuserits 2,220,800 131 2,129 2,855 Ohio 2,631,697 129 2,065 2,845 Maryland 2,460,750 131 2,129 2,855 Ohio 2,531,697 129 2,065 2,404 Maryland 4,467,741 125 1,906 2,404 Coinrado 1,724,397 123 1,861 2,404 Coinrado 1,728,734 122 1,840 2,330 Gaorgia 3,265,181 116 1,442 2,106 Coinrado 1,726,734 122 1,840	California	14,848,035	409	22,433	24,069
Texas 8,195,729 185 4,383 5,123 Billnois 5,741,017 175 3,914 4,614 Florida 6,128,028 172 3,714 4,860 Wassachusatts 3,124,829 171 3,714 4,898 Manachusatts 3,128,380 170 3,714 4,398 New Jersay 4,799,165 146 2,740 3,589 New Jersay 4,793,835 146 2,740 3,589 New Jersay 4,793,835 146 2,740 2,957 Mayland 2,680,750 131 2,129 2,665 2,683 Minhesota 2,303,132 125 1,916 2,446 2,430 Coinado 1,724,397 123 1,851 2,343 2,440 2,330 Coinado 1,724,397 123 1,861 1,6 3,42,21,06 3,90 3,102 1,454 North Carolina 3,34,572 110 1,460 1,900 1,728 1,728	New York	8,897,589	326	14,152	15,456
Ultinois 5,741.017 175 3,914 4,654 Floridin 6,128,028 172 3,772 4,460 Virginia 3,154,629 171 3,714 4,389 Massachusetts 3,228,380 170 3,701 4,389 New Jenssy 4,079,335 144 2,974 3,589 New Jenssy 4,079,335 144 2,470 3,32 Washington 2,421,652 139 2,401 2,957 Maryland 2,303,132 125 1,916 2,458 Minnesota 2,303,132 125 1,906 2,404 Colorado 1,724,397 123 1,851 2,349 Georgia 3,265,181 116 1,642 2,106 Colorado 1,724,397 123 1,865 1,791 Oregon 1,401,355 107 1,365 1,792 Mesouri 2,506,769 101 1,218 1,622 Wisconsin 2,504,359 95	Texas	8,135,729	185	4.383	5,123
Finita 6,128,028 172 3,772 4,460 Virginia 3,154,829 171 3,714 4,383 Massachusetts 3,228,380 170 3,701 4,383 Pennsylvaria 5,730,165 164 2,974 3,586 New Jersey 4,079,835 148 2,740 3,332 Washington 2,421,652 139 2,401 2,955 Ohio 5,231,667 129 2,065 2,683 Minhosota 2,303,132 125 1,916 2,446 Michigan 4,467,741 125 1,906 2,406 Coinracio 1,724,397 123 1,861 2,340 Coinracio 1,724,397 101 1,460 1,900 Arizona 1,713,175 107 1,305 1,791 Miscouri 2,506,769 101 1,218 1,622 Wisconsin 2,604,359 65 1,072 1,454 Tennessee 2,366,376 33	Illinois	5.741.017	175	3.914	4.614
Virginia 3.154,829 171 3.714 4.389 Massachusstis 3.228,380 170 3.701 4.283 Penssylvaria 5.730,165 154 2.974 3.589 Wasisachusstis 2.282,380 139 2.401 2.332 Wasington 2.421,652 139 2.401 2.957 Maryland 2.303,132 125 1.916 2.416 Onio 5.231,697 129 2.065 2.683 Michigan 4.487,741 125 1.906 2.440 Coincado 1.724,397 123 1.851 2.343 Georgia 3.286,181 116 1.642 2.106 Arizona 1.713,775 107 1.365 1.728 Missouri 2.506,788 101 1.218 4.622 Wiasonsin 2.504,353 95 1.070 1.366 Indma 1.494,985 71 562 464 Missouri 2.506,789 101 1	Florida	6,128,028	172	3,772	4,460
Massachusetts 3,223,380 170 3,701 4,383 Pennsylvania 5,730,165 164 2,974 3,588 New Jersey 4,079,835 148 2,740 3,332 Washington 2,421,652 139 2,401 2,957 Maryland 2,580,750 131 2,129 2,665 2,563 Minhesota 2,303,132 125 1,816 2,416 2,416 Coinracto 1,724,397 123 1,851 2,436 2,404 2,303 Coinracto 1,780,734 122 1,840 2,330 6aorgia 3,265,181 116 1,642 2,100 1,900 Arizona 1,731,75 107 1,365 1,726 Missouri 2,505,769 101 1,218 1,622 Missouri 2,506,769 101 1,218 1,622 Missouri 1,263,551 1,726 1,726 1,726 1,453 1,525 1,726 1,726 1,726 1,726 1,726 1,728 1,726	Virginia	3,154,629	171	3,714	4,398
Pennsylvaria 5,730,165 164 2,74 3,586 New Jersey 4,779,835 148 2,740 3,322 Washington 2,421,652 139 2,401 2,957 Marylard 2,580,750 131 2,129 2,665 2,563 Minnesota 2,301,132 125 1,916 2,446 Michigan 4,487,741 125 1,906 2,434 Convactout 1,724,397 123 1,851 2,343 Convactout 1,726,734 122 1,840 2,333 Georgia 3,256,181 116 1,642 2,106 North Carolina 3,384,572 107 1,385 1,791 Oregon 1,401,355 104 1,308 1,726 Missouri 2,508,769 101 1,218 1,622 Wiscomsin 2,508,769 93 1,010 1,386 Indiana 2,769,606 91 964 1,328 New Marco 676,690	Massachusetts	3,228,380	170	3,701	4,383
New.Jersey 4.079,835 149 2,740 3.322 Washington 2,421,652 139 2,401 2,957 Maryland 2,580,750 131 2,129 2,663 Ohio 5,231,697 129 2,065 2,583 Minhesota 2,303,132 125 1,916 2,416 Coloracio 1,724,397 123 1,851 2,343 Connecticut 1,780,734 122 1,840 2,330 Gaorgia 3,255,181 116 1,642 2,106 North Carolina 3,384,572 110 1,460 1,900 Arizona 1,713,175 107 1,308 1,726 Orregor 1,401,355 104 1,308 1,622 Wisconsin 2,505,789 95 1,072 1,644 Tennessee 2,388,976 93 1,010 1,380 Indiana 1,458,156 76 643 947 Kansas 1,224,774 76 643<	Pennsylvania	5,730,165	154	2,974	3,588
Washington 2,421,652 139 2,401 2,967 Maryland 2,560,750 131 2,129 2,663 Ohlo 5,231,697 129 2,065 2,683 Minnesota 2,303,132 125 1,916 2,404 Colorado 1,724,397 123 1,861 2,343 Georgia 3,265,181 116 1,642 2,106 Oratorado 1,724,397 101 1,460 2,900 Arizona 3,131,75 107 1,365 1,900 Arizona 1,140,355 104 1,308 1,729 Oregon 1,401,355 104 1,218 1,622 Wisconsini 2,506,769 101 1,218 1,622 Wisconsini 2,506,769 93 1,010 1,380 Indiana 2,786,806 91 964 1,328 New Mexico 676,890 80 765 947 Kanasa 1,224,774 76 643 <	New Jersey	4,079,835	148	2,740	3,332
Maryland 2,860,750 131 2,129 2,665 2,683 Minnesota 2,203,132 125 1,916 2,445 Michigan 4,487,741 125 1,906 2,445 Michigan 4,487,741 123 1,851 2,343 Connecticut 1,724,397 123 1,861 2,343 Connecticut 1,760,734 122 1,840 2,303 Georgia 3,265,181 116 1,642 2,106 North Carolina 3,345,572 107 1,365 1,791 Oregon 1,401,355 104 1,308 1,726 Missouri 2,506,789 101 1,218 1,622 Wisconsin 2,506,789 93 1,010 1,308 Indiana 2,769,606 91 964 1,328 New Mexico 676,690 80 726 1,046 Oklahoma 1,458,156 76 643 947 Kansas 1,224,774 76 643 945 Alabama 1,848,985 71 56	Washington	2,421,652	139	2,401	2,957
Ohio 5,231,697 129 2,065 2,680 Minnesota 2,303,132 125 1,916 2,416 Michigan 4,487,741 125 1,906 2,404 Colorado 1,724,397 123 1,851 2,343 Connecticut 1,780,734 122 1,840 2,330 Georgia 3,255,181 116 1,642 2,100 North Carolina 3,384,572 110 1,460 1,900 Arizona 1,713,175 107 1,365 1,726 Missouri 2,506,789 101 1,218 1,622 Wisconsin 2,506,789 101 1,218 1,622 Wisconsin 2,369,676 93 1,010 1,380 Ioniana 2,769,606 91 964 1,328 New Mexico 676,690 80 726 1,046 Oklahoma 1,458,156 76 643 947 Kansas 1,224,774 76 643	Maryland	2,580,750	131	2,129	2,653
Minnesola 2,30,132 125 1,916 2,416 Michigan 4,487,741 125 1,906 2,404 Colorado 1,724,397 123 1,851 2,343 Connecticut 1,780,734 122 1,840 2,343 Georgia 3,265,181 116 1,642 2,106 North Carolina 3,384,572 110 1,460 1,900 Arizona 1,713,175 107 1,385 1,791 Oregon 1,401,355 104 1,308 1,722 Wiscorsin 2,506,769 101 1,218 1,622 Wiscorsin 2,506,769 101 1,218 1,622 Wiscorsin 2,769,606 91 964 1,328 New Moxico 676,690 80 726 1,946 Kansas 1,224,774 76 643 947 Kansas 1,224,774 76 643 947 Kansas 1,224,774 76 643 <	Ohio	5,231,697	129	2,065	2,583
Michigan 4.497,741 125 1,906 2.404 Colorado 1,724,397 123 1,851 2,343 Connecticut 1,780,734 122 1,840 2,330 Georgia 3,265,181 116 1,642 2,106 North Carolina 3,384,572 110 1,460 1,900 Arizona 1,713,175 107 1,365 1,721 Oregon 1,401,355 104 1,308 1,722 Missouri 2,505,769 101 1,218 1,622 Wisconsin 2,506,769 93 1,010 1,380 Indiana 2,799,606 91 964 1,328 New Mexico 676,690 80 726 1,046 Oklahoma 1,458,156 76 643 947 Kansas 1,224,774 76 643 947 Kansas 1,247,74 76 643 947 Kansas 1,247,74 76 643 947 Kansas 1,247,74 76 6443 945 <tr< td=""><td>Minnesota</td><td>2,303,132</td><td>125</td><td>1,916</td><td>2,416</td></tr<>	Minnesota	2,303,132	125	1,916	2,416
Colorado 1,724,397 123 1,851 2,343 Connecticut 1,780,734 122 1,840 2,363 Georgia 3,256,151 116 1,642 2,106 North Carolina 3,384,572 110 1,460 1,900 Arizona 1,713,175 107 1,365 1,791 Oregon 1,401,355 104 1,308 1,726 Missouri 2,506,359 95 1,072 1,454 Tennessee 2,369,976 93 1,010 1,380 Indiana 2,769,606 91 964 1,328 New Mexico 676,690 80 726 1,046 Oklahoma 1,483,156 76 643 947 Kansas 1,224,774 76 643 945 Alabama 1,489,965 71 562 846 Utah 773,123 68 505 777 South Carolina 1,885,399 68 500 777	Michigan	4,487,741	125	1,906	2,404
Connecticut 1,780,734 122 1,840 2,330 Georgia 3,256,181 116 1,642 2,106 North Carolina 3,384,572 110 1,460 1,200 Arizona 1,713,175 107 1,385 1,721 Oregon 1,401,355 104 1,308 1,722 Missouri 2,506,769 90 1,012 1,622 Wisconsin 2,506,776 93 1,010 1,380 Indiana 2,769,606 91 964 1,328 New Mexico 676,690 80 726 1,046 Oklahoma 1,458,156 76 643 947 Kansas 1,224,774 76 643 947 Kataran 1,486,365 71 562 86 Utah 773,123 68 500 777 South Carolina 1,885,399 67 492 760 Iowa 1,791,167 66 474 738	Colorado	1,724,397	123	1,851	2,343
Georgia 3,265,181 116 1,642 2,106 North Carolina 3,384,572 110 1,460 1,900 Arizona 1,713,175 107 1,385 1,791 Oregon 1,401,355 104 1,308 1,726 Missouri 2,506,769 101 1,218 1,622 Wisconsin 2,506,769 93 1,010 1,380 Indiana 2,769,606 91 964 1,328 New Mexico 676,690 80 726 1,046 Oklahoma 1,458,156 76 645 947 Kansas 1,224,774 76 643 945 Alabama 1,488,955 71 562 846 Utah 773,123 68 505 777 South Carolina 1,685,399 68 500 770 Maire 610,559 67 491 758 Louisiana 1,779,167 66 474 738 <t< td=""><td>Connecticut</td><td>1,780,734</td><td>122</td><td>1,840</td><td>2,330</td></t<>	Connecticut	1,780,734	122	1,840	2,330
North Carolina 3,84,572 110 1,460 1,900 Arizona 1,713,175 107 1,365 1,791 Oregon 1,401,355 104 1,308 1,725 Missouri 2,506,768 101 1,218 1,622 Wisconsin 2,504,359 95 1,072 1,464 Tennessee 2,366,976 93 1,010 1,380 Indiana 2,769,606 91 964 1,328 New Mexico 676,690 80 726 1,046 Oklahoma 1,458,156 76 645 947 Kansas 1,224,774 76 643 945 Alabarna 1,849,965 71 562 846 Utah 773,123 68 500 777 South Carolina 1,685,399 68 500 777 Iowa 1,398,500 67 491 759 Louisiana 1,779,167 66 474 738	Georgia	3,256,181	116	1,642	2,106
Arizona 1,713,175 107 1,365 1,791 Oregon 1,401,355 104 1,308 1,722 Missouri 2,506,768 101 1,218 1,622 Wisconsin 2,506,768 93 1,010 1,308 Indiana 2,766,606 91 964 1,328 New Mexico 676,690 80 726 1,046 Oklahoma 1,458,156 76 645 947 Kansas 1,224,774 76 643 945 Alabama 1,848,965 71 562 846 Utah 773,123 68 505 777 South Carolina 1,885,399 68 500 770 Maine 610,559 67 492 760 Iowa 1,398,500 67 491 758 Louisiana 1,779,167 65 455 715 Nevada 644,180 58 346 576 Vermont 299,860 55 308 528 Nevada 74,534<	North Carolina	3,384,572	110	1,460	1,900
Oregon 1,401,355 104 1,308 1,726 Missouri 2,506,769 101 1,218 1,622 Wisconsin 2,506,376 93 1,010 1,380 Indiana 2,769,606 91 964 1,380 Indiana 2,769,606 91 964 1,380 New Mexico 676,690 80 726 1,046 Oklahoma 1,458,156 76 645 947 Kansas 1,224,774 76 643 945 Alabarna 1,848,985 71 562 846 Utah 773,123 68 500 777 South Carolina 1,685,399 68 500 770 Maine 610,559 67 492 760 Iowa 1,398,500 67 491 759 Louisiana 1,779,167 66 474 738 New Hampshire 610,417 65 455 715 Nev	Arizona	1,713,175	107	1,365	1,791
Missouri 2,506,769 101 1,218 1,622 Wisconsin 2,504,359 95 1,072 1,454 Tennessee 2,366,976 93 1,010 1,380 Indiana 2,769,606 91 964 1,380 New Mexico 676,690 80 726 1,046 Oklahoma 1,458,156 76 643 945 Alabarna 1,849,965 71 562 846 Utah 773,123 68 505 777 South Carolina 1,685,399 68 500 770 Maire 610,559 67 492 760 Icouistana 1,779,167 66 474 738 Kentucky 1,689,361 65 455 715 New Hampshire 610,417 65 455 715 New Aa 2,99,860 55 308 526 Phode Island 520,197 53 279 489	Oregon	1,401,355	104	1,308	1,726
Wisconsin 2,504,359 95 1,072 1,454 Tennessee 2,386,976 93 1,010 1,380 Indiana 2,789,806 91 964 1,380 New Mexico 676,690 80 726 1,046 Oklahoma 1,458,156 76 643 945 Kansas 1,224,774 76 643 945 Alabama 1,848,965 71 562 846 Utah 773,123 68 505 777 South Carolina 1,885,399 68 500 770 Iowa 1,398,500 67 492 760 Iowa 1,398,500 67 491 759 Louisiana 1,779,167 66 474 738 Kentucky 1,689,361 65 455 715 New Hampshire 610,417 65 455 715 Nevada 544,180 58 346 528 Rhode Islan	Missouri	2,506,769	101	1,218	1,622
Tennessee 2,366,976 93 1,010 1,380 Indiana 2,769,606 91 964 1,328 New Mexico 676,680 80 726 1,046 Oklahoma 1,458,156 76 645 947 Kansas 1,224,774 76 643 945 Alabama 1,848,985 71 562 846 Utah 773,123 68 500 777 South Carolina 1,685,399 67 492 760 Iowa 1,388,500 67 491 798 Louisiana 1,779,167 66 474 738 Kentucky 1,689,361 65 455 715 New Hampshire 610,417 65 455 715 New Ada 299,860 55 308 528 New Hampshire 610,417 65 455 715 Netaak 279,500 46 201 385 Netaak	Wisconsin	2,504,359	95	1,072	1,454
Indiana 2,769,606 91 964 1,328 New Mexico 676,690 80 726 1,046 Oklahoma 1,458,156 76 645 947 Kansas 1,224,774 76 643 945 Alabama 1,848,955 71 562 846 Utah 773,123 68 505 777 South Carolina 1,685,399 68 500 770 Maine 610,559 67 492 760 Iowa 1,398,500 67 491 759 Louisiana 1,779,167 66 474 736 Kentucky 1,669,361 65 455 715 New Hampshire 610,417 65 455 715 Nevada 644,180 58 346 576 Vermont 299,860 55 308 528 Nebraska 799,516 52 275 483 Nebraska 2	Tennessee	2.386.976	93	1.010	1.380
New Mexico 676,690 80 726 1,046 Oklahoma 1,458,156 76 645 947 Kansas 1,224,774 76 643 945 Alabama 1,848,965 71 562 846 Utah 773,123 68 505 777 South Carolina 1,685,399 68 500 770 Maine 610,559 67 492 760 lowa 1,398,500 67 491 738 Kentucky 1,669,361 65 455 715 Newada 644,180 58 346 576 Vermont 299,860 55 308 528 Rhode Island 520,197 53 275 483 Montane 374,534 51 257 461 Alaska 267,900 46 201 385 Idaho 470,700 45 196 374 Mississippi 1,104,496 </td <td>Indiana</td> <td>2,769,606</td> <td>91</td> <td>964</td> <td>1.328</td>	Indiana	2,769,606	91	964	1.328
Oklahoma 1,458,156 76 645 947 Kansas 1,224,774 76 643 945 Alabama 1,849,865 71 562 646 Utah 773,123 68 505 777 South Carolina 1,685,399 68 500 770 Maine 610,559 67 492 760 Iowa 1,398,500 67 491 738 Kentucky 1,669,361 65 455 715 Newada 610,417 65 455 715 Nevada 644,180 58 346 568 Vermont 299,860 55 308 528 Rhode Island 520,197 53 279 489 Hawaii 546,140 52 275 483 Mortana 374,534 51 257 461 Alaska 267,900 46 201 385 Idaho 470,700 <	New Mexico	676,690	80	726	1,046
Kansas1,224,77476643945Alabarna1,848,96571562846Utah773,12368505777South Carolina1,685,39968500770Maine610,55967492760Iowa1,396,50067491759Louisiana1,779,16766474738Kentucky1,669,36165455715New Hampshire610,41765455715Nevada644,18058346576Vermont299,86055308528Rhode Island520,19753279483Nebraska799,51652275483Mortana374,53451257461Alaska267,90046201385Idaho470,70045196378Mississippi1,104,49645193373Arkansas1,056,59636109253South Dakota302,14337116264Wyoming219,90636109253South Dakota334,2193489223West Virginia729,3362855169District of Columbia345,9531121,5141,960	Oklahoma	1,458,156	76	645	947
Alabama 1.848.965 71 562 846 Ulah 773.123 68 505 777 South Carolina 1.685,399 68 500 770 Maine 610,559 67 492 760 Iowa 1.398,500 67 491 759 Louisiana 1.779,167 66 474 738 Kentucky 1.669,361 65 455 715 New Hampshire 610,417 65 455 715 New Hampshire 614,180 58 346 576 Vermont 299,860 55 308 528 Rhode Island 520,197 53 279 483 Nebraska 799,516 52 275 483 Montana 374,534 51 257 461 Alaska 267,900 46 201 386 Idaho 470,700 45 196 378 Mississippi 1,104,496 45 193 373 Araska 262,09 38	Kansas	1,224,774	76	643	945
Utah773,12368505777South Carolina1,685,39968500770Maine610,55967492760Iowa1,398,50067491759Louisiana1,779,16766474738Kentucky1,669,36165455715New Hampshire610,41765455715New da644,18058346576Vermont299,86055308528Rhode Island520,19753279489Hawaii546,14052275483Nebraska267,90046201385Idaho470,70045196378Mississippi1,104,49643167337Delaware326,20938127279North Dakota302,14337116264Wyoming219,90636109253South Dakota342,193489223West Virginia729,3362855196District of Columbia345,9531121,5141,960	Alabama	1,848,965	71	562	846
South Carolina 1,685,399 68 500 770 Maine 610,559 67 492 760 Iowa 1,398,500 67 491 759 Louisiana 1,779,167 66 474 738 Kentucky 1,685,361 65 455 715 New Hampshire 610,417 65 455 715 Nevada 644,180 58 346 576 Vermont 299,860 55 308 528 Rhode Island 520,197 53 279 489 Hawaii 546,140 52 275 483 Montana 374,534 51 257 461 Alaska 267,900 46 201 385 Idaho 470,700 445 193 373 Mississippi 1,104,496 45 193 373 Delaware 326,209 38 127 279 North Dakota 3	Utah	773,123	68	505	777
Maine610,55967492760lowa1,398,50067491759Louisiana1,779,16766474738Kentucky1,669,36165455715New Hampshire610,41765455715Nevada644,18058346576Vermont299,86055308528Rhode Island520,19753279489Hawaii546,14052275483Montana374,53451257461Alaska267,90046201385Idaho470,70045196378Mississippi1,104,49645193373Arkansas1,056,59643167277North Dakota302,14337116264Wyoming219,90636109253South Dakota334,2193489223District of Columbia345,9531121,5141,960	South Carolina	1,685,399	68	500	770
Iowa1,398,50067491759Louisiana1,779,16766474738Kentucky1,669,36165455715New Hampshire610,41765455715Nevada644,18058346576Vermont299,86055308528Rhode Island520,19753279489Hawaii546,14052275483Nebraska799,51652275483Montana374,53451257461Alaska267,90046201385Idaho470,70045196378Mississippi1,104,49645193373Arkansas1,056,59643167337Delaware326,20938127279North Dakota302,14337116264Wyoming219,90636109253South Dakota334,2193489223District of Columbia345,9531121,5141,960	Maine	610,559	67	492	760
Louisiana1,779,16766474738Kentucky1,669,36165455715New Hampshire610,41765455715Nevada644,18058346576Vermont299,86055308528Rhode Island520,19753279489Hawaii546,14052275483Nebraska799,51652275483Montana374,53451257461Alaska267,90046201385Idaho470,70045196378Delaware326,20938127279North Dakota302,14337116264Wyoming219,90636109253South Dakota334,2193489223District of Columbia345,9531121,5141,960	lowa	1,398,500	67	491	759
Kentucky1,669,36165455715New Hampshire610,41765455715Nevada644,18058346576Vermont299,86055308528Rhode Island520,19753279489Hawaii546,14052275483Nebraska799,51652275483Montana374,53451257461Alaska267,90046201385Idaho470,70045196378Mississippi1,104,49645193373Arkansas1,056,59643167337Delaware326,20938127279North Dakota302,14337116264Wyoming219,90636109253South Dakota334,2193489223West Virginia729,3362855169District of Columbia345,9531121,5141,960	Louisiana	1,779,167	66	474	738
New Hampshire610,41765455715Nevada644,18058346576Vermont299,86055308528Rhode Island520,19753279489Hawaii546,14052275483Nebraska799,51652275483Montane374,53451257461Alaska267,90046201385Idaho470,70045196378Mississippi1,104,49645193337Arkansas1,056,59643167337Delaware326,20938127279North Dakota302,14337116264Wyoming219,90636109253South Dakota334,2193489223West Virginia729,3362855169District of Columbia345,9531121,5141,960	Kentucky	1,669,361	65	455	715
Nevada644,18058346576Vermont299,86055308528Rhode Island520,19753279489Hawaii546,14052275483Nebraska799,51652275483Montana374,53451257461Alaska267,90046201385Idaho470,70045196378Mississippi1,104,49645193373Arkansas1,056,59643167337Delaware326,20938127279North Dakota334,2193489223West Virginia729,3362855169District of Columbia345,9531121,5141,960	New Hampshire	610,417	65	455	715
Vermont299,86055308528Rhode Island520,19753279489Hawaii546,14052275483Nebraska799,51652275483Montana374,53451257461Alaska267,90046201385Idaho470,70045196378Mississippi1,104,49645193373Arkansas1,056,59643167337Delaware326,20938127279North Dakota302,14337116264Wyoming219,90636109253South Dakota334,2193489223West Virginia729,3362855169District of Columbia345,9531121,5141,960	Nevada	644,180	58	346	576
Rhode Island520,19753279489Hawaii546,14052275483Nebraska799,51652275483Montana374,53451257461Alaska267,90046201385Idaho470,70045196378Mississippi1,104,49645193373Arkansas1,056,59643167337Delaware326,20938127279North Dakota302,14337116264Wyoming219,90636109253South Dakota334,2193489223West Virginia729,3362855169District of Columbia345,9531121,5141,960	Vermont	299,860	55	308	528
Hawaii546,14052275483Nebraska799,51652275483Montana374,53451257461Alaska267,90046201385Idaho470,70045196378Mississippi1,104,49645193373Arkansas1,056,59643167337Delaware326,20938127279North Dakota302,14337116264Wyoming219,90636109253South Dakota334,2193489223West Virginia729,3362855169District of Columbia345,9531121,5141,960	Rhode Island	520,197	53	279	489
Nebraska 799,516 52 275 483 Montana 374,534 51 257 461 Alaska 267,900 46 201 385 Idaho 470,700 45 196 378 Mississippi 1,104,496 45 193 373 Arkansas 1,056,596 43 167 337 Delaware 326,209 38 127 279 North Dakota 302,143 37 116 264 Wyoming 219,906 36 109 253 South Dakota 334,219 34 89 223 West Virginia 729,336 28 55 169 District of Columbia 345,953 112 1,514 1,960	Hawaii	546,140	52	275	483
Montana374,53451257461Alaska267,90046201385Idaho470,70045196378Mississippi1,104,49645193373Arkansas1,056,59643167337Delaware326,20938127279North Dakota302,14337116264Wyoming219,90636109253South Dakota334,2193489223West Virginia729,3362855169District of Columbia345,9531121,5141,960	Nebraska	799,516	52	275	483
Alaska267,90046201385Idaho470,70045196378Mississippi1,104,49645193373Arkansas1,056,59643167337Delaware326,20938127279North Dakota302,14337116264Wyoming219,90636109253South Dakota334,2193489223West Virginia729,3362855169District of Columbia345,9531121,5141,960	Montana	374,534	51	257	461
Idaho470,70045196378Mississippi1,104,49645193373Arkansas1,056,59643167337Delaware326,20938127279North Dakota302,14337116264Wyoming219,90636109253South Dakota334,2193489223West Virginia729,3362855169District of Columbia345,9531121,5141,960	Alaska	267,900	46	201	385
Mississippi 1,104,496 45 193 373 Arkansas 1,056,596 43 167 337 Delaware 326,209 38 127 279 North Dakota 302,143 37 116 264 Wyoming 219,906 36 109 253 South Dakota 334,219 34 89 223 West Virginia 729,336 28 55 169 District of Columbia 345,953 112 1,514 1,960	Idaho	470,700	45	196	378
Arkansas1,056,59643167337Delaware326,20938127279North Dakota302,14337116264Wyoming219,90636109253South Dakota334,2193489223West Virginia729,3362855169District of Columbia345,9531121,5141,960	Mississippi	1,104,496	45	193	373
Delaware326,20938127279North Dakota302,14337116264Wyoming219,90636109253South Dakota334,2193489223West Virginia729,3362855169District of Columbia345,9531121,5141,960	Arkansas	1,056,596	43	167	337
North Dakota302,14337116264Wyoming219,90636109253South Dakota334,2193489223West Virginia729,3362855169District of Columbia345,9531121,5141,960	Delaware	326,209	38	127	279
Wyoming 219,906 36 109 253 South Dakota 334,219 34 89 223 West Virginia 729,336 28 55 169 District of Columbia 345,953 112 1,514 1,960	North Dakota	302.143	37	116	264
South Dakota 334,219 34 89 223 West Virginia 729,336 28 55 169 District of Columbia 345,953 112 1,514 1,960	Wyoming	219.906	36	109	253
West Virginia 729,336 28 55 169 District of Columbia 345,953 112 1,514 1,960	South Dakota	334.219	34	89	223
District of Columbia 345,953 112 1.514 1.960	West Virginia	729,336	28	55	169
	District of Columbia	345.953	112	1,514	1,960

* Standard error multiplied by sample design factor of 1.2 for occupation. (We took the labor force and doubled it to get a proxy for state population in the calculations.)

Table 6SE. Sampling error calculations for 1990 data in Table 6, Dancers

	1990	Dancers	ក	ange of estimate: Dancers
	Force	one standard error*	Lowest	95 of 100 samples"" Highest
United States	122,473,499	397	21,119	22,707
California	14 848 035	143	2 567	3 141
Valionia Now York	9 907 590	140	2,007	3.017
	0,037,003 8 105 700	116	1 630	2,006
lexas Firster	6,133,729	110	1,002	2,050
FIORIDA	6,128,028	114	1,3/3	2,031
Nevada	644,180	79	/15	1,031
New Jersey	4,079,835	77	660	966
Michigan	4,487,741	73	590	882
Ohio	5,231,697	72	576	864
Pennsylvania	5,730,165	69	522	798
Illinois	5,741,017	67	493	761
Georgia	3,256,181	64	445	701
Hawaii	546,140	61	400	646
Washington	2,421,652	58	355	587
Virginia	3,154,629	57	337	565
Arizona	1,713,175	56	321	545
Indiana	2 769 606	55	305	523
Maryland	2 580 750	54	297	513
Massachusatts	3 228 380	52	272	480
North Carolina	3 394 573	52	266	400
Colorado	1.724.397	49	230	424
Minnesete	2 202 122	AE	100	272
Minnesota	2,000,102	45	192	372
Oregon	2,000,709	45	100	303
Oregon	1,401,355	45	109	309
Louisiana	1,779,167	44	3/8	302
lennessee	2,386,976	43	167	337
Okiahoma	1,458,156	42	160	328
Connecticut	1,780,734	39	136	294
Wisconsin	2,504,359	39	135	293
Alabama	1,848,965	38	127	281
Kentucky	1,669,361	38	122	274
Kansas	1,224,774	36	107	251
Utah	773,123	34	93	229
Nebraska	799,516	30	64	184
New Mexico	676.690	30	63	183
South Carolina	1,685,399	29	60	178
Arkansas	1.056.596	27	50	160
New Hampshire	610.417	26	43	149
Alaska	267.900	24	34	132
Rhode Island	520,197	22	23	111
lowa	1,398,500	21	19	103
Maine	610 559	20	16	98
West Virginia	729 336	19	11	85
Mississioni	1 104 496	14	0	58
Wyoming	219 906	14	ő	00 \$3
North Dakota	302.143	10	0	33
Deleware	326 200	10	0	
South Dakota	334 210	10	о О	32
Montana	274 524	2	0	32 03
Idabo	37 7007 X70 700	7	ں م	20
Vermont	474,074 0.00 Pan	; 5	0	19
	233,000	5	U .	15
District of Columbia	345,953	29	59	175

* Standard error multiplied by sample design factor of 1.2 for occupation. (We took the labor force and doubled it to get a proxy for state population in the calculations.)

Table 7SE. Sampling error calculations for data in Table 7, Designers

	1990	Designers	Reng	e of estimate: Designers
	Force	one sundard error*	Lowest	95 of 100 samples" Highest
United States	122,473,499	2,068	592,666	600.938
California	14,848,035	815	91 150	94.410
New York	8 897 589	656	58 997	54,410
Texas	8 135 729	500	22 951	01,401
Florida	6 128 028	450	00,001	30,001
Illinois	5 741 017	439	20,301	30,337
	5,741,017	400	27,000	29,495
Michigan	4,487,741	431	25,146	26,872
Pennsylvania	5,730,165	428	24,706	26,418
Unio	5,231,697	409	22,535	24,171
New Jersey	4,079,835	406	22,224	23,848
Massachusetts	3,228,380	360	17,357	18,797
Georgia	3,256,181	326	14,139	15,441
Virginia	3,154,629	322	13,823	15,111
North Carolina	3,384,572	314	13,124	14.380
Washington	2,421,652	302	12,165	13.375
Maryland	2,580,750	298	11,818	13,012
Wisconsin	2,504,359	287	10.911	12 050
Minnesota	2,303,132	286	10,011	11 053
Connecticut	1.780 734	282	10 534	11,000
Indiana	2 769 606	279	10,004	11,002
Missouri	2,506,769	273	9.820	10 910
Toppose	2 295 075	055	0,020	0,010
Colorado	2,300,970	233	0,000	9,607
Advene	1,724,397	252	8,371	9,379
Allzona	1,713,175	238	7,422	8,374
Alabama	1,848,900	218	6,207	7,081
Oregon	1,401,355	217	6,141	7,009
South Carolina	1,685,399	213	5,926	6,780
Kentucky	1,669,361	201	5,249	6,055
Louisiana	1,779,167	198	5,07 8	5,870
lowa	1,398,500	193	4,78 9	5,559
Kansas	1,224,774	181	4,213	4,937
Oklahoma	1,458,156	171	3,724	4,408
Utah	773,123	160	3,252	3,892
Mississippi	1,104,496	157	3,105	3.731
Arkansas	1,056,596	146	2,686	3,270
New Hampshire	610,417	144	2,606	3,182
Rhode Island	520,197	139	2,434	2,992
New Mexico	676,690	139	2,405	2,959
Maine	610,559	137	2,344	2.892
Nebraska	799,516	136	2,310	2.854
Nevada	644,180	134	2,238	2,774
Hawaii	546.140	134	2.221	2,755
idaho	470,700	124	1,908	2,406
West Virginia	729.336	117	1.668	2 136
Vermont	299.860	105	1 317	1 735
Delaware	326,209	101	1,231	1.637
Montana	374 534	90	953	1 313
South Dakota	334 219	79	720	1 038
North Dakota	302 143	75	634	934
Wyomian	219 906	89	513	797
Alaska	267 900	86	476	740
Platet of Caluratia	201,000		4100	140
DISTINCE OF COLUMDIA	345,953	н¢	1,463	1,903

* Standard error multiplied by sample design factor of 1.2 for occupation. (We took the labor force and doubled it to get a proxy for state population in the calculations.)

Table 8SE. Sampling error calculations for data in Table 8, Musicians and Composers

	1990	Musicians/Composers	Range of est	itimate: Musiciana/Composers	
	Force		Lowest	Highest	
United States	122,473,499	1,032	145,957	150,083	
California	14,848,035	420	23.726	25,406	
New York	9 907 590	342	15 612	16,980	
	0,037,309	057	0.012	0,000	
lexas	0,100,729	207	8,005	3,030	
Florida	6,128,028	200	6,577	9,099	
Illinois	5,741,017	212	5,824	6,6/2	
Pennsylvania	5,730,165	195	4,897	5,677	
Tennessee	2,386,976	195	4,882	5,660	
Ohio	5,231, 69 7	189	4,584	5,340	
Michigan	4,487,741	181	4,206	4,932	
New Jersey	4,079,835	173	3,834	4,528	
Massachusetts	3,228,380	167	3,558	4,228	
North Carolina	3,384,572	154	2,971	3,585	
Georgia	3.256.181	152	2,918	3,526	
Virginia	3,154,629	150	2.811	3,409	
Washington	2,421,652	148	2,740	3,332	
Minnesota	2 303 132	145	2,629	3,209	
Indiana	2 769 606	132	2 171	2 701	
Missouri	2,703,000	102	0 405	2,701	
MISSOUR	2,508,789	131	2,133	2,001	
Maryland	2,580,750	129	2,060	2,3/0	
Arizona	1,713,175	128	2,023	2,535	
Wisconsin	2,504,35 9	125	1,934	2,436	
Colorado	1,724,397	124	1,895	2,391	
Louisiana	1,779,167	119	1,724	2,200	
Alabama	1,848,965	113	1,558	2,012	
Oregon	1,401,355	112	1,528	1,976	
Connecticut	1,780,734	111	1,498	1,942	
Okiahoma	1,458,156	108	1,413	1.847	
Kentucky	1 669 361	107	1.370	1.796	
Nevada	644 190	106	1 341	1 763	
South Carolina	1.685.399	102	1.234	1,640	
Mieciecippi	1 104 496	92	<u>ara</u>	1 357	
Mississippi	546 140	₩ ₽₽	904	1,001	
nawan	546,140	80	504	1,200	
IOWA	1,398,500	50	801	1,205	
Kansas	1,224,774	54 70	804 707	1,138	
Airansas	1,000,090	75	107	1,023	
New Mexico	676,690	72	568	854	
Nebraska	799,516	65	462	724	
Montana	374,534	63	430	684	
New Hampshire	610,417	61	397	641	
Maine	610,559	61	392	634	
Rhode Island	520,197	58	353	585	
West Virginia	729,336	58	352	584	
Utah	773,123	56	327	551	
Idaho	470,700	47	216	404	
South Dakota	334,219	47	215	403	
Vermont	299 860	47	212	400	
North Dakota	302.143	47	211	399	
Alaska	267 900	43	174	346	
Deleware	326 200	38	125	070 770	
Wyoming	210 00e	21	70	277	
ere a construction de la constru	219,900	01	70	192	
District of Columbia	345,953	61	399	645	

* Standard error multiplied by sample design factor of 1.2 for occupation. (We took the labor force and doubled it to get a proxy for state population in the calculations.)

Table 9SE. Sampling error calculations for data in Table 9, painters, sculptors, craft-artists, and artist printmakers

	1990 Labor	Painters, et. al.	Range	of estimate: Painters, et. al.
	Force	error*	Lowest	Highest
United States	122,473,499	1,237	210,289	215,235
California	14.848.035	486	31,967	33.913
New York	8,897,589	412	22 817	24 465
Teves	8 135 729	288	10.040	12,400
Florida	6 109 009	200	10,340	12,090
	5,744,047	200	10,708	11,844
minois	5,741,017	2/2	9,757	10,845
Pennsylvania	5,730,165	253	8,399	9,411
New Jersey	4,079,835	230	6,895	7,815
Ohio	5,231,697	225	6,619	7,521
Massachusetts	3,228,380	217	6,141	7,011
Michigan	4,487,741	212	5,827	6,675
Virginia	3,154,629	194	4,847	5,623
Washington	2,421,652	192	4,771	5.541
Marviand	2,580,750	185	4,407	5 149
Georgia	3 256 181	180	4 131	4 949
Missouri	2 506 769	176	2 052	4,040
Missouli	2,500,709	170	3,303	4,007
Wisconsin	2,504,35 9	175	3,898	4,596
North Carolina	3,384,572	173	3,838	4,532
Colorado	1,724,397	171	3,744	4,430
Minnesota	2,303,132	171	3.714	4.396
Connecticut	1,780,734	165	3,470	4,130
Arizona	1 713 175	162	3 338	3 986
Tappessee	2 396 976	153	2,000	3.500
Indiana	2,000,070	145	2,534	3,044
Oreana	2,705,000	140	2,015	3,193
New Mexico	676 690	132	2,493	3,00/
her mexico	1 770 (07	102	2,170	2,703
Louisiana	1,779,167	117	1,663	2,131
Alabama	1,848,965	116	1,646	2,110
Kansas	1,224,774	115	1,608	2,068
lowa	1,398,500	113	1,53 9	1,989
Oklahoma	1,458,156	112	1,510	1,956
South Carolina	1,685,399	109	1,432	1,868
Utah	773,123	108	1,400	1.832
Hawaii	546,140	102	1.243	1.651
Kentucky	1,669,361	99	1,163	1 559
Maine	610,559	94	1,038	1,414
New Hampshire	610.417	89	929	1 285
Neverte	644 180	84	807	1 1 4 1
Notava	700 510	60	700	1,171
Deade laised	799,515	83	700	1,120
Arkonses	1 056 506	80	738	1,060
Arkalisas	1,000,090	80	121	1,047
Vermont	299,860	76	661	967
Mississippi	1,104,496	73	601	895
Montana	374,534	69	533	811
idaho	470,700	66	474	738
Alaska	267,900	58	356	588
South Dakota	334,219	58	352	584
West Virginia	729.336	58	349	581
Delaware	326.209	54	293	507
North Dakota	302 143	53	281	493
Wyoming	219.906	50	248	448
District of Columbia	245 052	53	700	1 122
	040,000	03	100	1,100

* Standard error multiplied by sample design factor of 1.2 for occupation. (We took the labor force and doubled it to get a proxy for state population in the calculations.)

Table 10SE. Sampling error calculations for data in Table 10, Photographers.

	1990	Photographers	Range of estima	te: Photographers
	Labor Force	one standard ertor*	Lowest	Highest
United States	122,473,499	1,016	141,488	145,552
California	14 848 035	405	22,033	23,653
California Nacionalia	9 907 590	323	13.870	15,162
New York	9 135 720	256	8,580	9,602
	5 741 017	221	6.353	7,237
Illinois Eloride	6,128,028	219	6,214	7,088
Deservivenie	5 730 165	210	5.690	6,528
Pennsylvania	5,100,100	193	4.781	5.553
Ono No.	4 070 925	185	4 372	5,110
New Jersey	4,079,000	180	4 260	4,990
Massachusetts	3,228,380	102	4,205	4.951
Michigan	4,487,741	102	4,223	1,00. 2 EOC
Virginia	3,154,629	154	2,980	3,390
North Carolina	3,384,572	151	2,883	3,489
Georgia	3,256,181	150	2,830	3,430
Maryland	2,580,750	147	2,694	3,280
Washington	2,421,652	145	2,644	3,226
Colorado	1,724,397	139	2,403	2,959
Tennessee	2.386.976	139	2,397	2,951
Missouri	2,506,769	138	2,364	2,916
Missouri	2 303 132	135	2.265	2,805
Wisconsin	2,504,359	131	2,115	2,639
Indiana	2,769,606	129	2,071	2,589
Arizono	1 713 175	122	1.811	2,297
Anzona	1 790 734	121	1.781	2.263
Connectiou	1 770 167	110	1 474	1,916
Alahama	1,848,965	104	1,303	1,721
Oronon	1 401 355	104	1,294	1,710
Ollaboma	1 458 156	102	1,236	1,644
lowa	1 398 500	101	1.219	1,623
iowa Kaatuoloj	1,669,361	<u>qq</u>	1,170	1,566
South Carolina	1,685,399	98	1,150	1,544
Koncac	1 224 774	95	1.056	1,434
Nansas 10-b	773 109	92	986	1,352
Utan .	546 140	83	801	1.135
Hawan	540, 140 676 600	82	770	1.098
New Mexico Mississioni	1.104.496	76	657	963
	1 056 596	74	606	900
Arxansas Nove Gemeebire	610 417	72	576	864
New Hampshire	010,417 e10,550	70	542	822
Maine	610,005	69	524	800
Nevada Bhode island	520,197	68	507	779
Mahraeka	709 516	66	477	741
NGUI 45KA Idaha	470 700	85	463	725
Igano	700 336	62	406	652
wast virginia	127,000 274 E24	52 51	263	469
Montana Delawate	326.209	51	259	463
South Dekote	334 210	50	251	451
	3341213 367 000	49	235	431
Alaska	207,900 200 PEA	40 A7	218	406
vermont	233,000	47 AE	197	365
NOTI Dakota	302,143	40 40	161	320
wyoming	219,900	42	101	929
District of Columbia	345,953	71	566	852

* Standard error multiplied by sample design factor of 1.2 for occupation. (We took the labor force and doubled it to get a proxy for state population in the calculations.)

Table 11SE. Sampling error calculations for data in Table 11, Teachers of art, drama and music at the post secondary level.

	1 99 0 Te Labor		Range of estimate: Teachers of art, et. al. 95 of 100 samples**		
	Force	error*	Lowest	Highest	
United States	122,473,499	392	20,608	22.178	
California	14,848,035	131	2 127	0.054	
New York	8,897,589	110	1 464	2,051	
Texas	8,135,729	103	1,404	1,904	
Illinois	5.741.017		1,209	1,681	
Ohio	5.231.697	86	943	1,303	
Pennsylvania	5 730 165	00	848	1,190	
Massachusetts	9,730,100	82	771	1,099	
Michigan	3,220,360	70	542	822	
Florida	4,487,741	70	536	814	
North Carolina	6,128,028	68	512	786	
	3,384,572	66	479	745	
Indiana	2,769,606	66	475	739	
MINNESOIA	2,303,132	61	400	646	
Wisconsin	2,504,359	60	381	621	
Virginia	3,154,629	59	363	500	
New Jersey	4,079,835	59	362	598	
Washington	2,421,652	57	341	534	
Maryland	2,580,750	57	341	5/1	
Missouri	2,506,769	57	222	569	
Tennessee	2,386,976	56	333	559	
Arizona	1,713,175	54	320	542	
lowa	1 398 500	= - E2	202	206	
Georgia	3 256 191	53	287	501	
Oregon	1 401 255	51	262	466	
l ouisiana	1,401,333	50	247	447	
South Carolina	1 685 399	47	214	402	
Colorado	1,000,000	44	165	363	
Kanege	1,724,397	43	168	340	
Connections	1,224,774	43	168	338	
Kontucky	1,780,734	42	162	330	
Alabama	1,669,361	42	158	324	
Alabama	1,848,965	41	152	316	
Oklahoma	1,458,156	41	147	309	
Mississippi	1,104,496	39	137	295	
Utah	773,123	39	131	287	
Arkansas	1,056,596	36	110	256	
Nebraska	799,516	33	87	219	
Idaho	470,700	31	72	106	
Maine	610,559	31	71	105	
North Dakota	302,143	29	59	175	
Vermont	299,860	28	54	1/0	
New Mexico	676,690	28	51	161	
Rhode Island	520,197	27	50	100	
New Hampshire	610,417	25	38	140	
South Dakota	334,219	25	27	140	
Hawaii	546 140	24	37	137	
West Virginia	729.336	24	34 34	132	
Alaska	267 000		~~	132	
Nevada	644 1RO	2 4 22	33	131	
Montana	374 534	20	20	118	
Wyoming	210 006	10	2 4 0	112	
Delaware	326,209	io R	8 0	80	
District of Columbia	0/E 050	~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~	0	17	
Signification of the second se	340,903	33	83	213	

* Standard error multiplied by sample design factor of 1.2 for occupation. (We took the labor force and doubled it to get a proxy for state population in the calculations.)

Table 12SE. Sampling error calculations for data in Table 12, Other artists (artists, performers, and related workers not elsewhere classified)

	1990 Labor	Other artists one standard	Range of estimate: Other artists 95 of 100 samples**			
	Force	error*	Lowest	Highest		
United States	122,473,499	820	91,781	95,061		
California	14 848 035	363	17.646	19,100		
New York	8 897 589	275	9,937	11,035		
Florida	6 128 028	219	6.256	7,134		
Towas	9 125 720	203	5 340	6.154		
lexas Illexia	5 741 017	154	2 978	3.592		
unitors	3,741,017		#,0···	2.044		
New Jersey	4,079,835	146	2,659	3,241		
Pennsylvania	5,730,165	139	2,421	2,3/3		
Michigan	4,487,741	138	2,361	2,913		
Ohio	5,231,697	137	2,326	2,874		
Massachusetts	3,228,380	136	2,284	2,826		
Virginia	3,154,629	133	2,206	2,740		
Washington	2,421,652	125	1,914	2,412		
Maryland	2,580,750	124	1,900	2,398		
Georgia	3,256,181	113	1,541	1,993		
Minnesota	2,303,132	110	1,469	1,909		
Arizona	1.713.175	108	1,407	1,839		
Colorado	1 724 397	105	1.331	1,753		
Microuri	2 506 769	104	1 303	1.721		
North Carolina	2,000,703	08	1 147	1.541		
Indiana	2 769 606	98 94	1.045	1,421		
	2,100,000	04	1.022	1.407		
Wisconsin	2,504,359	94	1,033	1 310		
lennessee	2,385,975	90	930	1,010		
Connecticut	1,780,734	88	903	1,200		
Louisiana	1,779,167	87	8//	1,220		
Oregon	1,401,355	87	869	1,215		
Hawaii	546,140	85	825	1,163		
Nevada	644,180	82	766	1,092		
Oklahoma	1,458,156	78	691	1,003		
Alabama	1,848,965	77	672	980		
Kansas	1,224,774	77	663	969		
South Carolina	1,685,399	75	631	931		
Kentucky	1,669,361	72	580	868		
lowa	1.398.500	66	469	731		
Bhode Island	520 197	63	426	678		
Utah	773,123	63	420	670		
Now Maying	676 600	57	339	567		
New Hempehire	610,050 610,417	57	317	539		
Advances	1 056 596	55	2006	529		
Aikalisas	700 516	50	269	475		
Mediaska Mississinni	1 104 496	49	235	431		
	700 000	10		405		
west virginia	129,330	49	201	720		
Maine	610,559	40	203	301		
Montana	3/4,534	44	100	304		
Idaho	470,700	44	165	505 090		
Delaware	320,209	30	120	202		
Alaska	267,900	36	111	257		
Vermont	299,860	35	103	245		
South Dakota	334,219	34	90	224		
North Dakota	302,143	29	56	170		
Wyoming	219,906	27	50	160		
District of Columbia	345,953	68	511	783		

* Standard error multiplied by sample design factor of 1.2 for occupation. (We took the labor force and doubled it to get a proxy for state population in the calculations.)

Table 17SE. Range of Sampling Error for the Estimate of the Percent of Artists in the Labor Force in each Metropolitan Area shown in Table 17.

Range of error for illustrative smaller areas also shown)

	Labor	Total	Öne	Two SE	Ra	nge of results i	n 95 of 100 samples**	
	Porce 1990	Artists 1990	etenderd error totel artiste	and the sample design factor*	Estimat Lowest	ed number of artists Highest	Estimated artists in Lowest	percent of labor force Higheet
Total United States	122,473,499	1,671,278	2,881	6,914	1,664,364	1,678,192	1.36%	1.37%
Total in Metropolitan Areas	97,210,626	1,473,197	2,704	6,489	1,466,708	1,479,686	1.51%	1.52%
Total in Consolidated Areas	46,291,565	813,396	2,008	4,819	808.577	818.215	1.75%	1 77%
Santa Fe, NM MSA	61,886	2.094	101	243	1.851	2 337	2 99%	3 78%
Norwalk, CT PMSA	74.546	2.481	110	265	2 216	2 746	2.00%	3.10%
New York, NY PMSA	4,170,806	123.676	781	1 873	121 903	125 540	2.37 /0	0.00%
San Francisco, CA PMSA	905 138	26 470	361	867	25 603	07 997	0.000/	0.01%
Stamford, CT PMSA	112 155	3.058	102	205	20,000	21,001	2.03%	3.02%
Los Angeles-Long Reach CA PMSA	112,155	110.044	766	290	2,703	3,353	2.45%	2.99%
Boulder-Long Deach, OA FMBA	4,473,143	0.475	/00	1,839	117,205	120,883	2.62%	2.70%
Sourceite EL MOA	130,344	3,175	125	301	2,874	3,476	2.21%	2.67%
Sarasola, FL MSA Senta Cruz, CA PMSA	118,368	2,648	114	275	2,373	2,923	2.01%	2.47%
Los Angeles-Anah'm-Riv'side, CA CMSA	7 326 510	2,747	117	280	2,467	3,027	1.99%	2.44%
NY-N'ern NJ-Long L. CT-N-I-NY CMSA	9 252 112	200 920	090 007	2,100	100,173	104,473	2.19%	2.24%
Santa BarbSan. Mari ompoc. CA MSA	189 331	4 005	141	2,032	3 667	203,312	2.13%	2.20%
Binomington IN MSA	55 496	1 1 47	75	101	0,007	4,040	1.34%	2.29%
Nashville, TN MSA	525 143	10 827	221	101	10 071	1,328	1.74%	2.39%
Ann Arbor, MI PMSA	158,180	3,244	127	304	2,940	3.548	1.90%	2.17%
Seattle, WA PMSA	1,096,386	22,115	331	794	21.321	22,909	1.94%	2 09%
Boston, MA PMSA	1.601.070	31,690	396	951	30 739	32 641	1 92%	2 0.4%
San FranOakland-San Jose, CA CMSA	3.384.873	66,683	575	1.379	65 304	68.062	1 93%	2.04%
Washington, DC-MD-VA MSA	2,259,197	44,241	468	1,123	43,118	45,364	1.91%	2.01%
Danbury, CT PMSA	107,239	2,063	101	243	1,820	2,306	1.70%	2.15%
Albuquerque, NM MSA	241,737	4,616	151	363	4,253	4,979	1.76%	2.06%
Honolulu, HI MSA	408,304	7,780	196	471	7,309	8,251	1.79%	2.02%
Anaheim-Santa Ana, CA PMSA	1,347,338	25,428	355	852	24,576	26,280	1.82%	1.95%
Santa Rosa-Petaluma, CA PMSA	202,17 9	3,784	137	329	3,455	4,113	1.71%	2.03%
Orlando, FL MSA	580,287	10,815	231	555	10,260	11,370	1.77%	1.96%
Austin, TX MSA	427,176	7,960	199	477	7,483	8,437	1.75%	1.97%
Fort Collins-Loveland, CO MSA	98,877	1,838	95	229	1,609	2,067	1.63%	2.09%
Seattle-Tacoma, WA CMSA	1,363,726	24,987	352	844	24,143	25,831	1.77%	1.8 9 %
Champaign-Urbana-Rantoul, IL MSA	90,750	1 ,624	90	215	1,409	1,839	1.55%	2.03%
Trenton, NJ PMSA	174,554	3,114	124	298	2,816	3,412	1.61%	1.95%
Portiand, OH PMSA	657,912	11,692	241	578	11,114	12,270	1.69%	1.86%
San Diego, CA MSA	1,210,110	21,405	326	782	20,623	22,187	1.70%	1.83%
Illustrative smaller areas:	000 000							
Metro P	300,000	1,000	/1	170	830	1,170	0.28%	0.39%
Metro C	200,000	500 600	03 55	152	048 460	952	0.26%	0.38%
Metro D	200,000	500	50	120	40¥ 200	/31	0.23%	0.37%
Metro E	200,000	200	32	76	124	020 976	0.19%	0.14%
Metro F	200,000	100	22	54	46	154	0.02%	0.08%
	-							

The standard error is multiplied by a sample design factor that varies for different types of data collected in the sample. For occupation, the sample design factor is 1.2 or 1.3, depending on the state. A multiplier of 1.2 is used in this table. (For the calculations, the labor force doubled was used as a proxy for the size of each metropolitan area.)

** This is the range within which we would expect a number or percentage to fall in 95 out of 100 samples that followed the census procedures. If the result for two metropolitan areas falls in essentially the same range, then the chances are that the difference in the number or percentage between the two metropolitan areas is of no importance. Metropolitan areas grouped together with no space between them are essentially identical in percent of artists in the labor force. Metropolitan areas not grouped together may or may not be different, depending on the range of their estimates.

Table 20SE. Sampling error estimates for artist occupations by sex, race, and Hispanic: United States, 1990, 1980, and 1970

ONE STANDARD ERROR (Design	factor 1.3, Popul	ation size = la	bor force total)					N (11 1-
······································	Total	Maie	Female	White	Black	Other	Mispenic	Not Hispanic
Actors and directors								4 000
1990	1,875	1,475	1,158	1,774	505	336	416	1,828
1980	1,468	1,189	862	1,404	355	245	268	1,444
1970	1,136	919	667	1,094	274	13 6	212	1,116
Announcers							005	1 050
1990	1,391	1,238	634	1,299	418	271	325	1,352
1980	1.228	1.110	525	1,159	353	201	255	1,201
1970	913	883	230	897	143	87	121	905
Architects								
1990	2.243	2.067	872	2,133	377	582	507	2,185
1080	1 859	1,780	536	1,783	311	422	374	1,821
1970	1,312	1,286	262	1,277	202	227	174	1,301
Authore								
4000	1 850	1 315	1.303	1.798	319	299	256	1,833
1990	1 212	003	808	1.182	200	176	174	1,199
1980	944	793	512	934	120	60	103	938
1970	344		0.2			-		
Dancers	920	405	735	774	229	229	227	808
1990	039	400	560	594	193	183	159	631
1980	601	320	302	450	142	112	123	472
1970	488	211	440	402	143	114	.20	
Designers		0.040	0.050	4 + 40	905	1.003	1.018	4 248
1990	4,367	2,916	3,258	4,149	620	1,085	651	3,226
1980	3,291	2,332	2,326	3,172	593	047	460	3,220
1970	2,731	2,182	1,645	2,675	378	398	400	2,090
Musicians and composers						400		2 107
1990	2,179	1,786	1,249	2,038	599	488	500	2,107
1980	2,123	1,783	1,154	2,013	546	399	446	2,076
1970	1,787	1,442	1,056	1,716	468	174	331	1,/56
Painters, sculptors, craft-artis	sts,							
and anist printmakers	0.611	1 001	1 903	2 490	497	612	577	2,547
1990	2,011	1,001	1,033	2,730	306	441	425	2.175
1980	2,216	1,597	1,030	2,100	220	021	270	1 647
1970	1,669	1,302	1,045	1,037	229	231	210	1,047
Photographers		4 700	4 4 6 6	0.004	E10	407	515	2 083
1990	2,145	1,793	1,180	2,024	012	437	247	1 700
1980	1,744	1,525	845	1,668	395	321	047	1 4 4 9
1970	1,473	1,359	566	1,439	258	179	209	1,440
Teachers of art, drama, and music								
1090	829	583	589	792	172	172	145	816
1980	955	687	662	918	218	144	124	946
1970	1,161	901	732	1,136	215	103	106	1,156
Other artists								
1000	1.731	1.226	1.222	1,594	401	543	578	1,632
1090	1 262	971	807	1,202	286	257	267	1,234
1970	1,306	1,101	703	1,258	282	209	278	1,276
Tatal actists	.,							
1000	7 975	5 447	4,860	6,896	1,570	1,745	1.717	7,075
1990	5 070	002 A	3 626	5 693	1 231	1.143	1.159	5.760
1980	0,073	4,008	2,020	4 710	992	650	823	4,773
1970	4,842	4,034	∠,030	4,/10	002	000	ψ£J	

Table 23SE. Sampling error estimates for artist occupations by years of school completed and by age: United States, 1990, 1980, and 1970

ONE STANDARD ERROR (Design factor 1.3, Population size = labor force total)

			Years	Years of school completed					Age			
	Total	1-8	9-11	12	13-15	16	17+	Total	16-24	25-34	35-54	55+
Actors and directors												
1990	1.875	100	280	542	1 022	1 957	710	(07-				
1980	1,468	180	242	563	775	1,207	/13	1,8/5	611	1,162	1,215	565
1970	1 136	215	292	563		514	009	1,468	575	955	846	445
• · · · · · · ·	1,100	210	231	300	049	514	393	1,136	547	635	670	373
Announcers												
1990	1,391	132	431	599	941	652	250	1,391	774	830	732	332
1980	1,228	167	378	622	741	547	320	1,228	797	737	509	266
1970	913	88	249	498	580	366	-211	913	536	524	478	204
Architects												
1990	2,243	71	192	462	862	1 697	1 170	0.040	404	4		
1980	1,859	136	313	536	690	010	1,175	2,243	481	1,301	1,563	818
1970	1.312	188	222	381	490	610	1,381	1,859	540	1,147	1,174	686
A with more	.,			001	400	024	934	1,312	312	685	923	551
Autors												
1990	1,850	102	225	395	805	1,221	1,034	1,850	415	886	1,316	858
1980	1,212	141	150	360	505	697	745	1,212	279	655	786	586
1970	944	114	153	398	488	512	442	944	248	476	663	404
Dancers												
1990	839	151	358	454	464	326	156	830	533	500	040	400
1980	651	132	278	402	311	207	167	651	420	330	342	128
1970	488	135	250	307	209	109	85	661	430	910	210	102
Designere							00	700	301	290	108	Đ/
1990	1 267	F 6 7	4 600	4 000								
1990	4,307	557	1,039	1,886	2,708	2,392	1,065	4,367	1,445	2,528	2,915	1,470
1970	3,291	200	884	1,761	1,809	1,492	1,079	3,291	1,322	1,912	2,000	1,204
1570	2,/31	990	959	1,588	1,409	1,037	734	2,731	944	1,507	1,825	989
Musicians and composers												
1990	2,179	358	556	859	1,254	1,106	882	2.179	740	1 220	1 403	865
1980	2,123	384	644	1,057	1,168	873	841	2,123	1 001	1,368	1 038	7/0
1970	1,787	376	736	944	955	611	580	1.787	1.030	857	962	680
Painters, sculptors, craft-artists, and artist printmakers									,			000
1990	2,611	281	532	1,025	1,646	1.451	776	2.611	841	1 447	1 763	060
1980	2,216	28 6	480	1,050	1,271	1,099	823	2.216	897	1 333	1 288	821
1970	1,669	281	463	959	927	707	463	1,669	686	866	1.083	629
Photographers								.,		000	1,000	020
1990	2 145	223	526	048	1 364	1 1 4 2	101	0.445	~ ~ ~	4 000		
1980	1 744	257	450	040	004	761	404	2,145	848	1,226	1,395	663
1970	1 473	322	575	081	726	701 A1A	042	1,744	811	1,044	955	617
Teachers of art, drama, and music	(,4/0	ULL	315	301	730	4 [4	243	1,473	638	717	956	577
1990	829	14	41	137	299	369	664	829	245	301	506	244
1980	955	83	94	205	293	363	798	955	294	551	624	364
1970	1,161	66	88	229	323	392	1.013	1.161	360	638	784	444
Other artists				·			.,	.,	000	000	104	444
1000	1 721	070	475	707	1 001							
1990	1,701	2/2	4/0	737	1,034	830	632	1,731	696	969	1,095	613
1970	1 202	290	415	/05	639	493	429	1,262	603	763	662	459
	1,000	290	410	0/8	003	500	517	1,306	529	684	843	498
Total artists		0	0									
1990	7,275	842	1,630	2,833	4,255	4,167	2,571	7,275	2,502	4,160	4,822	2.570
1980	5,873	902	1,488	2,836	3,109	2,709	2,590	5,873	2,482	3,551	3,389	2.122
1970	4,842	1,004	1,611	2,661	2,51 6	1,904	1,725	4,842	2,065	2,533	3,092	1,833

Table 29SE. Sampling error estimates for earnings in year before the census of artists by sex, for artists with some earnings who worked 50 to 52 weeks, and 35 to 99 hours per week, United States: 1980 and 1990

WORKED FULL	Number of	Median	М	iedian earning	a as a percent	of		Dollar	range of	
TIME, FULL Year, 1969	full year full time earners	in 1989	-1 SE	+1 SE	-2 SE	+2 SE	-1 SE	+1 SE	-2 SE	+2 SE
MALE										
Actors/directors	36,822	\$32,077	2.5%	3.8%	4.9%	7.3%	\$31,273	\$33,291	\$30,498	\$34,430
Announcers	24,571	\$21,424	3.4%	3.9%	6.7%	9.8%	\$20,705	\$22,250	\$19,988	\$23,514
Architects	107,245	\$40,110	1.6%	0.9%	3.6%	1.8%	\$39,455	\$40,471	\$38,671	\$40,832
Authors	28,890	\$33,837	4.8%	2.8%	7.7%	5.4%	\$32,205	\$34,792	\$31,245	\$35,672
Dancers	1,273	\$16,623	11.1%	29.1%	21.9%	53.1%	\$14,784	\$21,467	\$12,974	\$25,454
Designers	197,675	\$32,549	0.7%	0.7%	1.4%	1.4%	\$32,316	\$32,783	\$32,083	\$33,016
Musicians/composers	36,143	\$22,988	4.3%	4.4%	6.9%	7.2%	\$21,991	\$23,991	\$21,408	\$24,635
Painters	60,433	\$24,320	2.5%	2.3%	5.3%	4.6%	\$23,710	\$24,884	\$23,041	\$25,449
Photographers	66,562	\$25,456	1.8%	1.8%	3.6%	4.4%	\$24,998	\$25,914	\$24,541	\$26,567
Teachers art, etc.	3,304	\$34,982	6.0%	8.3%	10.3%	16.3%	\$32,893	\$37,870	\$31,380	\$40,684
Other artists	21,629	\$25,310	3.5%	4.1%	20.1%	10.4%	\$24,415	\$26,360	\$20,227	\$27,935
FEMALE										
Actors/directors	21,257	\$28,032	5.0%	3.0%	9.4%	6.0%	\$26,641	\$28,866	\$25,391	\$29,708
Announcers	5,305	\$19,325	7.9%	10.6%	14.0%	21.6%	\$17,792	\$21,377	\$16,615	\$23,506
Architects	14,300	\$29,451	2.7%	3.0%	5.6%	6.7%	\$28,657	\$30,332	\$27,789	\$31,412
Authors	20,481	\$25,101	4.9%	5.0%	8.1%	9.9%	\$23,881	\$26,367	\$23,074	\$27,579
Dancers	3,445	\$15,623	15.3%	16.2%	23.4%	27.2%	\$13,229	\$18,159	\$11,970	\$19,875
Designers	164.067	\$20,394	0.8%	0.6%	1.3%	1.3%	\$20,225	\$20,524	\$20,135	\$20,653
Musicians/composers	9,730	\$18,653	5.4%	5.4%	10.9%	12.1%	\$17,640	\$19,662	\$16,621	\$20,902
Painters	49,595	\$18,762	2.0%	2.0%	4.1%	4.1%	\$18,381	\$19,143	\$18,000	\$19,524
Photographers	19,428	\$17,381	4.5%	4.4%	9.0%	8.4%	\$16,600	\$18,145	\$15,822	\$18,844
Teachers art. etc.	2.254	\$25,316	8.5%	9.5%	16.7%	21.1%	\$23,170	\$27,722	\$21,077	\$30,653
Other artists	14,855	\$19,193	5.5%	6.1%	10.2%	14.5%	\$18,132	\$20,361	\$17,234	\$ 21,972
	Number of	Median	Median earnings as a percent of confidence limite earnings -1 SE +1 SE -2 SE +2 SE			Doile	r range of			
TIME, FULL YEAR, 1979	full year full time earners	eernings in 1979	-1 SE	confidence +1 SE	imite earnings -2 SE	+2 SE	-1 SË	confiden +1 SE	ce limits 1989 -2 SE	+2 SE
TIME, FULL YEAR, 1979	full year full time earners	earnings in 1979	-1 SE	confidence +1 SE	limite earninga -2 SE	+2 SE	-1 SE	confiden +1 SE	ce limits 1989 -2 SE	+2 SE
MALE	full year full year full time earners	sernings in 1979	-1 SE	confidence +1 SE	imite earnings -2 SE 7 1%	+2 SE	-1 SE	confiden +1 SE \$33 349	ce limits 1989 -2 SE \$29 840	+2 SE \$34 924
MALE Actors/directors	full year full year full time earners 24,560	\$32,118	-1 SE 3.5%	confidence +1 SE 3.8%	imite earnings -2 SE 7.1% 6.0%	+2 SE 8.7% 7 7%	-1 SE \$31,003 \$20,527	confiden +1 SE \$33,349 \$21 743	ce limits 1989 -2 SE \$29,840 \$10,859	+2 SE \$34,924 \$22 761
MALE Actors/directors Announcers	full year full year full time earners 24,560 18,260 76,540	\$32,118 \$21,135	-1 SE 3.5% 2.9% 1.6%	confidence +1 SE 3.8% 2.9% 1.6%	imits earnings -2 SE 7.1% 6.0% 3.8%	+2 SE 8.7% 7.7% 4 1%	-1 SE \$31,003 \$20,527 \$36,202	confiden +1 SE \$33,349 \$21,743 \$37 404	ce limits 1989 -2 SE \$29,840 \$19,859 \$35,404	+2 SE \$34,924 \$22,761 \$38,303
MALE Actors/directors Announcers Architects	24,560 18,260 76,540	\$32,118 \$21,135 \$36,805 \$25,815	-1 SE 3.5% 2.9% 1.6% 6.1%	confidence +1 SE 3.8% 2.9% 1.6% 11.9%	iinite earninga -2 SE 7.1% 6.0% 3.8% 15 7%	+2 SE 8.7% 7.7% 4.1% 20.9%	-1 SE \$31,003 \$20,527 \$36,202 \$24,233	confiden +1 SE \$33,349 \$21,743 \$37,404 \$28,888	ce limits 1989 -2 SE \$29,840 \$19,859 \$35,404 \$21,752	+2 SE \$34,924 \$22,761 \$38,303 \$31,200
MALE Actors/directors Announcers Architects Authors Deposer	24,560 18,260 76,540 12,140	\$32,118 \$21,135 \$36,805 \$25,815 \$21,667	-1 SE 3.5% 2.9% 1.6% 6.1% 16.8%	confidence +1 SE 3.8% 2.9% 1.6% 11.9% 33.6%	iinite earninga -2 SE 7.1% 6.0% 3.8% 15.7% 28.9%	+2 SE 8.7% 7.7% 4.1% 20.9% 72 6%	-1 SE \$31,003 \$20,527 \$36,202 \$24,233 \$18,033	confiden +1 SE \$33,349 \$21,743 \$37,404 \$28,888 \$28,950	ce limits 1989 -2 SE \$29,840 \$19,859 \$35,404 \$21,752 \$15,399	+2 SE \$34,924 \$22,761 \$38,303 \$31,200 \$37,400
MALE Actors/directors Announcers Architects Authors Dancers Designation	24,560 18,260 76,540 12,140 740	\$32,118 \$21,135 \$36,805 \$25,815 \$21,667 \$21,622	-1 SE 3.5% 2.9% 1.6% 6.1% 16.8%	confidence +1 SE 3.8% 2.9% 1.6% 11.9% 33.6% 1.0%	iinite earninga -2 SE 7.1% 6.0% 3.8% 15.7% 28.9% 2.0%	+2 SE 8.7% 7.7% 4.1% 20.9% 72.6% 5.2%	-1 SE \$31,003 \$20,527 \$36,202 \$24,233 \$18,033 \$31,309	confiden +1 SE \$33,349 \$21,743 \$37,404 \$28,888 \$28,950 \$31,935	ce limits 1989 -2 SE \$29,840 \$19,859 \$35,404 \$21,752 \$15,399 \$30,996	+2 SE \$34,924 \$22,761 \$38,303 \$31,200 \$37,400 \$33,252
MALE Actors/directors Announcers Architects Authors Dancers Designers	24,560 18,260 76,540 12,140 740 126,280 22,380	\$32,118 \$21,135 \$36,805 \$25,815 \$21,667 \$31,622 \$20,781	-1 SE 3.5% 2.9% 1.6% 6.1% 16.8% 1.0% 2.5%	confidence +1 SE 3.8% 2.9% 1.6% 11.9% 33.6% 1.0% 2.5%	iinite earninga -2 SE 7.1% 6.0% 3.8% 15.7% 28.9% 2.0% 7.5%	+2 SE 8.7% 7.7% 4.1% 20.9% 72.6% 5.2% 2.9%	-1 SE \$31,003 \$20,527 \$36,202 \$24,233 \$18,033 \$31,309 \$20,255	confiden +1 SE \$33,349 \$21,743 \$37,404 \$28,888 \$28,950 \$31,935 \$21,306	ce limits 1989 -2 SE \$29,840 \$19,859 \$35,404 \$21,752 \$15,399 \$30,996 \$19,230	+2 SE \$34,924 \$22,761 \$38,303 \$31,200 \$37,400 \$33,252 \$21,382
MALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Painters	24,560 18,260 76,540 12,140 740 126,280 22,380 48,280	\$32,118 \$21,135 \$36,805 \$25,815 \$21,667 \$31,622 \$20,781 \$25,126	-1 SE 3.5% 2.9% 1.6% 6.1% 16.8% 1.0% 2.5% 2.3%	confidence +1 SE 3.8% 2.9% 1.6% 11.9% 33.6% 1.0% 2.5% 2.3%	iinite earninga -2 SE 7.1% 6.0% 3.8% 15.7% 28.9% 2.0% 7.5% 4.7%	+2 SE 8.7% 7.7% 4.1% 20.9% 72.6% 5.2% 2.9% 5.4%	-1 SE \$31,003 \$20,527 \$36,202 \$24,233 \$18,033 \$31,309 \$20,255 \$24 543	confiden +1 SE \$33,349 \$21,743 \$37,404 \$28,888 \$28,950 \$31,935 \$21,306 \$25,708	ce limits 1989 -2 SE \$29,840 \$19,859 \$35,404 \$21,752 \$15,399 \$30,996 \$19,230 \$23,948	+2 SE \$34,924 \$22,761 \$38,303 \$31,200 \$37,400 \$33,252 \$21,382 \$26,485
MALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Painters Photographers	24,560 18,260 76,540 12,140 740 126,280 22,380 48,280 45,780	\$32,118 \$21,135 \$36,805 \$25,815 \$21,667 \$31,622 \$20,781 \$25,126 \$24,247	-1 SE 3.5% 2.9% 1.6% 6.1% 16.8% 1.0% 2.5% 2.3% 2.7%	confidence +1 SE 3.8% 2.9% 1.6% 11.9% 33.6% 1.0% 2.5% 2.3% 2.2%	iinite earninga -2 SE 7.1% 6.0% 3.8% 15.7% 28.9% 2.0% 7.5% 4.7% 5.8%	+2 SE 8.7% 7.7% 4.1% 20.9% 72.6% 5.2% 2.9% 5.4% 4.5%	-1 SE \$31,003 \$20,527 \$36,202 \$24,233 \$18,033 \$31,309 \$20,255 \$24,543 \$23,594	confiden +1 SE \$33,349 \$21,743 \$37,404 \$28,888 \$28,950 \$31,935 \$21,306 \$25,708 \$24,789	ce limits 1989 -2 SE \$29,840 \$19,859 \$35,404 \$21,752 \$15,399 \$30,996 \$19,230 \$23,948 \$22,849	+2 SE \$34,924 \$22,761 \$38,303 \$31,200 \$37,400 \$33,252 \$21,382 \$26,485 \$25,332
MALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Painters Photographers Teachers art. etc	24,560 18,260 76,540 12,140 740 126,280 22,380 48,280 45,780 5,620	\$32,118 \$21,135 \$36,805 \$25,815 \$21,667 \$31,622 \$20,781 \$25,126 \$24,247 \$33,722	-1 SE 3.5% 2.9% 1.6% 6.1% 16.8% 1.0% 2.5% 2.3% 2.7% 4.8%	confidence +1 SE 3.8% 2.9% 1.6% 11.9% 33.6% 1.0% 2.5% 2.3% 2.2% 8.8%	iinite earninga -2 SE 7.1% 6.0% 3.8% 15.7% 28.9% 2.0% 7.5% 4.7% 5.8% 8.5%	+2 SE 8.7% 7.7% 4.1% 20.9% 72.6% 5.2% 2.9% 5.4% 4.5% 13.4%	-1 SE \$31,003 \$20,527 \$36,202 \$24,233 \$18,033 \$31,309 \$20,255 \$24,543 \$23,594 \$32,091	confiden +1 SE \$33,349 \$21,743 \$37,404 \$28,888 \$28,950 \$31,935 \$21,306 \$25,708 \$24,789 \$36,679	ce limite 1989 -2 SE \$29,840 \$19,859 \$35,404 \$21,752 \$15,399 \$30,996 \$19,230 \$23,948 \$22,849 \$30,840	+2 SE \$34,924 \$22,761 \$38,303 \$31,200 \$37,400 \$33,252 \$21,382 \$26,485 \$25,332 \$38,250
MALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Painters Photographers Teachers art, etc. Other artists	24,560 18,260 76,540 12,140 740 126,280 22,380 48,280 45,780 5,620 13,720	\$32,118 \$21,135 \$36,805 \$25,815 \$21,667 \$31,622 \$20,781 \$25,126 \$24,247 \$33,722 \$23,833	-1 SE 3.5% 2.9% 1.6% 6.1% 16.8% 1.0% 2.5% 2.3% 2.7% 4.8% 7.9%	confidence +1 SE 3.8% 2.9% 1.6% 11.9% 33.6% 1.0% 2.5% 2.3% 2.2% 8.8% 5.3%	iinite earninga -2 SE 7.1% 6.0% 3.8% 15.7% 28.9% 2.0% 7.5% 4.7% 5.8% 8.5% 15.3%	+2 SE 8.7% 7.7% 4.1% 20.9% 72.6% 5.2% 2.9% 5.4% 4.5% 13.4% 9.9%	-1 SE \$31,003 \$20,527 \$36,202 \$24,233 \$18,033 \$31,309 \$20,255 \$24,543 \$23,594 \$32,091 \$21,941	confiden +1 SE \$33,349 \$21,743 \$37,404 \$28,888 \$28,950 \$31,935 \$21,306 \$25,708 \$24,789 \$36,679 \$25,100	ce limits 1989 -2 SE \$29,840 \$19,859 \$35,404 \$21,752 \$15,399 \$30,996 \$19,230 \$23,948 \$22,849 \$30,840 \$20,182	+2 SE \$34,924 \$22,761 \$38,303 \$31,200 \$37,400 \$33,252 \$21,382 \$26,485 \$25,332 \$38,250 \$26,182
MALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Painters Photographers Teachers art, etc. Other artists	24,560 18,260 76,540 12,140 740 126,280 22,380 48,280 45,780 5,620 13,720	\$32,118 \$21,135 \$36,805 \$25,815 \$21,667 \$31,622 \$20,781 \$25,126 \$24,247 \$33,722 \$23,833	-1 SE 3.5% 2.9% 1.6% 6.1% 16.8% 1.0% 2.5% 2.3% 2.7% 4.8% 7.9%	confidence +1 SE 3.8% 2.9% 1.6% 11.9% 33.6% 1.0% 2.5% 2.3% 2.2% 8.8% 5.3%	iinite earninga -2 SE 7.1% 6.0% 3.8% 15.7% 28.9% 2.0% 7.5% 4.7% 5.8% 8.5% 15.3%	+2 SE 8.7% 7.7% 4.1% 20.9% 72.6% 5.2% 2.9% 5.4% 4.5% 13.4% 9.9%	-1 SE \$31,003 \$20,527 \$36,202 \$24,233 \$18,033 \$31,309 \$20,255 \$24,543 \$23,594 \$32,091 \$21,941	confiden +1 SE \$33,349 \$21,743 \$37,404 \$28,888 \$28,950 \$31,935 \$21,306 \$25,708 \$24,789 \$36,679 \$25,100	ce limits 1989 -2 SE \$29,840 \$19,859 \$35,404 \$21,752 \$15,399 \$30,996 \$19,230 \$23,948 \$22,849 \$30,840 \$20,182	+2 SE \$34,924 \$22,761 \$38,303 \$31,200 \$37,400 \$33,252 \$21,382 \$26,485 \$25,332 \$38,250 \$26,182
MALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Painters Photographers Teachers art, etc. Other artists FEMALE Actors/directors	401119407 full year full time earners 24,560 18,260 76,540 12,140 740 126,280 22,380 48,280 45,780 5,620 13,720	\$32,118 \$21,135 \$36,805 \$25,815 \$21,667 \$31,622 \$20,781 \$25,126 \$24,247 \$33,722 \$23,833 \$23,833	-1 SE 3.5% 2.9% 1.6% 6.1% 16.8% 1.0% 2.5% 2.3% 2.3% 2.7% 4.8% 7.9%	confidence +1 SE 3.8% 2.9% 1.6% 11.9% 33.6% 1.0% 2.5% 2.3% 2.2% 8.8% 5.3%	imite earninga -2 SE 7.1% 6.0% 3.8% 15.7% 28.9% 2.0% 7.5% 4.7% 5.8% 8.5% 15.3%	+2 SE 8.7% 7.7% 4.1% 20.9% 72.6% 5.2% 2.9% 5.4% 4.5% 13.4% 9.9%	-1 SE \$31,003 \$20,527 \$36,202 \$24,233 \$18,033 \$31,309 \$20,255 \$24,543 \$23,594 \$32,091 \$21,941 \$22,307	confiden +1 SE \$33,349 \$21,743 \$37,404 \$28,888 \$28,950 \$31,935 \$21,306 \$25,708 \$24,789 \$36,679 \$25,100 \$25,100	ce limits 1989 -2 SE \$29,840 \$19,859 \$35,404 \$21,752 \$15,399 \$30,996 \$19,230 \$23,948 \$22,849 \$30,840 \$20,182 \$21,175	+2 SE \$34,924 \$22,761 \$38,303 \$31,200 \$37,400 \$33,252 \$21,382 \$26,485 \$25,332 \$38,250 \$26,182 \$26,182
MALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Painters Photographers Teachers art, etc. Other artists FEMALE Actors/directors Announcers	24,560 18,260 76,540 12,140 740 126,280 22,380 48,280 45,780 5,620 13,720 8,080 3,660	\$32,118 \$21,135 \$36,805 \$25,815 \$21,667 \$31,622 \$20,781 \$25,126 \$24,247 \$33,722 \$23,833 \$23,692 \$16,636	-1 SE 3.5% 2.9% 1.6% 6.1% 16.8% 1.0% 2.5% 2.3% 2.7% 4.8% 7.9% 5.8%	confidence +1 SE 3.8% 2.9% 1.6% 11.9% 33.6% 1.0% 2.5% 2.3% 2.2% 8.8% 5.3% 5.7% 11.7%	imite earninga -2 SE 7.1% 6.0% 3.8% 15.7% 28.9% 2.0% 7.5% 4.7% 5.8% 8.5% 15.3% 10.6% 18.9%	+2 SE 8.7% 7.7% 4.1% 20.9% 72.6% 5.2% 2.9% 5.4% 4.5% 13.4% 9.9% 11.2% 20.7%	-1 SE \$31,003 \$20,527 \$36,202 \$24,233 \$18,033 \$31,309 \$20,255 \$24,543 \$23,594 \$32,091 \$21,941 \$22,307 \$14,853	confiden +1 SE \$33,349 \$21,743 \$37,404 \$28,888 \$28,950 \$31,935 \$21,306 \$25,708 \$24,789 \$36,679 \$25,100 \$25,100 \$25,034 \$18,575	ce limits 1989 -2 SE \$29,840 \$19,859 \$35,404 \$21,752 \$15,399 \$30,996 \$19,230 \$23,948 \$22,849 \$30,840 \$20,182 \$21,175 \$13,486	+2 SE \$34,924 \$22,761 \$38,303 \$31,200 \$37,400 \$33,252 \$21,382 \$26,485 \$25,332 \$38,250 \$26,182 \$26,182 \$26,335 \$20,078
MALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Painters Photographers Teachers art, etc. Other artists FEMALE Actors/directors Announcers Architects	4000000000000000000000000000000000000	\$32,118 \$21,135 \$36,805 \$25,815 \$21,667 \$31,622 \$20,781 \$25,126 \$24,247 \$33,722 \$23,833 \$23,692 \$16,636 \$25,449	-1 SE 3.5% 2.9% 1.6% 6.1% 16.8% 1.0% 2.5% 2.3% 2.7% 4.8% 7.9% 5.8% 10.7% 3.8%	confidence +1 SE 3.8% 2.9% 1.6% 11.9% 33.6% 1.0% 2.5% 2.3% 2.2% 8.8% 5.3% 5.7% 11.7% 4.2%	iinite earninga -2 SE 7.1% 6.0% 3.8% 15.7% 28.9% 2.0% 7.5% 4.7% 5.8% 8.5% 15.3% 10.6% 18.9% 8.6%	+2 SE 8.7% 7.7% 4.1% 20.9% 72.6% 5.2% 2.9% 5.4% 4.5% 13.4% 9.9% 11.2% 20.7% 8.0%	-1 SE \$31,003 \$20,527 \$36,202 \$24,233 \$18,033 \$31,309 \$20,255 \$24,543 \$23,594 \$32,091 \$21,941 \$22,307 \$14,853 \$24,483	confiden +1 SE \$33,349 \$21,743 \$37,404 \$28,888 \$28,950 \$31,935 \$21,306 \$25,708 \$24,789 \$36,679 \$25,100 \$25,100 \$25,034 \$18,575 \$26,521	ce limits 1989 -2 SE \$29,840 \$19,859 \$35,404 \$21,752 \$15,399 \$30,996 \$19,230 \$23,948 \$22,849 \$30,840 \$20,182 \$21,175 \$13,486 \$23,271	+2 SE \$34,924 \$22,761 \$38,303 \$31,200 \$37,400 \$33,252 \$21,382 \$26,485 \$25,332 \$38,250 \$26,182 \$26,182 \$26,335 \$20,078 \$27,479
MALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Painters Photographers Teachers art, etc. Other artists FEMALE Actors/directors Announcers Architects Authors	4000000000000000000000000000000000000	\$32,118 \$21,135 \$36,805 \$25,815 \$21,667 \$31,622 \$20,781 \$25,126 \$24,247 \$33,722 \$23,833 \$23,692 \$16,636 \$25,448 \$17,833	-1 SE 3.5% 2.9% 1.6% 6.1% 16.8% 1.0% 2.5% 2.3% 2.7% 4.8% 7.9% 5.8% 10.7% 3.8% 7.9%	confidence +1 SE 3.8% 2.9% 1.6% 11.9% 33.6% 1.0% 2.5% 2.3% 2.2% 8.8% 5.3% 5.7% 11.7% 4.2% 12.8%	iinite earninga -2 SE 7.1% 6.0% 3.8% 15.7% 28.9% 2.0% 7.5% 4.7% 5.8% 8.5% 15.3% 10.6% 18.9% 8.6% 22.4%	+2 SE 8.7% 7.7% 4.1% 20.9% 72.6% 5.2% 2.9% 5.4% 4.5% 13.4% 9.9% 11.2% 20.7% 8.0% 19.9%	-1 SE \$31,003 \$20,527 \$36,202 \$24,233 \$18,033 \$31,309 \$20,255 \$24,543 \$23,594 \$32,091 \$21,941 \$22,307 \$14,853 \$24,483 \$16,459	confiden +1 SE \$33,349 \$21,743 \$37,404 \$28,888 \$28,950 \$31,935 \$21,306 \$25,708 \$24,789 \$36,679 \$25,100 \$25,100 \$25,034 \$18,575 \$26,521 \$20,115	ce limits 1989 -2 SE \$29,840 \$19,859 \$35,404 \$21,752 \$15,399 \$30,996 \$19,230 \$23,948 \$22,849 \$30,840 \$20,182 \$21,175 \$13,486 \$23,271 \$13,486	+2 SE \$34,924 \$22,761 \$38,303 \$31,200 \$37,400 \$33,252 \$21,382 \$26,485 \$25,332 \$38,250 \$26,182 \$26,182 \$26,335 \$20,078 \$27,479 \$21,385
MALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Painters Photographers Teachers art, etc. Other artists FEMALE Actors/directors Announcers Architects Authors Dancers	4000000000000000000000000000000000000	\$32,118 \$21,135 \$36,805 \$25,815 \$21,667 \$31,622 \$20,781 \$25,126 \$24,247 \$33,722 \$23,833 \$23,692 \$16,636 \$25,448 \$17,833 \$12,625	-1 SE 3.5% 2.9% 1.6% 6.1% 16.8% 1.0% 2.5% 2.3% 2.7% 4.8% 7.9% 5.8% 10.7% 3.8% 7.7%	confidence +1 SE 3.8% 2.9% 1.6% 11.9% 33.6% 1.0% 2.5% 2.3% 2.2% 8.8% 5.3% 5.3% 5.7% 11.7% 4.2% 12.8%	inite earninga -2 SE 7.1% 6.0% 3.8% 15.7% 28.9% 2.0% 7.5% 4.7% 5.8% 8.5% 15.3% 10.6% 18.9% 8.6% 22.4% 22.3%	+2 SE 8.7% 7.7% 4.1% 20.9% 72.6% 5.2% 2.9% 5.4% 4.5% 13.4% 9.9% 11.2% 20.7% 8.0% 19.9% 47.7%	-1 SE \$31,003 \$20,527 \$36,202 \$24,233 \$18,033 \$31,309 \$20,255 \$24,543 \$23,594 \$32,091 \$21,941 \$22,307 \$14,853 \$24,483 \$14,853 \$24,483 \$11,655	confiden +1 SE \$33,349 \$21,743 \$37,404 \$28,888 \$28,950 \$31,935 \$21,306 \$25,708 \$24,789 \$36,679 \$25,100 \$25,100 \$25,034 \$18,575 \$26,521 \$20,115 \$15,800	ce limits 1989 -2 SE \$29,840 \$19,859 \$35,404 \$21,752 \$15,399 \$30,996 \$19,230 \$23,948 \$22,849 \$30,840 \$20,182 \$21,175 \$13,486 \$23,271 \$13,486 \$23,271 \$13,833 \$10,599	+2 SE \$34,924 \$22,761 \$38,303 \$31,200 \$37,400 \$33,252 \$21,382 \$26,485 \$25,332 \$38,250 \$26,182 \$26,182 \$26,335 \$20,078 \$27,479 \$21,385 \$20,078
MALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Painters Photographers Teachers art, etc. Other artists FEMALE Actors/directors Announcers Architects Authors Dancers Dancers Dancers Dancers Dancers Dancers Dancers Dancers Dancers Dancers Dancers Dancers Dancers Dancers Dancers	4000000000000000000000000000000000000	\$32,118 \$21,135 \$36,805 \$25,815 \$25,815 \$21,667 \$31,622 \$20,781 \$25,126 \$24,247 \$33,722 \$23,833 \$23,692 \$16,636 \$25,448 \$17,833 \$13,625	-1 SE 3.5% 2.9% 1.6% 6.1% 16.8% 1.0% 2.5% 2.3% 2.7% 4.8% 7.9% 5.8% 10.7% 3.8% 7.7% 14.5%	confidence +1 SE 3.8% 2.9% 1.6% 11.9% 33.6% 1.0% 2.5% 2.3% 2.2% 8.8% 5.3% 5.3% 5.7% 11.7% 4.2% 12.8% 16.0%	imite earninga -2 SE 7.1% 6.0% 3.8% 15.7% 28.9% 2.0% 7.5% 4.7% 5.8% 8.5% 15.3% 10.6% 18.9% 8.6% 22.4% 22.3% 2.0%	+2 SE 8.7% 7.7% 4.1% 20.9% 72.6% 5.2% 2.9% 5.4% 4.5% 13.4% 9.9% 11.2% 20.7% 8.0% 19.9% 47.7% 2.2%	-1 SE \$31,003 \$20,527 \$36,202 \$24,233 \$18,033 \$31,309 \$20,255 \$24,543 \$23,594 \$32,091 \$21,941 \$22,307 \$14,853 \$24,483 \$16,458 \$16,458 \$16,655 \$16,720	confiden +1 SE \$33,349 \$21,743 \$37,404 \$28,888 \$28,950 \$31,935 \$21,306 \$25,708 \$24,789 \$36,679 \$25,100 \$25,100 \$25,034 \$18,575 \$26,521 \$20,115 \$15,800 \$17,270	ce limits 1989 -2 SE \$29,840 \$19,859 \$35,404 \$21,752 \$15,399 \$30,996 \$19,230 \$23,948 \$22,849 \$30,840 \$20,182 \$21,175 \$13,486 \$23,271 \$13,486 \$23,271 \$13,633 \$10,589 \$16,400	+2 SE \$34,924 \$22,761 \$38,303 \$31,200 \$37,400 \$33,252 \$26,485 \$25,332 \$26,485 \$25,332 \$38,250 \$26,182 \$26,182 \$26,335 \$20,078 \$27,479 \$21,385 \$20,127
MALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Painters Photographers Teachers art, etc. Other artists FEMALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers FEMALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers	4000000000000000000000000000000000000	\$32,118 \$21,135 \$36,805 \$25,815 \$25,815 \$21,667 \$31,622 \$20,781 \$25,126 \$24,247 \$33,722 \$23,833 \$23,692 \$16,636 \$25,448 \$17,833 \$13,625 \$17,060	-1 SE 3.5% 2.9% 1.6% 6.1% 16.8% 1.0% 2.5% 2.3% 2.7% 4.8% 7.9% 5.8% 10.7% 3.8% 7.7% 14.5% 14.5%	confidence +1 SE 3.8% 2.9% 1.6% 11.9% 33.6% 1.0% 2.5% 2.3% 2.2% 8.8% 5.3% 5.3% 5.7% 11.7% 4.2% 12.8% 16.0% 1.2%	imite earninga -2 SE 7.1% 6.0% 3.8% 15.7% 28.9% 2.0% 7.5% 4.7% 5.8% 8.5% 15.3% 10.6% 18.9% 8.6% 22.4% 22.3% 3.9% 19.2%	+2 SE 8.7% 7.7% 4.1% 20.9% 72.6% 5.2% 2.9% 5.4% 4.5% 13.4% 9.9% 11.2% 20.7% 8.0% 19.9% 47.7% 3.2% 19.5%	-1 SE \$31,003 \$20,527 \$36,202 \$24,233 \$18,033 \$31,309 \$20,255 \$24,543 \$23,594 \$32,091 \$21,941 \$22,307 \$14,853 \$24,483 \$16,458 \$11,655 \$16,730 \$12,210	confiden +1 SE \$33,349 \$21,743 \$37,404 \$28,888 \$28,950 \$31,935 \$21,306 \$25,708 \$24,789 \$36,679 \$25,100 \$25,100 \$25,100 \$25,034 \$18,575 \$26,521 \$20,115 \$15,800 \$17,270 \$16,061	ce limits 1989 -2 SE \$29,840 \$19,859 \$35,404 \$21,752 \$15,399 \$30,996 \$19,230 \$23,948 \$22,849 \$30,840 \$20,182 \$21,175 \$13,486 \$23,271 \$13,486 \$23,271 \$13,833 \$10,589 \$16,400 \$11 959	+2 SE \$34,924 \$22,761 \$38,303 \$31,200 \$37,400 \$33,252 \$26,485 \$25,332 \$26,485 \$25,332 \$38,250 \$26,182 \$26,182 \$26,335 \$20,078 \$27,479 \$27,479 \$21,385 \$20,127 \$17,600 \$12,567
MALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Painters Photographers Teachers art, etc. Other artists FEMALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Designers Musicians/composers Designers Musicians/composers Designers	4,560 18,260 76,540 12,140 740 126,280 22,380 48,280 45,780 5,620 13,720 8,080 3,660 4,880 6,800 2,300 74,760 4,560	\$32,118 \$21,135 \$36,805 \$25,815 \$25,815 \$21,667 \$31,622 \$20,781 \$25,126 \$24,247 \$33,722 \$23,833 \$23,692 \$16,636 \$25,448 \$17,833 \$13,625 \$17,060 \$14,700	-1 SE 3.5% 2.9% 1.6% 6.1% 16.8% 1.0% 2.5% 2.3% 2.7% 4.8% 7.9% 5.8% 10.7% 3.8% 7.7% 14.5% 1.9% 9.5%	confidence +1 SE 3.8% 2.9% 1.6% 11.9% 33.6% 1.0% 2.5% 2.3% 2.2% 8.8% 5.3% 5.7% 11.7% 4.2% 12.8% 16.0% 1.2% 9.3% 2.2%	imite earninga -2 SE 7.1% 6.0% 3.8% 15.7% 28.9% 2.0% 7.5% 4.7% 5.8% 8.5% 15.3% 10.6% 18.9% 8.6% 22.4% 22.3% 3.9% 19.3% 4.4%	+2 SE 8.7% 7.7% 4.1% 20.9% 72.6% 5.2% 2.9% 5.4% 4.5% 13.4% 9.9% 11.2% 20.7% 8.0% 19.9% 47.7% 3.2% 19.5% 4.4%	-1 SE \$31,003 \$20,527 \$36,202 \$24,233 \$18,033 \$31,309 \$20,255 \$24,543 \$23,594 \$32,091 \$21,941 \$22,307 \$14,853 \$24,483 \$16,458 \$11,655 \$16,730 \$13,310	confiden +1 SE \$33,349 \$21,743 \$37,404 \$28,888 \$28,950 \$31,935 \$21,306 \$25,708 \$24,789 \$36,679 \$25,100 \$25,100 \$25,100 \$25,034 \$18,575 \$26,521 \$20,115 \$15,800 \$17,270 \$16,061 \$17,270	ce limits 1989 -2 SE \$29,840 \$19,859 \$35,404 \$21,752 \$15,399 \$30,996 \$19,230 \$23,948 \$22,849 \$30,840 \$20,182 \$21,175 \$13,486 \$23,271 \$13,486 \$23,271 \$13,833 \$10,589 \$16,400 \$11,869 \$16,227	+2 SE \$34,924 \$22,761 \$38,303 \$31,200 \$37,400 \$33,252 \$26,485 \$25,332 \$38,250 \$26,182 \$26,182 \$26,335 \$20,078 \$27,479 \$21,385 \$20,127 \$17,600 \$17,567 \$17,241
MALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Painters Photographers Teachers art, etc. Other artists FEMALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Painters Photographers Teachers art, etc. Other artists FEMALE Actors/directors Announcers Architects Dancers Designers Musicians/composers Painters Photographers Teachers art, etc. Other artists	4,560 18,260 76,540 12,140 740 126,280 22,380 48,280 45,780 5,620 13,720 8,080 3,660 4,880 6,800 2,300 74,760 4,560 29,160	\$32,118 \$21,135 \$36,805 \$25,815 \$25,815 \$21,667 \$31,622 \$20,781 \$25,126 \$24,247 \$33,722 \$23,833 \$23,692 \$16,636 \$25,448 \$17,833 \$13,625 \$17,060 \$14,700 \$16,989	-1 SE 3.5% 2.9% 1.6% 6.1% 16.8% 1.0% 2.5% 2.3% 2.7% 4.8% 7.9% 5.8% 10.7% 3.8% 7.7% 14.5% 1.9% 9.5% 2.2%	confidence +1 SE 3.8% 2.9% 1.6% 11.9% 33.6% 1.0% 2.5% 2.3% 2.2% 8.8% 5.3% 5.7% 11.7% 4.2% 12.8% 16.0% 1.2% 9.3% 2.2%	imite earninga -2 SE 7.1% 6.0% 3.8% 15.7% 28.9% 2.0% 7.5% 4.7% 5.8% 8.5% 15.3% 10.6% 18.9% 8.6% 22.4% 22.3% 3.9% 19.3% 4.4%	+2 SE 8.7% 7.7% 4.1% 20.9% 72.6% 5.2% 2.9% 5.4% 4.5% 13.4% 9.9% 11.2% 20.7% 8.0% 19.9% 47.7% 3.2% 19.5% 4.4%	-1 SE \$31,003 \$20,527 \$36,202 \$24,233 \$18,033 \$31,309 \$20,255 \$24,543 \$23,594 \$32,091 \$21,941 \$22,307 \$14,853 \$24,483 \$16,458 \$11,655 \$16,730 \$13,310 \$16,613 \$15,022	confiden +1 SE \$33,349 \$21,743 \$37,404 \$28,888 \$28,950 \$31,935 \$21,306 \$25,708 \$24,789 \$36,679 \$25,100 \$25,100 \$25,100 \$25,034 \$18,575 \$26,521 \$20,115 \$15,800 \$17,270 \$16,061 \$17,364 \$16,567	ce limits 1989 -2 SE \$29,840 \$19,859 \$35,404 \$21,752 \$15,399 \$30,996 \$19,230 \$23,948 \$22,849 \$30,840 \$20,182 \$21,175 \$13,486 \$23,271 \$13,486 \$23,271 \$13,833 \$10,589 \$16,400 \$11,869 \$16,237 \$14,155	+2 SE \$34,924 \$22,761 \$38,303 \$31,200 \$37,400 \$33,252 \$26,485 \$25,332 \$26,485 \$25,332 \$38,250 \$26,182 \$26,182 \$26,335 \$20,078 \$27,479 \$21,385 \$20,127 \$17,600 \$17,567 \$17,741
MALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Painters Photographers Teachers art, etc. Other artists FEMALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Painters Photographers Teachers art, etc. Other artists FEMALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Painters Photographers Teachers art, etc.	24,560 18,260 76,540 12,140 740 126,280 22,380 48,280 45,780 5,620 13,720 8,080 3,660 4,880 6,800 2,300 74,760 4,560 29,160 8,940	\$32,118 \$21,135 \$36,805 \$25,815 \$21,667 \$31,622 \$20,781 \$25,126 \$24,247 \$33,722 \$23,833 \$23,692 \$16,636 \$25,448 \$17,833 \$13,625 \$17,060 \$14,700 \$16,989 \$15,804	-1 SE 3.5% 2.9% 1.6% 6.1% 16.8% 1.0% 2.5% 2.3% 2.7% 4.8% 7.9% 5.8% 10.7% 3.8% 7.7% 14.5% 1.9% 9.5% 2.2% 5.0%	confidence +1 SE 3.8% 2.9% 1.6% 11.9% 33.6% 1.0% 2.5% 2.3% 2.2% 8.8% 5.3% 5.3% 5.7% 11.7% 4.2% 12.8% 16.0% 1.2% 9.3% 2.2% 4.4%	imite earninga -2 SE 7.1% 6.0% 3.8% 15.7% 28.9% 2.0% 7.5% 4.7% 5.8% 8.5% 15.3% 10.6% 18.9% 8.6% 22.4% 22.3% 3.9% 19.3% 4.4% 10.4%	+2 SE 8.7% 7.7% 4.1% 20.9% 72.6% 5.2% 2.9% 5.4% 4.5% 13.4% 9.9% 11.2% 20.7% 8.0% 19.9% 47.7% 3.2% 19.5% 4.4% 8.7%	-1 SE \$31,003 \$20,527 \$36,202 \$24,233 \$18,033 \$31,309 \$20,255 \$24,543 \$23,594 \$32,091 \$21,941 \$22,307 \$14,853 \$24,483 \$16,458 \$11,655 \$16,730 \$13,310 \$16,613 \$15,020	confiden +1 SE \$33,349 \$21,743 \$37,404 \$28,888 \$28,950 \$31,935 \$21,306 \$25,708 \$24,789 \$36,679 \$25,100 \$25,100 \$25,100 \$25,034 \$18,575 \$26,521 \$20,115 \$15,800 \$17,270 \$16,061 \$17,364 \$16,507 \$27,250	ce limits 1989 -2 SE \$29,840 \$19,859 \$35,404 \$21,752 \$15,399 \$30,996 \$19,230 \$23,948 \$22,849 \$30,840 \$20,182 \$21,175 \$13,486 \$23,271 \$13,486 \$23,271 \$13,833 \$10,589 \$16,400 \$11,869 \$16,237 \$14,156 \$18,275	+2 SE \$34,924 \$22,761 \$38,303 \$31,200 \$37,400 \$33,252 \$26,485 \$25,332 \$26,485 \$25,332 \$38,250 \$26,182 \$26,182 \$26,335 \$20,078 \$27,479 \$21,385 \$20,127 \$17,600 \$17,567 \$17,741
MALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Painters Photographers Teachers art, etc. Other artists FEMALE Actors/directors Announcers Architects Authors Dancers Designers Musicians/composers Painters Photographers Teachers art, etc. Other artists Architects Authors Dancers Designers Musicians/composers Painters Photographers Teachers art, etc. Other artists	24,560 18,260 76,540 12,140 740 126,280 22,380 48,280 45,780 5,620 13,720 8,080 3,660 4,880 6,800 2,300 74,760 4,560 29,160 8,940 2,360	\$32,118 \$21,135 \$36,805 \$25,815 \$25,815 \$21,667 \$31,622 \$20,781 \$25,126 \$24,247 \$33,722 \$23,833 \$23,692 \$16,636 \$25,448 \$17,833 \$13,625 \$17,060 \$14,700 \$16,989 \$15,804 \$25,143	-1 SE 3.5% 2.9% 1.6% 6.1% 16.8% 1.0% 2.5% 2.3% 2.7% 4.8% 7.9% 5.8% 10.7% 3.8% 7.7% 3.8% 10.7% 3.8% 10.7% 3.8% 10.5% 2.2% 5.0% 4.9%	confidence +1 SE 3.8% 2.9% 1.6% 11.9% 33.6% 1.0% 2.5% 2.3% 2.2% 8.8% 5.3% 5.7% 11.7% 4.2% 12.8% 16.0% 1.2% 9.3% 2.2% 4.4% 8.8% 0.5%	inite earninga -2 SE 7.1% 6.0% 3.8% 15.7% 28.9% 2.0% 7.5% 4.7% 5.8% 8.5% 15.3% 10.6% 18.9% 8.6% 22.4% 22.3% 3.9% 19.3% 4.4% 10.4% 26.9% 17.2%	+2 SE 8.7% 7.7% 4.1% 20.9% 72.6% 5.2% 2.9% 5.4% 4.5% 13.4% 9.9% 11.2% 20.7% 8.0% 19.9% 47.7% 3.2% 19.5% 4.4% 8.7% 16.1% 17.7%	-1 SE \$31,003 \$20,527 \$36,202 \$24,233 \$18,033 \$31,309 \$20,255 \$24,543 \$23,594 \$32,091 \$21,941 \$22,307 \$14,853 \$24,483 \$16,458 \$11,655 \$16,730 \$13,310 \$16,613 \$15,020 \$23,916 \$12,657	confiden +1 SE \$33,349 \$21,743 \$37,404 \$28,888 \$28,950 \$31,935 \$21,306 \$25,708 \$24,789 \$36,679 \$25,100 \$25,100 \$25,100 \$25,034 \$18,575 \$26,521 \$20,115 \$15,800 \$17,270 \$16,061 \$17,364 \$16,507 \$27,350 \$16,624	ce limits 1989 -2 SE \$29,840 \$19,859 \$35,404 \$21,752 \$15,399 \$30,996 \$19,230 \$23,948 \$22,849 \$30,840 \$20,182 \$21,175 \$13,486 \$23,271 \$13,486 \$23,271 \$13,833 \$10,589 \$16,400 \$11,869 \$16,237 \$14,156 \$18,375 \$12,554	+2 SE \$34,924 \$22,761 \$38,303 \$31,200 \$37,400 \$33,252 \$26,485 \$25,332 \$38,250 \$26,182 \$26,182 \$26,335 \$20,078 \$27,479 \$21,385 \$20,127 \$17,607 \$17,741 \$17,172 \$29,1822 \$12,428

Table 34. Universes for Tables 19-26 and Table 33 showing derivation of Table 33 universe.

Universe for Tables 19-26

Derived universe for Table 33 Household % from 5% sample multiplied by number from

		15% SAMPLE		5% SAMPLE				15% sample			
	COMBIN	ED H'hid & GQ In labor force	COMBIN	COMBINED H'hid & GQ in labor force		SEHOLD ONLY in labor force		11 at 184			
	Total in labor force 1980 1990		Tota 1980	Total in labor force 1980 1990		il in labor force 1990	Tota 1980	l in labor force			
OCCUPATION											
Actors/directors	67,180	109,573	67,660	108,790	67,060	107,959	66,584	108,736			
Announcers	46,986	60,269	45,360	60,298	43,700	58,335	45,266	58,307			
Architects	107,693	156,874	108,540	157,759	108,120	157,493	107,276	156,609			
Authors	45,748	106,730	45,900	107,383	45,540	105,747	45,389	105,104			
Dancers	13,194	21,913	13,060	22,499	12,780	22,215	12,9 11	21,636			
Designers	338,374	596,802	338,620	600,810	336,920	597,467	336,675	593,481			
Musicians/composers	140,556	148,020	137,420	149,473	133,820	146,159	136,874	144,738			
Painters	153,162	212,762	151,360	210,404	150,140	208,899	151,927	211,240			
Photographers	94,762	143,520	95,940	145,145	94,700	143,385	93,537	141,780			
Teachers art, etc.	28,385	21,393	29,140	21,338	28,280	20,778	27,547	20,832			
Other artists	49,653	93,421	50,820	93,365	49,420	91,827	48,285	91,882			
Total artists	1,085,693	1,671,277	1,083,820	1,677,264	1,070,480	1,660,264	1,072,330	1,654,338			
Prof. spec. occups	12,275,140	16,647,688	12,318,000	16,564,377	12,172,000	16,405,130	12,129,648	16,487,640			
Occup. labor force	103,718,076	122,473,499	103,206,000	122,086,710	102,254,000	120,888,722	102,761,352	121,271,716			

Table 35. Comparison of weighted counts of artists by sex from 1980 and 1990 census samples of 16.7%, 5% and 1%.

	Total, 1986			1960 Males, 1980					
OCCUPATION	16.7% Sample	5% Sample	1% Semple	16.7% Sample	5% Sempl e	1% Sample	16.7% Sample	5% Sample	1% Sample
Actors/directors	67,180	67,660	64,700	44,049	45,020	42,200	23,131	22,640	22,500
Announcers	46,986	45,360	44,500	38,392	36,640	35,300	8,594	8,720	9,200
Architects	107,693	108,540	112,000	98,743	99,140	102,900	8,950	9,400	9,100
Authors	45,748	45,900	46,400	25,409	24,900	26,000	20,339	21,000	20,400
Dancers	13,194	13,060	13,300	3,350	3,200	3,500	9,844	9,860	9,800
Designers	338,374	338,620	325,500	169,604	168,320	165,300	168,770	170,300	160,200
Musicians/composers	140,556	137,420	144,600	99,065	9 6 ,480	104,100	41,491	40,940	40,500
Painters	153,162	151,360	153,500	79,445	78,440	77,600	73,717	72,920	75,900
Photographers	94,762	95,940	93,900	72,496	72,220	72,300	22,266	23,720	21,600
Teachers	28,385	29,140	28,400	14,718	15,320	14,900	13,667	13,820	13,500
Other artists	49,653	50,820	54,600	29,356	30,860	30,700	20,297	19,960	23,900
Total artists	1,085,693	1,083,820	1,081,400	674,627	6 70,540	674,800	411,066	413,280	406,600

		Total, 1990		Males, 1990				Females, 1990		
OCCUPATION	16.7% Semple	5% Sample	1% Sample	16.7% Sample	5% Sample	1% Sample	16.7% Sampie	5% Sample	1% Semple	
Actors/directors	109,573	108,790	109,197	67,787	65,622	68,248	41,786	43,168	40,949	
Announcers	60,269	60,298	62,071	47,752	47,614	49,007	12,517	12,684	13,064	
Architects	156,874	157,75 9	151,731	133,212	134,036	128,996	23,662	23,723	22,735	
Authors	106,730	107,383	108,450	53,863	55,014	54,430	52,867	52,369	54,020	
Dancers	21,913	22,499	22,728	5,097	5,373	4,633	16,816	17,12 6	18,095	
Designers	596,802	600,810	591,423	265,299	267,778	266,952	331,503	333,032	324,471	
Musicians/composers	148,020	149,473	141,439	99,409	100,451	99,445	48,611	49,022	41,994	
Painters	212,762	210,404	216,849	101,067	100,095	101,414	111,695	110,309	115,435	
Photographers	143,520	145,145	141,827	100,169	100,220	97,856	43,351	44,925	43,971	
Teachers	21,393	21,338	23,330	10,59 1	9,962	12,957	10,802	11,376	10,373	
Other artists	93,421	93,365	92,616	46,865	47,787	45,316	46,556	45,578	47,300	
Total artists	1,671,277	1,677,264	1,661,661	931,111	933,952	929,254	740,166	743,312	732,407	

Table 36. Universe changes between 1980 and 1990 for earnings and household income tables

	PERSONS IN H Excludes grou In labor force :	iOUSEHOLDS p quarters. Se = house-	N LABOR FORCE Part II Text.) Work full year, full	PERCENT CHANGE 1980 minus 1990 Total in HH Fuil		PERCENT BY YEAR (See Part II text.)					
	hold income universe		time last year*	HH+GQ only		y year fuil	I	in households		Full year, full	
19	80 1990	0 1979**	1989***			time	1980	1990	1979**	1989***	
OCCUPATION											
Actors/directors 66,5	84 108,736	32,640	58,079	63.1%	63.3%	77.9%	99.1%	99.2%	44.1%	48.4%	
Announcers 45,2	66 58,307	7 21,920	29,876	28.3%	28.8%	36.3%	96.3%	96.7%	46.1%	47.0%	
Architects 107,2	76 156,609	81,420	121,545	45.7%	46.0%	49.3%	99.6%	99.8%	71.6%	74.0%	
Authors 45,3	39 105,104	18,940	49,371	133.3%	131.6%	160.7%	99.2%	98.5%	40.1%	44.3%	
Dancers 12,9	11 21,636	3,040	4,718	66.1%	67.6%	55.2%	97.9%	98.7%	19.9%	19.6%	
Designers 336,6	75 593,481	201,040	361,742	76.4%	76.3%	79.9%	99.5%	99.4%	55.5%	55.9%	
Musicians/composers 136,8	74 144,738	3 26,940	45,873	5.3%	5.7%	70.3%	97.4%	97.8%	17.9%	25.9%	
Painters 151,92	27 211,240	77,440	110,028	38.9%	39 .0%	42.1%	99.2%	99.3%	48. 1%	48.6%	
Photographers 93,55	37 141,780	54,720	85,990	51.5%	51.6%	57.1%	98.7%	98.8%	53.2%	54.2%	
Teachers art, etc. 27,54	7 20,832	7,980	5,558	-24.6%	-24.4%	-30.4%	97.0%	97.4%	26.2%	24.4%	
Other artists 48,28	91,882	19,540	36,484	88.1%	90.3%	86.7%	97.2%	98.4%	35.8%	34.1%	
Total artists 1,072,33	1,654,338	545,620	909,264	53.9%	54.3%	66.6%	98.8%	99.0%	47.0%	50.0%	
Professionals 12,129,64	18 16,487,640	6,596,000	9,413,164	35.6%	35.9%	42.7%	98.8%	99.0%	50.4%	52.9%	
Labor force 102,761,35	2 121,271,716	60,212,000	73,706,224	18.1%	18.0%	22.4%	9 9.1%	99.0%	53.1%	55.3%	

* Equais the earnings universe, excludes persons reporting zero earnings.

** For 1979 this universe excludes persons in the Armed Forces living in households.

*** For 1989 this universe includes persons in the Armed Forces living in households.

Table 37. Armed Forces persons in households in 1990 who workedfull-time full-year in 1989 by artist occupation: United States

	Full-year full-time prior year	ar, in households census year			
SEX OCCUPATION	Total in households	Armed forces in Households	Percent Armed forces		
MALE					
Actors/Directors	36,822	184	0.50%		
Announcers	24,571	129	0.53%		
Architects	107,245	0	0.00%		
Authors	28,890	348	1.20%		
Dancers	1,273	0	0.00%		
Designers	197,675	277	0.14%		
Musicians	36,143	3,189	8.82%		
Painters	60,433	145	0.24%		
Photographers	66,562	1,429	2.15%		
Art/Teachers	3,304	0	0.00%		
Artists/NEC	21,629	1,015	4.69%		
Total	584,547	6,716	1.15%		
FEMALE					
Actors/Directors	21,257	C	0.00%		
Announcers	5,305	0	0.00%		
Architects	14,300	64	0.45%		
Authors	20,481	0	0.00%		
Dancers	3,445	82	2.38%		
Designers	164,067	640	0.39%		
Musicians	9,730	121	1.24%		
Painters	49,595	240	0.48%		
Photographers	19,428	0	0.00%		
Art/Teachers	2,254	207	9.18%		
Artists/NEC	14,855	1,354	9.11%		
Total	324,717	8,070	2.49%		
Table 38. Number of postsecondary teachers by subject, 1990 and 1980

	MALE TEACHERS				F	FEMALE TEACHERS				TOTAL TEACHERS			
SUBJECT	Number		Percent % change		Number		Percent % change		Number		Percent % change		
	1990	1980	change (1990- 1980/	less % artist	1990	1980	change (1990- 1980/	less % artist	1990	1980	change (1990- 1980/	iose % artiat	
			1980)	change			1980)	change			1980)	change	
Farth environmental													
marine sciences	889	1.904	-53.3%	-25.0%	364	370	-1.6%	19.3%	1.253	2.274	-44.9%	-20.1%	
Biological sciences	4,031	6,537	-38.3%	-10.0%	2,070	3,114	-33.5%	-12.6%	6,101	9,651	-36.8%	-12.0%	
Chemistry	4.053	6.671	-39.2%	-10.9%	1.393	1.711	-18.6%	2.4%	5.446	8.382	-35.0%	-10.2%	
Physics	3,876	4,882	-20.6%	7.7%	556	532	4.5%	25.5%	4,432	5,414	-18.1%	6.7%	
Natural sci.	292	637	-54.2%	-25.8%	97	194	-50.0%	-29.0%	389	831	-53.2%	-28.4%	
Psychology	2,409	3,494	-31.1%	-2.7%	2,109	2,326	-9.3%	11.6%	4,518	5,820	-22.4%	2.4%	
Economics	2,650	4,024	-34.1%	-5.8%	776	1,008	-23.0%	-2.1%	3,426	5,032	-31.9%	-7.1%	
History	2,996	4,267	-29.8%	-1.4%	1,125	1,333	-15.6%	5.4%	4,121	5,600	-26.4%	-1.6%	
Political sci.	752	1,677	-55.2%	-26.8%	253	389	-35.0%	-14.0%	1,005	2,066	-51.4%	-26.6%	
Sociology	905	2,263	-60.0%	-31.7%	552	944	-41.5%	-20.6%	1,457	3,207	-54.6%	-29.8%	
Social sci.	′548	1,301	-57.9%	-29.5%	312	708	-55.9%	-35.0%	860	2,009	-57.2%	-32.4%	
Engineering	6,48 9	9,71 9	-33.2%	-4.9%	1,288	1,253	2.8%	23.8%	7,777	10, 9 72	-29.1%	-4.3%	
Mathematical sci.	10,639	11,390	-6.6%	21.8%	6,718	5,307	26.6%	47.5%	17,357	16,697	4.0%	28.8%	
Computer sci.	2,679	1,842	45.4%	73.8%	1,705	716	138.1%	159.1%	4,384	2,558	71.4%	96.2%	
Medical sci.	1,976	6,891	-71.3%	-43.0%	767	2,123	-63.9%	-42.9%	2,743	9,014	-69.6%	-44.8%	
Health specialties	3,784	2,596	45.8%	74.1%	11,927	16,955	-29.7%	-8.7%	15,711	19,551	-19.6%	5.2%	
Business	2,288	4,022	-43.1%	-14.8%	2,775	3,594	-22.8%	-1.8%	5,063	7,616	-33.5%	-8.7%	
Agriculture & forestry	759	3,246	-76.6%	-48.3%	302	567	-46.7%	-25.8%	1,061	3,813	-72.2%	-47.4	
Art, drama and music	10,591	14,781	-0.283	0.0%	10,802	13,667	-21.0%	0.0%	21,393	28,448	-24.8%	0.0%	
Physical education	2,042	5,382	-62.1%	-33.7%	2,073	3,626	-42.8%	-21.9%	4,115	9,008	-54.3%	-29.5%	
Education	747	1,373	-45.6%	-17.2%	708	935	-24.3%	-3.3%	1,455	2,308	-37.0%	-12.2%	
English	10,243	10,538	-2.8%	25.5%	14,033	12,865	9.1%	30.0%	24,276	23,403	3.7%	28.5%	
Foreign language	2,966	4,039	-26.6%	1.8%	7,059	5,915	19.3%	40.3%	10,025	9,954	0.7%	25.5%	
Law	3,158	3,301	-4.3%	24.0%	1,397	811	72.3%	93.2%	4,555	4,112	10.8%	35.6%	
Social work	103	329	-68.7%	-40.3%	205	481	-57.4%	-36.4%	308	810	-62.0%	-37.2%	
Theology	2,001	2,809	-28.8%	-0.4%	615	767	-19.8%	1.1%	2,616	3,576	-26.8%	-2.0%	
Trade and Industrial	668	2,490	-73.2%	-44.8%	602	1,105	-45.5%	-24.6%	1,270	3,595	-64.7%	-39.9%	
Home economics	94	163	-42.3%	-14.0%	499	1,824	-72.6%	-51.7%	593	1,987	-70.2%	-45.4%	
Total in specified subjects	84,628	122,568	-31.0%	-2.6%	73,082	85,140	-14.2%	6.8%	157,710	207,708	-24.1%	0.7%	
No specified subject:													
Subject not elsewhere classified	8,779	2,565	242.3%	270.6%	4,676	1,402	233.5%	261.9%	13,455	3,967	239.2%	267.5%	
No specified teaching subject	3/4,022	279,034	34.0%	62.4%	241,046	146,503	64.5%	92.9%	615,065	425,537	44.5%	/2.9%	
Total, no specified subject	382,801	281,599	35.9%	64.3%	245,722	147,905	66.1%	94.5%	628,523	429,504	46.3%	74.7%	
Total, specified and			·								~~ · · · ·		
non-specified subject	467,429	404,167	15.7%	44.0%	318,804	233,045	36.8%	57.8%	786,233	637,212	23.4%	51.7%	

NATIONAL ENDOWICENT FOR THE ARTS

•

.