

APPENDIX F:

OCCUPATIONAL CLASSIFICATION DISTRIBUTIONS

(OCC, PRESTIGE, WRKSLF, WRKGOVT, COMMUTE, INDUSTRY, OCC80, PRESTG80, INDUS80, OCC10, INDUS10, SPOCC, SPWRKSLF, SPIND, SPOCC80, SPPRES80, SPIND80, SPOCC10, SPIND10, PAOCC16, PAPRES16, PAWRKSLF, PAIND16, PAOCC80, PAPRES80, PAIND80, PAOCC10, PAIND10, MAOCC80, MAPRES80, MAWRKSLF, MAIND80, MAOCC10, MAIND10, COOCC10, COIND10, COPRES10)

This appendix contains three five-digit occupational classifications. In the first classification, the first three digits are the 1970 U.S. Census occupational codes, and the last two digits are the Hodge-Siegel-Rossi Prestige Scores. In the second classification the first three digits are the 1980 U.S. Census occupational codes and the last two digits are the NORC/GSS prestige scores. The third uses 2010 U.S. Census occupational codes.

The U.S. Census Bureau has assigned a three-digit number code to each occupational title. A listing of codes pertinent to this study was taken from an index of approximately 23,000 occupational titles. These codes appear under the column headed "Punch, Occupation." For further detail, see U.S. Bureau of the Census, 1970 Census of Population, Alphabetical Index of Industries and Occupations, Washington, U.S. Government Printing Office, 1971; U.S. Bureau of the Census, 1970 Census of Population, Classified Index of Industries and Occupations, Washington, U.S. Government Printing Office, 1971.; 1980 Census of Population, Alphabetical Index of Industries and Occupations, Washington, U.S. Government Printing Office, 1981; U.S. Bureau of the Census, 1980 Census of Population, Classified Index of Industries and Occupations, Washington, U.S. Government Printing Office, 1981; and U.S. Bureau of the Census Census 2010 Occupation Index, Washington, U.S. Government Printing Office, 2011.

The frequencies for each occupational classification are listed in this appendix for the respondent, the respondent's father, the respondent's spouse, and the respondent's mother.

1970 Occupational Classification

PROFESSIONAL, TECHNICAL, AND KINDRED WORKERS	Punch	Prestige Scores	N		
	Occupation		R	R's Father	R's Spouse
PROFESSIONAL AND SPECIALTY					
Accountants	001	57	228	175	159
Architects	002	71	29	26	13
<u>Computer specialists</u>					
Computer programmers	003	51*	73	13	38
Computer systems analysts	004	51*	50	13	32
Computer specialists, n.e.c.	005	51*	30	8	25
<u>Engineers</u>					
Aeronautical engineers	006	71	7	35	8
Chemical engineers	010	67	18	27	18
Civil engineers	011	68	49	80	36
Electrical and electronic engineers	012	69	63	105	52
Industrial engineers	013	54	43	40	33
Mechanical engineers	014	62	43	90	33
Metallurgical and materials engineers	015	56	5	6	0
Mining engineers	020	62	2	9	3
Petroleum engineers	021	67	6	4	1
Sales engineers	022	51	2	3	8
Engineers, n.e.c.	023	67	36	33	25
Farm management advisers	024	54	7	3	5
Foresters and conservationists	025	54	18	15	9
Home management advisers	026	54*	2	0	0
<u>Lawyers and judges</u>					
Judges	030	76*	7	8	3
Lawyers	031	76	94	94	71
<u>Librarians, archivists, and curators</u>					
Librarians	032	55	42	0	30
Archivists and curators	033	66	4	0	1
<u>Mathematical specialists</u>					
Actuaries	034	55*	1	2	1
Mathematicians	035	65	1	1	2
Statisticians	036	55	4	3	3
<u>Life and Physical scientists</u>					
Agricultural scientists	042	56	5	6	4
Atmospheric and space scientists	043	68*	2	1	0
Biological scientists	044	68	15	3	11
Chemists	045	69	33	45	24
Geologists	051	67	11	3	4
Marine scientists	052	68*	0	0	0
Physicists and astronomers	053	74	2	5	6
Life and Physical scientists, n.e.c.	054	68	1	1	2
Operations and systems researchers and analysts	055	51	10	4	6
Personnel and labor relations workers	056	56	74	28	52
<u>Physicians, dentists, and related practitioners</u>					
Chiropractors	061	60	7	9	7
Dentists	062	74	27	40	14
Optometrists	063	62	7	8	6
Pharmacists	064	61	23	37	19
Physicians, including osteopaths	065	82	53	112	49

	Punch Occupation	Prestige Scores	N		
			R	R's Father	R's Spouse
Podiatrists	071	37	1	3	0
Veterinarians	072	60	7	12	1
Health practitioners, n.e.c.	073	51*	3	2	0
<u>Nurses, dieticians, and therapists</u>					
Dieticians	074	52	16	1	14
Registered nurses	075	62	370	2	207
Therapists	076	37	51	4	38
<u>Health technologists and technicians</u>					
Dental hygienists	081	61	15	1	7
Health record technologists and technicians	082	61*	7	0	3
Radiologic technologists and technicians	083	61*	27	2	12
Therapy assistants	084	37	2	0	1
Health technologists and technicians, n.e.c.	085	47	49	4	24
<u>Religious workers</u>					
Clergymen	086	69	56	159	42
Religious workers, n.e.c.	090	56	13	8	4
<u>Social scientists</u>					
Economists	091	57	34	8	17
Political scientists	092	66*	0	0	0
Psychologists	093	71	22	8	12
Sociologists	094	66	2	2	1
Urban and regional planners	095	66*	4	2	2
Social scientists, n.e.c.	096	66	4	0	1
<u>Social and recreation workers</u>					
Social workers	100	52	118	20	57
Recreation workers	101	49	22	6	4
<u>Teachers, college and university</u>					
Agriculture teachers	102	78	3	6	2
Atmospheric, earth, marine, and space teachers	103	78	0	0	0
Biology teachers	104	78	4	7	4
Chemistry teachers	105	78	5	7	3
Physics teachers	110	78	5	2	0
Engineering teachers	111	78	2	1	3
Mathematics teachers	112	78	8	4	5
Health specialists teachers	113	78	22	0	6
Psychology teachers	114	78	4	7	2
Business and commerce teachers	115	78	8	6	5
Economics teachers	116	78	7	3	5
History teachers	120	78	4	6	4
Sociology teachers	121	78	2	2	1
Social science teachers, n.e.c.	122	78	7	1	4
Art, drama, and music teachers	123	78	17	4	7
Coaches and physical education teachers	124	78	8	6	8
Education teachers	125	78	5	1	4
English teachers	126	78	14	4	8
Foreign language teachers	130	78	10	4	5
Home economics teachers	131	78	3	0	0
Law teachers	132	78	1	0	0
Theology teachers	133	78	0	2	1
Trade, industrial, and technical teachers	134	78	8	3	2
Miscellaneous teachers, college and university	135	78	9	7	2
Teachers, college and university, subject not specified	140	78	20	11	15

	Punch Occupation	Prestige Scores	N		
			R	R's Father	R's Spouse
<u>Teachers, except college and university</u>					
Adult education teachers	141	43*	27	4	11
Elementary school teachers	142	60	525	44	307
Pre-kindergarten and kindergarten teachers	143	60*	58	1	49
Secondary school teachers	144	63	322	74	165
Teachers, except college and university, n.e.c.	145	43	92	10	56
<u>Engineering and science technicians</u>					
Agriculture and biological technicians, except health	150	47*	10	4	4
Chemical technicians	151	47*	18	15	18
Draftsmen	152	56	50	48	39
Electrical and electronic engineering technicians	153	47*	82	29	38
Industrial engineering technicians	154	47*	10	5	4
Mechanical engineering technicians	155	47*	5	5	2
Mathematical technicians	156	47*	0	3	0
Surveyors	161	53	13	12	8
Engineering and science technicians, n.e.c.	162	47	54	17	30
<u>Technicians, except health, engineering, and science</u>					
Airplane pilots	163	70	11	11	12
Air traffic controllers	164	43*	6	4	4
Embalmers	165	52	0	1	0
Flight engineers	170	47*	0	3	1
Radio operators	171	43	8	0	4
Tool programmers, numerical control	172	47*	0	0	1
Technicians, n.e.c.	173	47	26	6	17
Vocational and educational counselors	174	51	37	6	20
<u>Writers, artists, and entertainers</u>					
Actors	175	55	8	2	3
Athletes and kindred workers	180	51	19	11	15
Authors	181	60	10	0	5
Dancers	182	38	6	2	4
Designers	183	58	38	20	20
Editors and reporters	184	51	52	31	27
Musicians and composers	185	46	41	22	22
Painters and sculptors	190	56	61	18	23
Photographers	191	41	27	14	12
Public relations men and publicity writers	192	57	45	10	17
Radio and television announcers	193	51	8	4	4
Writers, artists, and entertainers, n.e.c.	194	51*	32	14	13
Research workers, not specified	195	51	28	10	12
Professional, technical, and kindred workers--allocated	196	51*	0	0	0
MANAGERS AND ADMINISTRATORS, EXCEPT FARM					
Assessors, controllers, and treasurers, local public administration	201	61*	15	7	10
Bank officers and financial managers	202	72	137	91	84
Buyers and shippers, farm products	203	41	4	28	6
Buyers, wholesale and retail trade	205	50	40	23	27
Credit Men	210	49	21	9	19
Funeral directors	211	52*	15	9	12
Health administrators	212	61*	45	13	20
Construction inspectors, public administration	213	41	8	5	8

	Punch Occupation	Prestige Scores	N		
			R	R's Father	R's Spouse
Inspectors, except construction, public administration	215	41	36	31	31
Managers and superintendents, building	216	38	47	25	26
Office managers, n.e.c.	220	50*	143	40	77
Officers, pilots, and pursers; ship	221	60	6	29	6
Officials and administrators; public administration, n.e.c.	222	61	113	98	56
Officials of lodges, societies, and unions	223	58	8	20	19
Postmasters and mail superintendents	224	58	13	24	6
Purchasing agents and buyers, n.e.c.	225	48	47	46	41
Railroad conductors	226	41	16	54	10
Restaurant, cafeteria and bar managers	230	39	170	107	79
Sales managers and department heads, retail trade	231	50	140	81	100
Sales managers, except retail trade	233	50*	89	78	56
School administrators, college	235	61*	25	10	14
School administrators, elementary and secondary	240	60*	70	54	52
Managers and administrators, n.e.c.	245	50	1418	2248	1067*
Managers and administrators, except farm--allocated	246	50*	0	0	0
SALES WORKERS					
Advertising agents and salesmen	260	42	24	15	11
Auctioneers	261	32	2	1	2
Demonstrators	262	28	14	0	7
Hucksters and peddlers	264	18	53	35	25
Insurance agents, brokers, and underwriters	265	47	139	152	106
Newsboys	266	15	11	8	4
Real estate agents and brokers	270	44	117	99	75
Stocks and bonds salesmen	271	51	28	23	14
Salesmen and sales clerks, n.e.c.	280	34	884	530	564
Sales representatives, manufacturing industries	281	49	19	19	8
Sales representatives, wholesale trade	282	40	12	16	8
Sales clerks, retail trade	283	29	47	11	40
Salesmen, retail trade	284	29	11	11	7
Salesmen of services and construction	285	34*	7	2	5
Sales workers--allocated	296	34*	0	0	0
CLERICAL AND KINDRED WORKERS					
Bank tellers	301	50	83	6	69
Billings clerks	303	45	46	2	36
Bookkeepers	305	48	460	56	259
Cashiers	310	31	383	11	168
Clerical assistants, social welfare	311	36*	6	1	2
Clerical supervisors, n.e.c.	312	36*	70	18	32
Collectors, bill and account	313	26	20	2	9
Counter clerks, except food	314	36*	95	9	42
Dispatchers and starters, vehicle	315	34	21	14	16
Enumerators and interviewers	320	36*	14	0	9
Estimators and investigators, n.e.c.	321	36*	107	33	62
Expeditors and production controllers	323	36*	70	36	37
File clerks	325	30	67	3	34
Insurance adjusters, examiners, and investigators	326	48	43	23	31
Library attendants and assistants	330	41	22	0	19
Mail carriers, post office	331	42	66	117	50
Mailhandlers, except post office	332	36*	30	3	10
Messengers and office boys	333	19	24	4	10
Meter readers, utilities	334	36*	10	15	9

	Punch Occupation	Prestige Scores	N		
			R	R's Father	R's Spouse
<u>Office machine operators</u>					*
Bookkeeping and billing machine operators	341	45	31	0	18
Calculating machine operator	342	45	12	0	4
Computer and peripheral equipment operators	343	45	111	6	61
Duplicating machine operators	344	45	4	0	1
Keypunch operators	345	45	69	2	47
Tabulating machine operators	350	45	1	0	3
Office machine operators, n.e.c.	355	45	22	0	11
Payroll and timekeeping clerks	360	41	59	15	25
Postal clerks	361	43	79	74	44
Proofreaders	362	36	12	2	4
Real estate appraisers	363	43	8	7	3
Receptionists	364	39	134	2	84
<u>Secretaries</u>					
Secretaries, legal	370	46	76	0	42
Secretaries, medical	371	46	91	0	36
Secretaries, n.e.c.	372	46	1035	7	612
Shipping and receiving clerks	374	29	109	64	51
Statistical clerks	375	36	46	16	18
Stenographers	376	43	45	2	8
Stock clerks and storekeepers	381	23	130	69	87
Teacher aides, except school monitors	382	36	101	0	55
Telegraph messengers	383	30	0	0	1
Telegraph operators	384	44	17	10	10
Telephone operators	385	40	137	1	63
Ticket, station, and express agents	390	35	24	17	16
Typists	391	41	156	1	69
Weighers	392	36	13	7	6
Miscellaneous clerical workers	394	36	322	30	136
Not specified clerical workers	395	36	240	46	134
Clerical and kindred workers--allocated	396	36*	0	0	0
CRAFTSMEN AND KINDRED WORKERS					
Automobile accessories installers	401	47*	1	0	1
Bakers	402	34	38	67	14
Blacksmiths	403	36	6	65	3
Brickmasons and stonemasons	410	36	52	147	23
Brickmasons and stonemasons, apprentices	411	36	5	4	1
Bulldozer operators	412	33	24	50	32
Boilermakers	404	31	8	21	4
Bookbinders	405	31	16	7	11
Cabinetmakers	413	39	17	54	15
Carpenters	415	40	273	630	192
Carpenter apprentices	416	40	9	2	2
Carpet installers	420	47	13	9	17
Cement and concrete finishers	421	32	15	31	15
Compositors and typesetters	422	38	34	47	21
Printing trades apprentices, except pressmen	423	40	0	1	1
Cranemen, derrickmen, and hoistmen	424	39	61	85	37
Decorators and window dressers	425	37	27	9	9
Dental laboratory technicians	426	47	5	6	12
Electricians	430	49	146	200	79
Electrician apprentices	431	41	2	3	0
Electric power linemen and cablemen	433	39	26	31	25
Electrotypers and stereotypers	434	38	0	1	0
Engravers, except photoengravers	435	41	4	6	4

Occupation	Punch Scores	N			
		R	R's Father	R's Spouse	
Excavating, grading and road machine operators, except bulldozer	436	33	61	90	52
Floor layers, except tile setters	440	40	3	2	3
Foremen, n.e.c.	441	45	325	696	292
Forgemen and hammermen	442	36	2	10	6
Furniture and wood finishers	443	29	13	17	9
Furriers	444	35	1	4	0
Glaziers	445	26	6	9	9
Heat treaters, annealers, and temperers	446	36	3	5	1
Inspectors, scalers, and graders:lumber	450	31	6	14	4
Inspectors, n.e.c.	452	31	81	80	44
Jewelers and watchmakers	453	37	9	22	14
Job and die setters, metal	454	48	14	20	2
Locomotive engineers	455	51	21	72	14
Locomotive firemen	456	36	2	12	0
Machinists	461	48	113	232	96
Machinist apprentices	462	41	6	2	2
<u>Mechanics and repairmen</u>					
Air cond., heating, and refrigeration	470	37	45	34	30
Aircraft	471	48	36	41	30
Automobile body repairmen	472	37	36	31	24
Automobile mechanics	473	37	165	270	152
Automobile mechanic apprentices	474	37	0	4	0
Data processing machine repairmen	475	34*	6	3	13
Farm implements	480	33	6	11	7
Heavy equipment mechanics, including diesel	481	33*	144	164	107
Household appliance and accessory installers and mechanics	482	33*	22	28	13
Loom fixers	483	30	2	13	3
Office machines	484	34	12	5	10
Radio and television	485	35	16	20	18
Railroad and car shop	486	37	10	87	9
Mechanic, except auto, apprentices	491	41	1	3	1
Miscellaneous mechanics and repairmen	492	35	103	90	61
Not specified mechanics and repairmen	495	35	21	28	15
Millers; grain, flour, and feed	501	25	1	10	1
Millwrights	502	40	26	50	21
Molders, metal	503	39	9	38	10
Molder, apprentices	504	39	0	0	0
Motion picture projectionists	505	34	4	5	1
Opticians, and lens grinders and polishers	506	51	8	4	1
Painters, construction and maintenance	510	30	99	179	59
Painter apprentices	511	30	1	0	1
Paperhangers	512	24	2	8	3
Pattern and model makers, except paper	514	39	8	13	2
Photoengravers and lithographers	515	40	10	14	11
Piano and organ tuners and repairmen	516	32	4	4	1
Plasterers	520	33	6	26	4
Plasterer apprentices	521	33	0	0	0
Plumber and pipe fitters	522	41	90	173	69
Plumber and pipe fitter apprentices	523	41	5	9	6
Power station operators	525	39	4	11	6
Pressmen and plate printers, printing	530	40	41	41	28
Pressmen apprentices	531	40	0	1	1
Rollers and finishers, metal	533	36	6	15	5
Roofers and slaters	534	31	25	33	20
Sheetmetal workers and tinsmiths	535	37	42	53	26
Sheetmetal apprentices	536	37	0	0	2

	Punch Occupation	Prestige Scores	N		
			R	R's Father	R's Spouse
Shipfitters	540	36	2	5	0
Shoe repairmen	542	33	5	30	2
Sign painters and letterers	543	30	3	8	4
Stationary engineers	545	35	33	82	19
Stone cutters and stone carvers	546	33	1	5	1
Structural metal craftsmen	550	36	26	28	23
Tailors	551	41	22	68	14
Telephone installers and repairmen	552	39	42	35	34
Telephone linemen and splicers	554	39	20	14	14
Tile setters	560	36	7	11	5
Tool and die makers	561	42	39	82	24
Tool and die maker apprentices	562	41	2	0	0
Upholsterers	563	30	20	24	17
Specified craft apprentices, n.e.c.	571	41	0	1	0
Not specified apprentices	572	41	2	0	0
Craftsmen and kindred workers, n.e.c.	575	47	9	33	16
Former members of the Armed Forces	580	47*	46	104	27
Craftsmen and kindred workers--allocated	586	47*	0	0	0
Current members of the Armed Forces	590 ^a	47*	165	191	150
OPERATIVES, EXCEPT TRANSPORT					
Asbestos and insulation workers	601	28	5	2	6
Assemblers	602	27	321	145	177
Blasters and powdermen	603	32	2	5	0
Bottling and canning operatives	604	23	15	9	9
Chainmen, roadmen, and axmen; surveying	605	39	2	0	0
Checkers, examiners, and inspectors; manufacturing	610	36	162	71	104
Clothing ironers and pressers	611	18	51	10	27
Cutting operatives, n.e.c.	612	26	73	51	40
Dressmakers and seamstresses,not factory	613	32	53	3	15
Drillers, earth	614	27	11	35	13
Dry wall installers and lathers	615	27	19	11	10
Dyers	620	25	4	9	2
Filers, polishers, sanders, and buffers	621	19	30	37	18
Furnacemen, smelters, and pourers	622	33	20	47	13
Garage workers and gas station attendants	623	22	55	21	17
Graders and sorters, manufacturing	624	33	13	5	10
Produce graders and packers, except factory and farm	625	19	13	5	7
Heaters, metal	626	33	3	3	2
Laundry and dry cleaning operatives,n.e.c	630	18	80	32	34
Meat cutters and butchers, except manufacturing	631	32	33	71	26
Meat cutters and butchers, manufacturing	633	28	38	41	25
Meat wrappers, retail trade	634	19	6	1	10
Metal platers	635	29	9	7	2
Milliners	636	33	5	1	3
Mine operatives, n.e.c.	640	26	99	573	80
Mixing operatives	641	29	15	22	14
Oilers and greasers, except auto	642	24	6	7	2
Packers and wrappers, n.e.c	643	19	180	43	87
Painters, manufactured articles	644	29	29	24	16
Photographic process workers	645	36	18	3	12
<u>Precision machine operatives</u>					
Drill press operatives	650	29	26	14	9
Grinding machine operatives	651	29	24	28	23
Lathe and milling machine operatives	652	29	31	28	18
Precision machine operatives, n.e.c	653	29*	19	14	7

^aThe code for current members of the Armed Forces, not normally included in the U.S. Census definition of the civilian population labor force.

	Punch Occupation	Prestige Scores	N		
			R	R's Father	R's Spouse
Punch and stamping press operatives	656	29	52	26	27
Riveters and fasteners	660	29	8	9	9
Sailors and deckhands	661	34	7	22	4
Sawyers	662	28	16	53	16
Sewers and stitchers	663	25	356	22	202
Shoemaking machine operatives	664	32*	13	17	11
Solderers	665	29	14	2	5
Stationary firemen	666	33	17	72	11
<u>Textile operatives</u>					
Carding, lapping, and combing operatives	670	29	2	5	0
Knitters, loopers, and toppers	671	29	18	3	9
Spinners, twisters, and winders	672	25	56	18	24
Weavers	673	25	15	14	6
Textile operatives, n.e.c.	674	29	41	37	18
Welders and flame-cutters	680	40	146	200	116
Winding operatives, n.e.c.	681	29	23	6	10
Machine operatives, miscellaneous specified	690	32*	287	229	176
Machine operatives, not specified	692	32*	89	95	60
Miscellaneous operatives	694	32*	139	129	97
Not specified operatives	695	32	118	312	86
Operatives, except transport--allocated	696	32*	0	0	0
TRANSPORT EQUIPMENT OPERATIVES					
Boatmen and canalmen	701	37	1	3	2
Bus drivers	703	32	73	64	52
Conductors and motormen, urban rail transit	704	28	1	23	2
Deliverymen and routemen	705	28	120	201	91
Fork lift and tow motor operatives	706	29	64	53	51
Motormen; mine, factory, logging camp, etc.	710	27	8	15	6
Parking attendants	711	22	3	3	3
Railroad brakemen	712	35	6	27	6
Railroad switchmen	713	33	8	36	14
Taxicab drivers and chauffeurs	714	22	36	59	18
Truck drivers	715	32	341	548	279
Transport equipment operatives-allocated	726	29	0	0	0
LABORERS, EXCEPT FARM					
Animal caretakers, except farm	740	29	29	3	12
Carpenters' helpers	750	23	13	5	4
Construction laborers, except carpenters' helpers	751	17	189	330	105
Fishermen and oystermen	752	30	9	25	5
Freight and material handlers	753	17	142	144	78
Garbage collectors	754	17	26	34	12
Gardeners and groundkeepers, except farm	755	23	83	101	47
Longshoremen and stevedores	760	24	11	33	7
Lumbermen, raftsmen, and woodchoppers	761	26	27	99	15
Stockhandlers	762	17	105	23	45
Teamsters	763	12	1	15	1
Vehicle washers and equipment cleaners	764	17	19	18	14
Warehousemen, n.e.c.	770	20	42	29	27
Miscellaneous laborers	780	17*	148	323	80
Not specified laborers	785	17	70	228	53
Laborers, except farm-allocated	796	17*	0	0	0

	Punch Occupation	Prestige Scores	N		
			R	R's Father	R's Spouse
FARMERS AND FARM MANAGERS					
Farmers (owners and tenants)	801	41	412	4032	276
Farm managers	802	44	12	66	7
Farmers and farm managers-allocated	806	41*	0	0	0
FARMERS LABORERS AND FARM FOREMEN					
Farm foremen	821	35	5	32	6
Farm laborers, wage workers	822	18	143	451	77
Farm laborers, unpaid family workers	823	18	11	9	11
Farm service laborers, self-employed	824	27	2	14	1
Farm laborers, farm foremen, and kindred workers-allocated	846	19	0	0	0
SERVICE WORKERS, EXCEPT PRIVATE HOUSEHOLD					
<u>Cleaning service workers</u>					
Chambermaids and maids, except private household	901	14	83	0	21
Cleaners and charwomen	902	12	215	37	77
Janitors and sextons	903	16	256	205	179
<u>Food service workers</u>					
Bartenders	910	20	57	31	22
Busboys	911	22	16	2	2
Cooks, except private household	912	26	319	77	141
Dishwashers	913	22	43	4	14
Food counters and fountain workers	914	15	85	4	38
Waiters	915	20	436	12	188
Food service workers, n.e.c. except private household	916	22	141	3	56
<u>Health service workers</u>					
Dental assistants	921	48	39	0	28
Health aides, except nursing	922	48*	98	6	37
Health trainees	923	36	2	0	0
Midwives	924	23	2	0	1
Nursing aides, orderlies, and attendants	925	36	388	22	175
Practical nurses	926	42	165	1	85
<u>Personal service workers</u>					
Airline stewardesses	931	36	7	0	6
Attendants, recreation and amusement	932	15	33	4	8
Attendants, personal service, n.e.c.	933	14	42	6	15
Baggage porters and bell hops	934	14	5	9	1
Barbers	935	38	21	99	18
Boarding and lodging housekeepers	940	22	8	2	4
Bootblacks	941	9	0	2	0
Child care workers, except private households	942	25	92	0	41
Elevator operators	943	21	7	7	2
Hairdressers and cosmetologists	944	33	196	3	111
Personal service apprentices	945	14*	1	0	0
Housekeepers, except private households	950	36	51	3	14
School monitors	952	22*	14	1	6
Ushers, recreation and amusement	953	15	1	0	1
Welfare service aides	954	14	17	0	6

	Punch	Prestige Scores	N		
	Occupation		R	R's Father	R's Spouse
<u>Protective service workers</u>					
Crossing guards and bridge tenders	960	24	16	6	5
Firemen, fire protection	961	44	49	87	37
Guards and watchmen	962	22	131	101	70
Marshals and constables	963	46	2	5	1
Policemen and detectives	964	48	96	162	69
Sheriffs and bailiffs	965	55	20	17	10
Service workers, except private household-allocated	976	25	0	0	0
 PRIVATE HOUSEHOLD WORKERS					
Child care workers, private household	980	23	93	0	37
Cooks, private household	981	18	12	1	8
Housekeepers, private household	982	25	116	1	28
Laundresses, private household	983	18	5	0	0
Maids and servants, private household	984	18	279	2	77
Private household workers-allocated	986	18*	0	0	0
 (Not applicable: Unemployed, No father substitute, Not married, Disabled, Retired, No answer, and Don't know)					
	IAP	IAP	42895	44862	53665

1980 Census Occupational Category	Punch		N			
	1980 Census Code	1989 Prestige Scores	R	R's Father	R's Spouse	R's Mother
MANAGERIAL AND PROFESSIONAL SPECIALTY OC						
<u>Executive, Administrative, and Managerial Occupations</u>						
Legislators	003	61	4	9	3	1
Chief Executives and General Admin., Public Admin.	004	70	5	15	2	1
Administrators and Officials, Public Administration	005	51	151	147	89	39
Administrators, Protective Service	006	54	13	19	10	0
Financial Managers	007	59	131	67	83	38
Personnel and Labor Relations Managers	008	54	34	19	21	15
Purchasing Managers	009	63	26	17	18	3
Managers, Marketing, Advertising, and Public Relations	013	59	171	112	95	18
Administrators, Education and Related Fields	014	64	188	145	106	40
Managers, Medicine and Health	015	69	126	22	59	38
Managers, Properties and Real Estate	016	39	115	49	65	26
Postmasters and Mail Superintendents	017	53	9	28	6	12
Funeral Directors	018	49	13	22	5	5
Managers and Administrators, n.e.c.	019	51	1939	1881	1156	461
Accountants and Auditors	023	65	351	265	173	142
Underwriters	024	48	6	2	1	4
Other Financial Officers	025	48	186	51	88	53
Management Analysts	026	61	110	11	31	5
Personnel, Training, and Labor Relations Specialists	027	43	124	43	90	37
Purchasing Agents and Buyers, Farm Products	028	42	5	19	5	1
Buyers, Wholesale and Retail Trade Except Farm Products	029	50	38	19	20	14
Purchasing Agents and Buyers	033	41	67	55	30	8
Business and Promotion Agents	034	51	16	4	5	4
Construction Inspectors	035	47	14	18	8	0
Inspectors/Compliance Officers, Except Construction	036	50	64	79	45	7
Management Related Occupations, n.e.c.	037	49	190	14	55	55
<u>Professional Specialty Occupations</u>						
Architects	043	73	42	45	23	7
Aerospace Engineers	044	72	28	71	21	1
Metallurgical and Materials Engineers	045	61	4	14	3	0
Mining Engineers	046	60	3	8	3	0
Petroleum Engineers	047	66	6	13	1	0
Chemical Engineers	048	73	19	54	10	3
Nuclear Engineers	049	63	1	6	7	0
Civil Engineers	053	69	68	161	46	4
Agricultural Engineers	054	60	0	1	0	0
Electrical and Electronic Engineers	055	64	113	212	94	7
Industrial Engineers	056	62	58	35	40	2
Mechanical Engineers	057	64	76	164	47	2
Marine and Naval Architects	058	59	1	6	2	0
Engineers, n.e.c.	059	71	87	85	38	0
Surveyors and Mapping Scientists	063	51	10	17	11	1
Computer Systems Analysts and Scientists	064	74	265	59	135	16
Operations and Systems Researchers and Analysts	065	53	14	4	11	1
Actuaries	066	44	2	0	2	0
Statisticians	067	56	8	3	4	0
Mathematical Scientists, n.e.c.	068	63	2	3	2	1
Physicists and Astronomers	069	73	4	14	4	1
Chemists, Except Biochemists	073	73	31	60	24	7
Atmospheric and Space Scientists	074	63	4	6	1	0
Geologists and Geodesists	075	70	8	7	7	1
Physical Scientists, n.e.c.	076	73	9	5	7	0
Agricultural and Food Scientists	077	58	11	12	7	3

	Punch		N			
	1980 Census Code	1989 Prestige Scores	R	R's Father	R's Spouse	R's Mother
Biological and Life Scientists	078	73	26	2	10	9
Forestry and Conservation Scientists	079	55	7	16	8	0
Medical Scientists	083	64	9	3	9	5
Physicians	084	86	115	179	91	25
Dentists	085	72	28	51	20	6
Veterinarians	086	62	11	21	11	3
Optometrists	087	67	7	10	8	2
Podiatrists	088	65	3	3	1	0
Health Diagnosing Practitioners, n.e.c.	089	50	15	10	9	1
Registered Nurses	095	66	588	17	297	705
Pharmacists	096	68	35	43	20	14
Dietitians	097	56	26	2	15	35
Inhalation Therapists	098	63	16	5	10	3
Occupational Therapists	099	56	16	0	10	5
Physical Therapists	103	61	31	1	22	13
Speech Therapists	104	61	29	0	12	10
Therapists, n.e.c.	105	62	30	1	11	6
Physicians' Assistants	106	61	15	6	7	7
Earth, Environmental, and Marine Science Teachers	113	74	6	2	0	1
Biological Science Teachers	114	74	6	7	3	2
Chemistry Teachers	115	74	4	5	1	3
Physics Teachers	116	74	3	3	1	0
Natural Science Teachers, n.e.c.	117	74	2	0	2	0
Psychology Teachers	118	74	8	3	2	1
Economics Teachers	119	74	6	9	3	1
History Teachers	123	74	7	3	4	3
Political Science Teachers	124	74	5	2	3	0
Sociology Teachers	125	74	0	2	0	1
Social Science Teachers, n.e.c.	126	74	2	1	1	1
Engineering Teachers	127	74	7	11	2	1
Mathematical Science Teachers	128	74	19	12	5	3
Computer Science Teachers	129	74	4	2	4	0
Medical Science Teachers	133	74	3	5	5	0
Health Specialties Teachers	134	74	11	1	10	4
Business, Commerce, and Marketing Teachers	135	74	5	11	5	1
Agriculture and Forestry Teachers	136	74	2	6	1	0
Art, Drama, and Music Teachers	137	74	22	9	11	6
Physical Education Teachers	138	74	2	2	4	1
Education Teachers	139	74	4	1	6	2
English Teachers	143	74	31	5	10	9
Foreign Language Teachers	144	74	17	3	3	1
Law Teachers	145	74	4	3	2	0
Social Work Teachers	146	74	3	0	0	0
Theology Teachers	147	74	3	6	3	0
Trade and Industrial Teachers	148	74	5	2	3	0
Home Economics Teachers	149	74	2	0	1	0
Teachers, Postsecondary, n.e.c.	153	74	6	10	5	2
Postsecondary Teachers, Subject Not Specified	154	74	64	38	30	15
Teachers, Prekindergarten and Kindergarten	155	55	110	1	58	79
Teachers, Elementary School	156	64	695	129	382	624
Teachers, Secondary School	157	66	361	185	177	227
Teachers, Special Education	158	65	49	2	17	28
Teachers, n.e.c.	159	46	183	41	83	66
Counselors, Educational and Vocational	163	57	80	14	38	21
Librarians	164	54	62	2	33	55
Archivists and Curators	165	52	11	2	4	2
Economists	166	63	62	19	23	7
Psychologists	167	69	66	17	24	9

	Punch		N			
	1980 Census Code	1989 Prestige Scores	R	R's Father	R's Spouse	R's Mother
Sociologists	168	61	1	0	0	0
Social Scientists, n.e.c.	169	65	8	5	4	3
Urban Planners	173	52	11	2	2	1
Social Workers	174	52	276	43	107	100
Recreation Workers	175	38	20	0	5	10
Clergy	176	69	81	197	56	2
Religious Workers, n.e.c.	177	44	21	5	10	9
Lawyers	178	75	176	168	115	12
Judges	179	71	5	10	2	5
Authors	183	63	33	3	10	1
Technical Writers	184	54	25	6	3	2
Designers	185	47	159	47	51	56
Musicians and Composers	186	47	56	25	23	16
Actors and Directors	187	58	47	7	19	4
Painters, Sculptors, Craft-Artists, and Printmakers	188	52	83	21	33	28
Photographers	189	45	36	24	21	4
Dancers	193	53	11	0	4	0
Artists, Performers, and Related Workers, n.e.c.	194	36	25	12	11	5
Editors and Reporters	195	60	83	23	33	35
Public Relations Specialists	197	48	56	17	20	7
Announcers	198	55	10	3	6	2
Athletes	199	65	32	4	7	0

TECHNICAL, SALES, AND ADMINISTRATIVE SUPPORT OCCUPATIONS

Technicians and Related Support Occupations

Clinical Laboratory Technologists and Technicians	203	68	99	8	43	30
Dental Hygienists	204	52	22	0	15	19
Health Record Technologists and Technicians	205	52	11	0	7	5
Radiologic Technicians	206	58	37	10	21	11
Licensed Practical Nurses	207	60	150	6	69	147
Health Technologists and Technicians, n.e.c.	208	57	118	6	46	28
Electrical and Electronic Technicians	213	60	144	51	77	9
Industrial Engineering Technicians	214	40	3	5	0	0
Mechanical Engineering Technicians	215	54	4	1	0	0
Engineering Technicians, n.e.c.	216	48	52	24	25	3
Drafting Occupations	217	51	60	60	19	6
Surveying and Mapping Technicians	218	36	9	11	4	0
Biological Technicians	223	32	18	7	8	4
Chemical Technicians	224	38	37	18	15	3
Science Technicians, n.e.c.	225	44	31	15	21	4
Airplane Pilots and Navigators	226	61	37	65	24	0
Air Traffic Controllers	227	65	12	12	3	1
Broadcast Equipment Operators	228	43	21	15	8	5
Computer Programmers	229	61	145	61	74	28
Tool Programmers, Numerical Control	233	48	2	1	1	0
Legal Assistants	234	57	82	3	29	30
Technicians, n.e.c.	235	41	121	48	44	14

Sales Occupations

Supervisors and Proprietors, Sales Occupations	243	44	713	841	406	259
Insurance Sales Occupations	253	45	160	215	86	43
Real Estate Sales Occupations	254	49	218	98	106	104
Securities and Financial Services Sales Occupations	255	53	86	31	43	5
Advertising and Related Sales Occupations	256	39	42	15	24	4
Sales Occupations, Other Business Services	257	32	87	34	51	15
Sales Engineers	258	53	8	3	4	0
Sales Rep., Mining, Manufacturing, and Wholesale	259	49	285	364	164	37

	Punch		N			
	1980 Census Code	1989 Prestige Scores	R	R's Father	R's Spouse	R's Mother
Sales Workers, Motor Vehicles and Boats	263	34	60	115	31	6
Sales Workers, Apparel	264	30	126	20	52	125
Sales Workers, Shoes	265	28	19	9	13	13
Sales Workers, Furniture and Home Furnishings	266	31	42	28	24	18
Sales Workers, Radio, TV, Hi-Fi, and Appliances	267	31	38	27	18	9
Sales Workers, Hardware and Building Supplies	268	32	40	33	22	7
Sales Workers, Parts	269	30	32	27	15	3
Sales Workers, Other Commodities	274	32	513	159	214	419
Sales Counter Clerks	275	34	50	16	17	22
Cashiers	276	29	648	16	192	348
Street and Door-To-Door Sales Workers	277	22	98	30	34	58
News Vendors	278	19	16	9	7	8
Demonstrators, Promoters and Models, Sales	283	32	18	0	5	5
Auctioneers	284	39	0	0	0	0
Sales Support Occupations, n.e.c.	285	36	12	4	8	0
<u>Administrative Support Occupations, Including Clerical</u>						
Supervisors, General Office	303	51	145	25	62	50
Supervisors, Computer Equipment Operators	304	54	14	6	2	2
Supervisors, Financial Records Processing	305	52	19	12	11	10
Chief Communications Operators	306	49	5	7	8	4
Supervisors, Distribution, Scheduling, and Adjusting Clerks	307	42	48	50	29	8
Computer Operators	308	50	66	13	34	13
Peripheral Equipment Operators	309	40	4	0	4	1
Secretaries	313	46	968	14	490	1084
Stenographers	314	47	25	4	15	17
Typists	315	40	66	1	30	31
Interviewers	316	49	30	4	14	9
Hotel Clerks	317	32	31	0	10	8
Transportation Ticket and Reservation Agents	318	35	34	12	22	15
Receptionists	319	39	231	6	122	95
Information Clerks, n.e.c.	323	34	13	0	5	0
Classified-Ad Clerks	325	31	3	0	2	2
Correspondence Clerks	326	35	3	0	1	1
Order Clerks	327	31	92	8	27	26
Personnel Clerks, Except Payroll and Timekeeping	328	36	20	7	6	15
Library Clerks	329	29	48	3	14	14
File Clerks	335	36	27	2	10	13
Records Clerks	336	31	44	4	25	14
Bookkeepers, Accounting and Auditing Clerks	337	47	424	55	231	352
Payroll and Timekeeping Clerks	338	42	47	10	16	33
Billing Clerks	339	31	72	1	35	13
Cost and Rate Clerks	343	28	11	4	7	2
Billing, Posting, and Calculating Machine Operators	344	35	27	0	12	3
Duplicating Machine Operators	345	35	3	0	3	2
Mail Preparing and Paper Handling Machine Operators	346	36	2	0	0	0
Office Machine Operators, n.e.c.	347	39	8	0	3	1
Telephone Operators	348	40	91	4	26	103
Telegraphers	349	45	1	6	1	1
Communications Equipment Operators, n.e.c.	353	33	2	2	1	1
Postal Clerks, Excluding Mail Carriers	354	42	89	67	35	52
Mail Carriers, Postal Service	355	47	77	159	45	23
Mail Clerks, Excluding Postal Service	356	32	44	12	14	10
Messengers	357	22	35	6	14	0
Dispatchers	359	35	37	23	29	11
Production Coordinators	363	42	49	11	27	7
Traffic, Shipping and Receiving Clerks	364	33	158	59	69	31

	Punch		N			
	1980 Census Code	1989 Prestige Scores	R	R's Father	R's Spouse	R's Mother
Stock and Inventory Clerks	365	27	132	46	59	27
Meter Readers	366	34	11	19	7	0
Weighers, Measurers, and Checkers	368	28	15	9	5	4
Samplers	369	35	1	0	0	0
Expeditors	373	43	73	13	25	17
Material Recording, Scheduling and Distributing Clerks, n	374	24	7	2	3	4
Insurance Adjusters, Examiners, and Investigators	375	47	87	18	30	19
Investigators and Adjusters, Except Insurance	376	40	201	14	73	46
Eligibility Clerks, Social Welfare	377	46	11	0	9	3
Bill and Account Collectors	378	24	33	5	16	11
General Office Clerks	379	34	414	58	162	223
Bank Tellers	383	43	111	8	58	101
Proofreaders	384	43	6	1	1	10
Data-Entry Keyers	385	41	121	6	40	43
Statistical Clerks	386	38	14	1	5	5
Teachers' Aides	387	43	106	1	54	88
Administrative Support Occupations, n.e.c.	389	33	212	21	96	63

SERVICE OCCUPATIONS

Private Household Occupations

Launderers and Ironers	403	23	4	1	1	33
Cooks, Private Household	404	30	13	2	7	19
Housekeepers and Butlers	405	34	29	1	9	58
Child Care Workers, Private Household	406	29	127	1	42	61
Private Household Cleaners and Servants	407	23	242	8	66	510

Protective Service Occupations

Supervisors, Firefighting and Fire Prevention □Occupation	413	60	7	6	4	0
Supervisors, Police and Detectives	414	62	20	21	7	1
Supervisors, Guards	415	38	18	6	9	0
Fire Inspection and Fire Prevention Occupations	416	60	8	11	5	0
Firefighting Occupations	417	53	56	108	28	1
Police and Detectives, Public Service	418	60	144	198	78	21
Sheriffs, Bailiffs, and Other Law Enforcement □Officers	423	48	36	25	21	2
Correctional Institution Officers	424	40	56	31	42	3
Crossing Guards	425	32	16	0	8	11
Guards and Police, Excluding Public Service	426	42	140	109	62	35
Protective Service Occupations	427	37	14	2	7	1

Armed Forces¹

Former Member of the Armed Forces	430	49	48	92	29	0
Current Member of the Armed Forces	431	49	114	328	93	20

Service Occupations, Except Protective and Household

Supervisors, Food Preparation and Service □Occupations	433	35	100	24	45	40
Bartenders	434	25	97	28	26	36
Waiters and Waitresses	435	28	466	25	113	451
Cooks, Except Short Order	436	31	377	96	131	419
Short-Order Cooks	437	28	15	3	3	6
Food Counter, Fountain and Related Occupations	438	23	49	1	8	10
Kitchen Workers, Food Preparation	439	24	78	8	20	29
Waiters'/Waitresses' Assistants	443	21	86	7	28	32
Miscellaneous Food Preparation Occupations	444	17	160	11	42	148
Dental Assistants	445	45	49	0	33	36
Health Aids, Except Nursing	446	51	188	6	60	50
Nursing Aides, Orderlies and Attendants	447	42	625	15	184	460

¹These codes are not part of the 1980 Census Occupational Classification. They are codes used by NORC.

	Punch		N			
	1980 Census Code	1989 Prestige Scores	R	R's Father	R's Spouse	R's Mother
Supervisors, Cleaning and Building Service Workers	448	36	57	31	25	15
Maids and Housemen	449	20	198	13	66	207
Janitors and Cleaners	453	22	532	320	221	211
Elevator Operators	454	28	1	5	2	4
Pest Control Occupations	455	32	13	14	9	0
Supervisors, Personal Service Occupations	456	37	14	6	4	7
Barbers	457	36	18	66	11	4
Hairdressers and Cosmetologists	458	36	241	15	101	199
Attendants, Amusement and Recreation Facilities	459	25	46	10	17	10
Guides	463	29	6	0	7	0
Ushers	464	20	2	0	0	3
Public Transportation Attendants	465	42	19	7	11	8
Baggage Porters and Bellhops	466	27	6	9	4	1
Welfare Service Aides	467	46	65	3	16	26
Child Care Workers, Except Private Household	468	36	269	2	122	177
Personal Service Occupations, n.e.c.	469	25	66	6	24	28

FARMING, FOREST, AND FISHING OCCUPATIONS

Farm Operators and Managers

Farmers, Except Horticultural	473	40	223	2844	144	91
Horticultural Specialty Farmers	474	37	16	21	5	0
Managers, Farms, Except Horticultural	475	48	17	59	6	1
Managers, Horticultural Specialty Farms	476	48	10	23	5	1

Farm Occupations, Except Managerial

Supervisors, Farm Workers	477	44	6	22	2	2
Farm Workers	479	23	146	452	43	140
Marine Life Cultivation Workers	483	31	31	0	1	0
Nursery Workers	484	26	11	6	0	9

Related Agricultural Occupations

Supervisors, Related Agricultural Occupations	485	36	22	21	10	1
Groundskeepers and Gardeners, Except Farm	486	29	129	122	75	4
Animal Caretakers, Except Farm	487	21	29	10	11	6
Graders and Sorters, Agricultural Products	488	31	7	1	0	3
Inspectors, Agricultural Products	489	49	2	0	1	0

Forestry and Logging Occupations

Supervisors, Forestry and Logging Workers	494	44	1	11	1	0
Forestry Workers, Except Logging	495	39	7	6	3	1
Timber Cutting and Logging Occupations	496	31	19	107	14	1

Fishers, Hunters, and Trappers

Captains and Other Officers, Fishing Vessels	497	43	1	2	3	0
Fishers	498	34	19	60	4	1
Hunters and Trappers	499	23	23	2	1	0

PRECISION PRODUCTION, CRAFT, AND REPAIR OCCUPATIONS

Mechanics and Repairers

Supervisors, Mechanics and Repairers	503	50	54	74	40	2
Automobile Mechanics, Except Apprentices	505	40	206	405	126	4
Automobile Mechanic Apprentices	506	34	34	1	0	0
Bus, Truck, and Stationary Engine Mechanics	507	44	73	123	38	1
Aircraft Engine Mechanics	508	53	29	38	20	1
Small Engine Repairers	509	28	13	18	4	0

	Punch		N			
	1980 Census Code	1989 Prestige Scores	R	R's Father	R's Spouse	R's Mother
Automobile Body and Related Repairers	514	31	60	68	23	1
Aircraft Mechanics, Excluding Engine	515	53	19	16	12	0
Heavy Equipment Mechanics	516	45	42	80	27	0
Farm Equipment Mechanics	517	36	5	25	3	0
Industrial Machinery Repairers	518	30	69	168	36	5
Machinery Maintenance Occupations	519	26	5	13	1	0
Electronic Repairers, Communications and □Industrial Eq	523	39	51	49	14	1
Data Processing Equipment Repairers	525	51	20	14	17	0
Household Appliance and Power Tool Repairers	526	38	23	30	11	0
Telephone Line Installers and Repairers	527	41	29	47	9	0
Telephone Installers and Repairers	529	36	30	56	24	4
Misc. Electrical and Electronic Equipment Repairers	533	39	17	18	5	0
Heating, Air Conditioning, and Refrigeration Mechanics	534	42	73	54	33	0
Camera, Watch, and Musical Instrument Repairers	535	35	6	17	8	2
Locksmiths and Safe Repairers	536	39	10	5	5	0
Office Machine Repairers	538	37	9	7	8	0
Mechanical Controls and Valve Repairers	539	36	5	3	3	0
Elevator Installers and Repairers	543	39	5	12	5	0
Millwrights	544	43	19	50	19	1
Specified Mechanics and Repairers, n.e.c.	547	32	46	60	28	1
Not Specified Mechanics and Repairers	549	44	38	58	26	1
<u>Construction Trades</u>						
Supervisors, Brickmasons, Stonemasons, and Title Setters	553	50	2	6	1	0
Supervisors, Carpenters and Related Work	554	50	5	4	7	0
Supervisors, Electricians and Power Transmission Installers	555	50	13	19	8	0
Supervisors, Painters, Paperhangers, and Plasterers	556	50	4	7	2	0
Supervisors, Plumbers, Pipefitters, and Steamfitters	557	50	6	11	5	0
Supervisors, n.e.c.	558	54	143	276	111	0
Brickmasons and Stonemasons, Except Apprentices	563	36	48	132	24	1
Brickmasons and Stonemasons Apprentices	564	26	26	1	3	0
Tile Setters, Hard and Soft	565	31	16	17	7	0
Carpet Installers	566	34	16	25	10	0
Carpenters, Except Apprentices	567	39	320	594	151	1
Carpenter Apprentices	569	29	29	1	0	0
Drywall Installers	573	34	28	27	6	0
Electricians, Except Apprentices	575	51	158	313	116	5
Electrician Apprentices	576	41	9	2	5	0
Electrical Power Installers and Repairers	577	46	25	41	19	0
Painters, Construction and Maintenance	579	34	94	166	51	3
Paperhangers	583	31	7	8	2	3
Plasterers	584	35	6	24	4	0
Plumbers, Pipefitters, and Steamfitters, Except □Apprentic	585	45	134	224	80	0
Plumber, Pipefitter, and Steamfitter Apprentices	587	35	2	4	2	0
Concrete and Terrazzo Finishers	588	38	19	26	12	0
Glaziers	589	30	5	10	6	0
Insulation Workers	593	33	11	7	8	0
Paving, Surfacing, and Tamping Equipment Operators	594	33	2	1	4	1
Roofers	595	37	48	37	23	1
Sheetmetal Duct Installers	596	35	12	16	5	1
Structural Metal Workers	597	43	23	56	16	0
Drillers, Earth	598	40	4	13	4	0
Construction Trades, n.e.c.	599	36	40	68	19	0

	Punch		N			
	1980 Census Code	1989 Prestige Scores	R	R's Father	R's Spouse	R's Mother
<u>Extractive Occupations</u>						
Supervisors, Extractive Occupations	613	44	10	33	2	0
Drillers, Oil Well	614	42	5	23	5	0
Explosives Workers	615	38	2	8	0	0
Mining Machine Operators	616	35	14	211	5	2
<u>Precision Production Occupations</u>						
Mining Occupations, n.e.c.	617	29	9	49	3	0
Supervisors, Production Occupations	633	47	254	525	188	62
Tool and Die Makers, Except Apprentices	634	43	35	134	20	1
Tool and Die Maker Apprentices	635	33	33	0	0	0
Precision Assemblers, Metal	636	31	6	14	5	3
Machinists, Except Apprentices	637	47	106	317	73	6
Machinist Apprentices	639	35	1	0	0	0
Boilermakers	643	40	4	30	6	0
Precision Grinders, Fitters, and Tool Sharpeners	644	26	2	5	6	0
Patternmakers and Model Makers, Metal	645	38	1	5	2	0
Lay-Out Workers	646	30	30	3	0	0
Precious Stones and Metals Workers	647	45	13	10	9	3
Engravers, Metal	649	38	1	3	1	0
Sheet Metal Workers, Except Apprentices	653	50	22	50	12	0
Sheet Metal Worker, Apprentices	654	38	1	0	0	0
Miscellaneous Precision Metal Workers	655	36	2	0	1	0
Patternmakers and Model Makers, Wood	656	39	39	2	1	0
Cabinet Makers and Bench Carpenters	657	44	24	25	16	5
Furniture and Wood Finishers	658	39	13	17	8	3
Miscellaneous Precision Woodworkers	659	36	2	3	0	0
Dressmakers	666	36	43	3	23	191
Tailors	667	42	15	42	5	20
Upholsterers	668	35	26	19	9	5
Shoe Repairers	669	36	10	36	1	5
Apparel and Fabric Patternmakers	673	37	2	1	2	0
Miscellaneous Precision Apparel and Fabric Workers	674	34	5	4	3	14
Hand Molders and Shapers, Except Jewelers	675	32	10	17	3	2
Patternmakers, Lay-Out Workers, and Cutters	676	28	6	6	3	1
Optical Goods Workers	677	38	21	13	8	5
Dental Laboratory and Medical Appliance Technicians	678	56	12	11	4	5
Bookbinders	679	32	12	7	4	10
Electrical and Electronic Equipment Assemblers	683	28	43	12	19	55
Miscellaneous Precision Workers, n.e.c.	684	30	8	9	2	2
Butchers and Meat Cutters	686	35	49	128	27	19
Bakers	687	35	46	53	23	29
Food Batchmakers	688	30	14	10	4	13
Inspectors, Testers, and Graders	689	42	32	38	21	12
Adjusters and Calibrators	693	40	4	2	1	0
Water and Sewage Treatment Plant Operators	694	38	13	10	10	0
Power Plant Operators	695	43	6	7	5	0
Stationary Engineers	696	40	29	68	13	1
Miscellaneous Plant and System Operators	699	43	8	21	12	1
OPERATORS, FABRICATORS, AND LABORERS						
<u>Machine Operators, Assemblers, and Inspectors</u>						
Lathe and Turning Machine Set-Up Operators	703	41	8	5	4	0
Lathe and Turning Machine Operators	704	37	11	19	7	2
Milling and Planing Machine Operators	705	32	2	4	1	0
Punching and Stamping Press Machine Operators	706	35	32	19	17	10
Rolling Machine Operators	707	40	1	10	1	0

	Punch		N			
	1980 Census Code	1989 Prestige Scores	R	R's Father	R's Spouse	R's Mother
Drilling and Boring Machine Operators	708	37	12	12	4	2
Grinding, Abrading, Buffing, and Polishing Machine Operators	709	23	28	26	16	3
Forging Machine Operators	713	36	3	8	0	0
Miscellaneous Metal, Plastic, Stone, and Glass Working Machine Operators	715	29	5	5	2	2
Fabricating Machine Operators, n.e.c.	717	38	7	4	7	12
Molding and Casting Machine Operators	719	34	36	41	21	11
Metal Plating Machine Operators	723	36	8	8	12	2
Heat Treating Equipment Operators	724	40	4	4	2	0
Miscellaneous Metal and Plastic Processing Machine Operators	725	35	3	2	3	0
Wood Lathe, Routing and Planing Machine Operators	726	37	4	3	1	1
Sawing Machine Operators	727	34	32	74	15	1
Shaping and Joining Machine Operators	728	30	1	0	1	1
Nailing and Tacking Machine Operators	729	27	2	0	0	1
Miscellaneous Woodworking Machine Operators	733	22	11	10	1	2
Printing Machine Operators	734	39	84	82	30	12
Photoengravers and Lithographers	735	40	11	10	5	1
Typesetters and Compositors	736	40	14	23	7	7
Miscellaneous Printing Machine Operators	737	37	16	2	8	5
Winding and Twisting Machine Operators	738	30	32	15	10	42
Knitting, Looping, Taping, and Weaving Machine Operators	739	34	19	21	6	40
Textile Cutting Machine Operators	743	28	7	0	3	310
Textile Sewing Machine Operators	744	28	210	23	83	410
Shoe Machine Operators	745	33	17	10	6	37
Pressing Machine Operators	747	29	32	10	13	35
Laundering and Dry Cleaning Machine Operators	748	32	73	35	13	88
Miscellaneous Textile Machine Operators	749	33	33	45	12	52
Cementing and Gluing Machine Operators	753	35	8	1	5	3
Packaging and Filling Machine Operators	754	25	47	20	19	75
Extruding and Forming Machine Operators	755	32	10	5	4	3
Mixing and Blending Machine Operators	756	26	20	32	15	5
Separating, Filtering, and Clarifying Machine Operators	757	30	14	30	11	4
Compressing and Compacting Machine Operators	758	30	2	4	0	1
Painting and Paint Spraying Machine Operators	759	30	38	35	16	5
Roasting and Baking Machine Operators, Food	763	23	1	1	0	0
Washing, Cleaning, and Pickling Machine Operators	764	25	2	2	1	1
Folding Machine Operators	765	28	4	0	2	7
Furnace, Kiln, and Oven Operators, Except Food	766	40	31	96	18	1
Crushing and Grinding Machine Operators	768	31	6	15	4	3
Slicing and Cutting Machine Operators	769	34	36	22	15	11
Motion Picture Projectionists	773	38	5	5	1	1
Photographic Process Machine Operators	774	38	22	1	7	10
Miscellaneous and Not Specified Machine Operators, n.e.c.	777	30	195	175	84	68
Machine Operators, Not Specified	779	33	176	375	96	197
Welders and Cutters	783	42	140	244	75	13
Solderers and Blazers	784	33	17	3	3	10
Assemblers	785	35	284	233	145	321
Hand Cutting and Trimming Occupations	786	26	5	1	2	5
Hand Molding, Casting, and Forming Occupations	787	33	8	6	4	8
Hand Painting, Coating, and Decorating Occupations	789	31	11	11	4	3
Hand Engraving and Printing Occupations	793	42	1	0	3	0
Hand Grinding and Polishing Occupations	794	35	35	1	0	0
Miscellaneous Hand Working Occupations	795	32	12	9	4	3

	Punch		N			
	1980 Census Code	1989 Prestige Scores	R	R's Father	R's Spouse	R's Mother
Production Inspectors, Checkers, and Examiners	796	36	175	87	82	73
Production Testers	797	38	16	10	6	3
Production Samplers and Weighers	798	42	1	0	0	18
Graders and Sorters, Except Agricultural	799	33	19	12	10	29
<u>Transportation and Material Moving Occupations</u>						
Supervisors, Motor Vehicle Operators	803	38	20	17	6	2
Truck Drivers, Heavy	804	30	485	863	305	7
Truck Drivers, Light	805	30	112	100	76	7
Driver-Sales Workers	806	24	38	98	32	4
Bus Drivers	808	32	128	80	63	75
Taxicab Drivers and Chauffeurs	809	28	57	87	25	9
Parking Lot Attendants	813	21	7	3	3	0
Motor Transportation Occupations, n.e.c.	814	25	3	3	1	0
Railroad Conductors and Yardmasters	823	42	15	86	8	0
Locomotive Operating Occupations	824	41	17	72	9	0
Railroad Brake, Signal, and Switch Operators	825	40	6	58	4	0
Rail Vehicle Operators, n.e.c.	826	47	47	6	1	0
Ship Captains and Mates, Except Fishing Boats	828	54	1	15	2	0
Sailors and Deckhands	829	34	4	19	5	0
Marine Engineers	833	43	43	0	1	0
Bridge, Lock and Lighthouse Tenders	834	28	28	1	1	0
Supervisors, Material Moving Equipment Operators	843	45	6	10	6	1
Operating Engineers	844	50	75	109	42	0
Longshore Equipment Operators	845	34	3	6	1	0
Hoist and Winch Operators	848	36	4	4	1	0
Crane and Tower Operators	849	42	20	64	17	1
Excavating and Loading Machine Operators	853	38	19	17	11	0
Grader, Dozer, and Scraper Operators	855	34	11	31	9	0
Industrial Truck and Tractor Equipment Operators	856	35	102	85	62	4
Miscellaneous Material Moving Equipment Operators	859	27	53	34	25	3
<u>Handlers, Equipment Cleaners, Helpers, and Laborers, n.e.c.</u>						
n.e.c.	863	27	6	6	3	0
Helpers, Mechanics and Repairers	864	33	2	1	1	0
Helpers, Construction Trades	865	30	10	4	4	1
Helpers, Surveyor	866	38	3	2	1	0
Helpers, Extractive Occupations	867	38	1	0	0	0
Construction Laborers	869	36	327	537	154	8
Production Helpers	873	31	8	4	6	1
Garbage Collectors	875	28	9	32	13	1
Stevedores	876	37	5	38	6	0
Stock Handlers and Baggers	877	23	120	31	50	48
Machine Feeders and Offbearers	878	37	16	5	4	8
Freight, Stock, and Material Handlers, n.e.c.	883	27	112	84	45	3
Garage and Service Station Related Occupations	885	21	30	29	8	3
Vehicle Washers and Equipment Cleaners	887	19	35	23	17	6
Hand Packers and Packagers	888	22	131	31	46	97
Laborers, Except Construction	889	24	300	645	161	213
Don't know	998	IAP	1	53	5	15
No answer	999	IAP	324	769	280	483
Not applicable (Unemployed, No father substitute, Not married, Disabled, Retired)	IAP	IAP	39157	44998	55698	56164

2010 Census Occupational Category	Punch		R	R's Father	N R's Spouse	R's Mother	R's Partner
	2010 Census Code	2010 Prestige Score					
MANAGEMENT, PROFESSIONAL, AND RELATED OCCUPATIONS	0010-3540						
Management, business, and financial operations occupations	0010-0950						
<u>Management occupations</u>	0010-0430						
Chief executives	10	72	335	437	263	42	1
General and operations managers	20	50	288	159	159	18	2
Legislators	30	58	9	6	6	3	0
Advertising and promotions managers	40	57	32	9	9	1	0
Marketing and sales managers	50	53	332	170	170	30	6
Public relations and fundraising managers	60	52	31	17	17	3	0
Administrative services managers	100	59	35	24	24	3	1
Computer and information systems managers	110	60	92	48	48	5	2
Financial managers	120	53	350	213	213	86	1
Compensation and benefits managers	135	54	14	6	6	3	0
Human resources managers	136	53	84	47	47	31	1
Training and development managers	137	59	21	8	8	1	0
Industrial production managers	140	50	133	109	109	11	2
Purchasing managers	150	52	55	41	41	5	0
Transportation, storage, and distribution managers	160	44	97	74	74	7	1
Farmers, ranchers, and other agricultural managers	205	46	575	375	375	109	2
Construction managers	220	53	280	203	203	6	3
Education administrators	230	59	283	169	169	58	3
Architectural and engineering managers	300	62	51	28	28	0	0
Food service managers	310	39	314	141	141	153	2
Funeral service managers	325	58	16	7	7	4	0
Gaming managers	330	41	10	5	5	3	0
Lodging managers	340	42	57	33	33	26	1
Medical and health services managers	350	64	174	103	103	55	4
Natural sciences managers	360	63	5	3	3	1	0
Postmasters and mail superintendents	400	60	30	13	13	15	0
Property, real estate, and community association managers	410	41	188	104	104	39	1
Social and community service managers	420	52	97	57	57	25	0
Emergency management directors	425	58	4	2	2	0	0
Managers, all other	430	39	781	506	506	146	18
<u>Business and financial operations occupations</u>	0500-0950						
Agents and business managers of artists, performers, and athletes	500	46	27	9	9	8	0
Buyers and purchasing agents, farm products	510	42	13	2	2	4	0
Wholesale and retail buyers, except farm products	520	45	88	42	42	21	3
Purchasing agents, except wholesale, retail, and farm products	530	42	87	69	69	23	1
Claims adjusters, appraisers, examiners, and investigators	540	46	111	58	58	19	2
Compliance officers	565	47	51	26	26	11	0
Cost estimators	600	32	29	16	16	1	0
Human resources workers	630	47	178	108	108	42	6
Compensation, benefits, and job analysis specialists	640	53	22	19	19	1	0
Training and development specialists	650	53	40	24	24	8	0
Logisticians	700	51	17	9	9	1	1
Management analysts	710	51	190	67	67	9	4

	2010 Census Code	2010 Prestige Score	R	R's Father	N R's Spouse	R's Mother	R's Partner
Meeting, convention, and event planners	725	49	25	6	6	7	1
Fundraisers	726	40	15	3	3	5	0
Market research analysts and marketing specialists	735	57	56	32	32	4	0
Business operations specialists, all other	740	33	94	38	38	29	2
Accountants and auditors	800	60	537	326	326	235	8
Appraisers and assessors of real estate	810	55	38	16	16	5	0
Budget analysts	820	52	23	17	17	6	0
Credit analysts	830	52	15	4	4	2	0
Financial analysts	840	58	28	11	11	4	0
Personal financial advisors	850	63	86	42	42	0	1
Insurance underwriters	860	43	37	22	22	8	0
Financial examiners	900	54	5	6	6	0	0
Credit counselors and loan officers	910	45	100	51	51	56	2
Tax examiners and collectors, and revenue agents	930	39	36	30	30	6	0
Tax preparers	940	52	43	18	18	10	0
Financial specialists, all other	950	39	13	5	5	6	0
Professional and related occupations	1000-3540						
<u>Computer and mathematical occupations</u>	1000-1240						
Computer and information research scientists	1005	69	9	3	3	2	0
Computer systems analysts	1006	65	156	113	113	15	0
Information security analysts	1007	63	11	4	4	0	0
Computer programmers	1010	63	187	100	100	39	4
Software developers, applications and systems software	1020	60	217	98	98	11	4
Web developers	1030	55	28	12	12	0	3
Computer support specialists	1050	48	119	41	41	9	1
Database administrators	1060	57	27	15	15	3	1
Network and computer systems administrators	1105	61	59	15	15	2	0
Computer network architects	1106	61	22	9	9	0	1
Computer occupations, all other	1107	48	34	25	25	8	0
Actuaries	1200	49	6	5	5	0	0
Mathematicians	1210	66	5	3	3	2	0
Operations research analysts	1220	53	33	17	17	3	1
Statisticians	1230	56	10	5	5	1	0
Miscellaneous mathematical science occupations	1240		0	0	0	0	0
<u>Architecture and engineering occupations</u>	1300-1560						
Architects, except naval	1300	73	96	48	48	8	1
Surveyors, cartographers, and photogrammetrists	1310	44	18	9	9	7	0
Aerospace engineers	1320	75	51	29	29	0	0
Agricultural engineers	1330	67	0	0	0	1	0
Biomedical engineers	1340	75	1	4	4	0	1
Chemical engineers	1350	71	38	28	28	3	1
Civil engineers	1360	65	136	94	94	6	2
Computer hardware engineers	1400	70	20	17	17	4	0
Electrical and electronics engineers	1410	73	160	130	130	9	1
Environmental engineers	1420	61	21	13	13	1	1
Industrial engineers, including health and safety	1430	63	116	71	71	1	0
Marine engineers and naval architects	1440	70	2	1	1	0	0
Materials engineers	1450	62	8	12	12	0	0
Mechanical engineers	1460	70	142	89	89	3	2
Mining and geological engineers, including mining safety engineers	1500	61	5	5	5	1	0
Nuclear engineers	1510	67	5	8	8	0	0
Petroleum engineers	1520	63	10	2	2	0	0
Engineers, all other	1530	70	57	44	44	3	1

	2010 Census Code	2010 Prestige Score	R	R's Father	N R's Spouse	R's Mother	R's Partner
Drafters	1540	47	95	59	59	7	0
Engineering technicians, except drafters	1550	50	246	129	129	16	1
Surveying and mapping technicians	1560	34	25	19	19	0	0
<u>Life, physical, and social science occupations</u> 1600–1965							
Agricultural and food scientists	1600	59	17	7	7	1	1
Biological scientists	1610	73	43	24	24	15	0
Conservation scientists and foresters	1640	45	17	14	14	0	0
Medical scientists	1650	63	28	14	14	5	0
Life scientists, all other	1660		0	0	0	0	0
Astronomers and physicists	1700	75	2	5	5	1	0
Atmospheric and space scientists	1710	63	6	4	4	0	0
Chemists and materials scientists	1720	72	56	43	43	10	0
Environmental scientists and geoscientists	1740	65	37	14	14	1	0
Physical scientists, all other	1760	42	19	10	10	6	0
Economists	1800	64	14	6	6	2	1
Survey researchers	1815	36	1	0	0	1	0
Psychologists	1820	71	66	38	38	14	1
Sociologists	1830	63	2	2	2	2	0
Urban and regional planners	1840	56	15	8	8	2	1
Miscellaneous social scientists and related workers	1860	66	18	7	7	1	0
Agricultural and food science technicians	1900	45	20	5	5	5	0
Biological technicians	1910	47	12	3	3	4	0
Chemical technicians	1920	57	54	31	31	4	0
Geological and petroleum technicians	1930	66	11	5	5	1	1
Nuclear technicians	1940	76	1	3	3	0	0
Social science research assistants	1950	54	5	1	1	0	0
Miscellaneous life, physical, and social science technicians	1965	43	89	32	32	8	0
<u>Community and social service occupations</u> 2000–2060							
Counselors	2000	51	230	104	104	51	7
Social workers	2010	54	332	133	133	131	5
Probation officers and correctional treatment specialists	2015	47	21	16	16	6	1
Social and human service assistants	2016	44	57	26	26	19	1
Miscellaneous community and social service specialists, including health educators and community health workers	2025	56	30	17	17	4	1
Clergy	2040	66	137	96	96	4	0
Directors, religious activities and education	2050	37	14	10	10	3	0
Religious workers, all other	2060	31	25	12	12	9	0
<u>Legal occupations</u> 2100–2160							
Lawyers	2100	69	285	202	202	20	1
Judicial law clerks	2105	59	5	1	1	1	0
Judges, magistrates, and other judicial workers	2110	75	26	14	14	8	0
Paralegals and legal assistants	2145	52	103	34	34	40	3
Miscellaneous legal support workers	2160	44	80	30	30	19	0
<u>Education, training, and library occupations</u> 2200–2550							
Postsecondary teachers	2200	74	565	256	256	121	4
Preschool and kindergarten teachers	2300	53	221	127	127	136	2
Elementary and middle school teachers	2310	61	1239	696	696	833	4
Secondary school teachers	2320	64	792	413	413	298	4
Special education teachers	2330	61	143	67	67	76	1
Other teachers and instructors	2340	38	240	122	122	127	4
Archivists, curators, and museum technicians	2400	55	25	6	6	6	1

	2010 Census Code	2010 Prestige Score	R	R's Father	N R's Spouse	R's Mother	R's Partner
Librarians	2430	55	109	71	71	84	1
Library technicians	2440	36	17	5	5	6	1
Teacher assistants	2540	48	336	152	152	174	3
Other education, training, and library workers	2550	50	29	17	17	6	0
<u>Arts, design, entertainment, sports, and media occupations</u>							
	2600–2960						
Artists and related workers	2600	46	134	44	44	35	0
Designers	2630	46	267	116	116	104	2
Actors	2700	58	15	4	4	3	1
Producers and directors	2710	58	70	23	23	3	1
Athletes, coaches, umpires, and related workers	2720	65	62	24	24	4	1
Dancers and choreographers	2740	49	14	7	7	0	1
Musicians, singers, and related workers	2750	51	103	50	50	23	1
Entertainers and performers, sports and related workers, all other	2760	17	19	5	5	3	0
Announcers	2800	40	21	11	11	4	1
News analysts, reporters and correspondents	2810	54	44	20	20	18	1
Public relations specialists	2825	46	69	35	35	6	0
Editors	2830	51	72	21	21	16	0
Technical writers	2840	55	23	8	8	4	0
Writers and authors	2850	67	71	24	24	10	0
Miscellaneous media and communication workers	2860	56	26	9	9	9	0
Broadcast and sound engineering technicians and radio operators	2900	43	37	19	19	2	1
Photographers	2910	48	66	25	25	4	1
Television, video, and motion picture camera operators and editors	2920	53	14	8	8	1	0
Media and communication equipment workers, all other	2960	42	0	0	0	1	0
<u>Healthcare practitioners and technical occupations</u>							
	3000–3540						
Chiropractors	3000	61	20	18	18	1	0
Dentists	3010	72	53	37	37	8	1
Dietitians and nutritionists	3030	55	52	29	29	62	0
Optometrists	3040	70	12	11	11	3	0
Pharmacists	3050	66	59	41	41	15	0
Physicians and surgeons	3060	80	187	159	159	49	6
Physician assistants	3110	63	15	8	8	3	0
Podiatrists	3120	67	5	3	3	0	0
Audiologists	3140	60	1	3	3	2	0
Occupational therapists	3150	61	19	16	16	8	1
Physical therapists	3160	65	44	38	38	12	0
Radiation therapists	3200	66	2	6	6	0	0
Recreational therapists	3210	42	6	2	2	2	0
Respiratory therapists	3220	62	27	20	20	8	0
Speech-language pathologists	3230	59	39	19	19	14	0
Exercise physiologists	3235	48	1	2	2	0	0
Therapists, all other	3245	62	45	11	11	2	0
Veterinarians	3250	68	21	15	15	4	1
Registered nurses	3255	64	933	477	477	720	13
Nurse anesthetists	3256	69	8	7	7	3	0
Nurse midwives	3257	49	0	2	2	3	0
Nurse practitioners	3258	72	19	7	7	11	0
Health diagnosing and treating practitioners, all other	3260	44	7	0	0	1	0
Clinical laboratory technologists and technicians	3300	61	156	60	60	43	1
Dental hygienists	3310	56	40	22	22	30	0
Diagnostic related technologists and technicians	3320	59	113	50	50	26	2

	3400	62	41	10	10	9	0
	2010	2010			N		
	Census	Prestige	R	R's	R's	R's	R's
	Code	Score		Father	Spouse	Mother	Partner
Emergency medical technicians and paramedics	3400	62	41	10	10	9	0
Health practitioner support technologists and technicians	3420	55	165	38	38	44	5
Licensed practical and licensed vocational nurses	3500	69	282	128	128	204	2
Medical records and health information technicians	3510	48	36	19	19	14	0
Opticians, dispensing	3520	60	27	7	7	4	0
Miscellaneous health technologists and technicians	3535	52	36	19	19	12	1
Other healthcare practitioners and technical occupations	3540	53	37	11	11	3	2
SERVICE OCCUPATIONS	3600-4650						
<u>Healthcare support occupations</u>	<u>3600-3655</u>						
Nursing, psychiatric, and home health aides	3600	48	1284	435	435	944	24
Occupational therapy assistants and aides	3610	51	6	3	3	0	1
Physical therapist assistants and aides	3620	55	24	14	14	4	1
Massage therapists	3630	36	40	10	10	6	1
Dental assistants	3640	48	114	69	69	57	0
Medical assistants	3645	51	117	51	51	32	3
Medical transcriptionists	3646	49	29	12	12	23	0
Pharmacy aides	3647	43	22	14	14	12	0
Veterinary assistants and laboratory animal caretakers	3648	43	18	7	7	2	0
Phlebotomists	3649	53	33	14	14	7	0
Miscellaneous healthcare support occupations, including medical equipment preparers	3655	49	94	31	31	25	0
<u>Protective service occupations</u>	<u>3700-3955</u>						
First-line supervisors of correctional officers	3700	48	26	7	7	4	0
First-line supervisors of police and detectives	3710	66	25	16	16	2	0
First-line supervisors of fire fighting and prevention workers	3720	66	16	14	14	0	0
First-line supervisors of protective service workers, all other	3730	38	32	20	20	0	0
Firefighters	3740	59	112	60	60	1	0
Fire inspectors	3750	57	13	8	8	1	0
Bailiffs, correctional officers, and jailers	3800	40	111	75	75	13	4
Detectives and criminal investigators	3820	58	48	24	24	5	0
Fish and game wardens	3830	49	3	0	0	0	0
Parking enforcement workers	3840	27	6	3	3	1	0
Police and sheriff's patrol officers	3850	60	262	145	145	20	2
Transit and railroad police	3860	49	1	4	4	0	0
Animal control workers	3900	38	4	3	3	1	0
Private detectives and investigators	3910	50	28	16	16	10	0
Security guards and gaming surveillance officers	3930	34	234	114	114	36	4
Crossing guards	3940	38	29	16	16	19	0
Transportation security screeners	3945	42	9	2	2	0	0
Lifeguards and other recreational, and all other protective service workers	3955	32	21	6	6	3	0
<u>Food preparation and serving related occupations</u>	<u>4000-4160</u>						
Chefs and head cooks	4000	50	106	43	43	50	6
First-line supervisors of food preparation and serving workers	4010	38	289	133	133	121	8
Cooks	4020	33	776	275	275	603	13
Food preparation workers	4030	21	175	47	47	53	0
Bartenders	4040	32	188	57	57	70	6
Combined food preparation and serving workers, including fast food	4050	21	202	43	43	85	5

	2010 Census Code	2010 Prestige Score	R	R's Father	N R's Spouse	R's Mother	R's Partner
Counter attendants, cafeteria, food concession, and coffee shop	4060	24	81	30	30	45	2
Waiters and waitresses	4110	31	1011	299	299	595	13
Food servers, nonrestaurant	4120	34	58	14	14	16	0
Dining room and cafeteria attendants and bartender helpers	4130	16	117	49	49	110	2
Dishwashers	4140	20	96	23	23	26	4
Hosts and hostesses, restaurant, lounge, and coffee shop	4150	33	44	7	7	15	2
Food preparation and serving related workers, all other	4160	33	6	1	1	2	0
<u>Building and grounds cleaning and maintenance occupations</u>							
	4200-4250						
First-line supervisors of housekeeping and janitorial workers	4200	37	116	73	73	36	0
First-line supervisors of landscaping, lawn service, and groundskeeping workers	4210	36	56	38	38	3	2
Janitors and building cleaners	4220	24	962	462	462	238	25
Maids and housekeeping cleaners	4230	25	1139	327	327	1189	10
Pest control workers	4240	35	19	10	10	0	0
Grounds maintenance workers	4250	37	302	135	135	10	11
<u>Personal care and service occupations</u>							
	4300-4650						
First-line supervisors of gaming workers	4300	29	10	1	1	0	0
First-line supervisors of personal service workers	4320	42	54	24	24	23	1
Animal trainers	4340	38	11	10	10	1	0
Nonfarm animal caretakers	4350	33	43	19	19	6	3
Gaming services workers	4400	23	27	13	13	6	3
Motion picture projectionists	4410	38	8	1	1	3	0
Ushers, lobby attendants, and ticket takers	4420	23	11	0	0	3	0
Miscellaneous entertainment attendants and related workers	4430	18	63	13	13	6	0
Embalmers and funeral attendants	4460	43	4	2	2	0	0
Morticians, undertakers, and funeral directors	4465	49	11	7	7	1	0
Barbers	4500	36	43	34	34	7	4
Hairdressers, hairstylists, and cosmetologists	4510	36	450	210	210	273	6
Miscellaneous personal appearance workers	4520	30	34	9	9	11	1
Baggage porters, bellhops, and concierges	4530	29	42	12	12	4	0
Tour and travel guides	4540	31	10	5	5	1	0
Childcare workers	4600	35	585	219	219	362	3
Personal care aides	4610	48	206	74	74	87	4
Recreation and fitness workers	4620	35	103	29	29	22	0
Residential advisors	4640	39	13	2	2	6	0
Detectives and criminal investigators	3820	58	48	24	24	5	0
Personal care and service workers, all other	4650	18	19	6	6	5	2
SALES AND OFFICE OCCUPATIONS							
	4700-5940						
<u>Sales and related occupations</u>							
	4700-4965						
First-line supervisors of retail sales workers	4700	38	1150	702	702	389	19
First-line supervisors of non-retail sales workers	4710	48	312	214	214	56	1
Cashiers	4720	28	957	324	324	459	17
Counter and rental clerks	4740	24	68	33	33	42	0
Parts salespersons	4750	30	67	24	24	3	0
Retail salespersons	4760	31	1379	700	700	804	22
Advertising sales agents	4800	38	74	46	46	16	2
Insurance sales agents	4810	47	252	169	169	59	2

	2010 Census Code	2010 Prestige Score	R	R's Father	N R's Spouse	R's Mother	R's Partner
Securities, commodities, and financial services							
sales agents	4820	58	96	44	44	6	0
Travel agents	4830	38	50	26	26	34	1
Sales representatives, services, all other	4840	43	102	49	49	18	2
Sales representatives, wholesale and manufacturing	4850	45	528	334	334	59	7
Models, demonstrators, and product promoters	4900	41	37	16	16	17	0
Real estate brokers and sales agents	4920	49	346	196	196	147	2
Sales engineers	4930	51	12	15	15	0	0
Telemarketers	4940	18	62	25	25	9	0
Door-to-door sales workers, news and street vendors, and related workers	4950	21	100	49	49	81	1
Sales and related workers, all other	4965	31	122	62	62	27	4
<u>Office and administrative support occupations</u>	5000-5940						
First-line supervisors of office and administrative support workers	5000	46	753	365	365	188	8
Switchboard operators, including answering service	5010	25	101	28	28	63	0
Telephone operators	5020	31	151	56	56	78	0
Communications equipment operators, all other	5030	31	8	8	8	2	0
Bill and account collectors	5100	24	54	20	20	17	2
Billing and posting clerks	5110	40	187	89	89	52	1
Bookkeeping, accounting, and auditing clerks	5120	45	920	483	483	468	6
Gaming cage workers	5130	28	11	8	8	3	0
Payroll and timekeeping clerks	5140	40	118	51	51	61	0
Procurement clerks	5150	36	12	8	8	0	0
Tellers	5160	39	207	125	125	166	2
Financial clerks, all other	5165	37	21	27	27	15	1
Brokerage clerks	5200	48	8	3	3	1	0
Correspondence clerks	5210	31	6	4	4	1	0
Court, municipal, and license clerks	5220	51	37	20	20	18	0
Credit authorizers, checkers, and clerks	5230	29	39	20	20	7	0
Customer service representatives	5240	31	479	157	157	121	10
Eligibility interviewers, government programs	5250	50	22	8	8	2	0
File Clerks	5260	36	92	55	55	28	2
Hotel, motel, and resort desk clerks	5300	30	44	9	9	15	1
Interviewers, except eligibility and loan	5310	50	75	26	26	29	1
Library assistants, clerical	5320	25	60	30	30	24	0
Loan interviewers and clerks	5330	49	53	16	16	5	0
New accounts clerks	5340	42	5	5	5	2	2
Order clerks	5350	33	45	24	24	14	0
Human resources assistants, except payroll and timekeeping	5360	36	49	17	17	23	0
Receptionists and information clerks	5400	38	378	191	191	138	4
Reservation and transportation ticket agents and travel clerks	5410	33	60	37	37	10	0
Information and record clerks, all other	5420	43	35	19	19	9	0
Cargo and freight agents	5500	38	8	3	3	2	0
Couriers and messengers	5510	29	97	49	49	9	1
Dispatchers	5520	32	103	60	60	31	1
Meter readers, utilities	5530	42	19	17	17	1	0
Postal service clerks	5540	45	116	64	64	49	0
Postal service mail carriers	5550	45	148	101	101	31	1
Postal service mail sorters, processors, and processing machine operators	5560	38	65	20	20	17	1
Production, planning, and expediting clerks	5600	40	137	63	63	9	2
Shipping, receiving, and traffic clerks	5610	35	239	101	101	40	2

Stock clerks and order fillers	5620	25	504	204	204	109	6
	2010	2010			N		
	Census	Prestige	R	R's	R's	R's	R's
	Code	Score		Father	Spouse	Mother	Partner
Weighers, measurers, checkers, and samplers, recordkeeping	5630	34	61	24	24	10	0
Secretaries and administrative assistants	5700	47	2563	1310	1310	1700	7
Computer operators	5800	47	112	70	70	24	0
Data entry keyers	5810	37	223	100	100	61	0
Word processors and typists	5820	37	261	103	103	51	0
Desktop publishers	5830	48	2	1	1	0	0
Insurance claims and policy processing clerks	5840	38	98	49	49	28	2
Mail clerks and mail machine operators, except postal service	5850	32	62	27	27	16	2
Office clerks, general	5860	32	618	293	293	260	5
Office machine operators, except computer	5900	29	33	11	11	6	0
Proofreaders and copy markers	5910	44	17	3	3	11	0
Statistical assistants	5920	39	25	7	7	1	0
Office and administrative support workers, all other	5940	17	235	69	69	43	2
NATURAL RESOURCES, CONSTRUCTION, AND MAINTENANCE OCCUPATIONS							
	6000-7630						
<u>Farming, fishing, and forestry occupations</u>	6000-6130						
First-line supervisors of farming, fishing, and forestry workers	6005	47	27	14	14	7	0
Agricultural inspectors	6010	47	8	5	5	0	0
Animal breeders	6020	41	1	1	1	1	0
Graders and sorters, agricultural products	6040	33	44	22	22	32	0
Miscellaneous agricultural workers	6050	27	399	185	185	215	5
Fishers and related fishing workers	6100	36	25	11	11	1	0
Hunters and trappers	6110	28	0	1	1	0	0
Forest and conservation workers	6120	42	11	7	7	1	1
Logging workers	6130	29	73	39	39	3	1
<u>Construction and extraction occupations</u>	6200-6940						
First-line supervisors of construction trades and extraction workers	6200	49	339	253	253	4	8
Boilermakers	6210	35	11	8	8	0	0
Brickmasons, blockmasons, and stonemasons	6220	39	101	52	52	2	2
Carpenters	6230	44	605	366	366	5	8
Carpet, floor, and tile installers and finishers	6240	31	68	45	45	1	2
Cement masons, concrete finishers, and terrazzo workers	6250	38	40	32	32	0	1
Construction laborers	6260	28	497	252	252	7	16
Paving, surfacing, and tamping equipment operators	6300	34	3	1	1	1	0
Pile-driver operators	6310	37	0	2	2	0	0
Operating engineers and other construction equipment operators	6320	42	193	157	157	0	2
Drywall installers, ceiling tile installers, and tapers	6330	35	52	21	21	1	1
Electricians	6355	49	304	179	179	6	8
Glaziers	6360	32	16	15	15	0	0
Insulation workers	6400	33	17	10	10	0	0
Painters, construction and maintenance	6420	35	181	97	97	10	8
Paperhangers	6430	30	9	5	5	7	0
Pipelayers, plumbers, pipefitters, and steamfitters	6440	43	267	169	169	1	6
Plasterers and stucco masons	6460	29	11	8	8	0	1
Reinforcing iron and rebar workers	6500	35	7	5	5	1	0
Roofers	6515	36	69	36	36	0	3
Sheet metal workers	6520	35	83	53	53	2	0

	6530	48	50	25	25	1	0
	2010	2010			N		
	Census	Prestige	R	R's	R's	R's	R's
	Code	Score		Father	Spouse	Mother	Partner
Structural iron and steel workers	6540	0	0	0	0	0	0
Solar photovoltaic installers	6600	27	45	24	24	1	1
Helpers, construction trades	6660	49	25	24	24	1	0
Construction and building inspectors	6700	39	10	10	10	0	0
Elevator installers and repairers	6710	26	3	4	4	0	0
Fence erectors	6720	47	10	8	8	0	0
Hazardous materials removal workers	6730	41	42	21	21	0	1
Highway maintenance workers	6740	42	17	10	10	0	0
Rail-track laying and maintenance equipment operators	6750	29	4	4	4	0	0
Septic tank servicers and sewer pipe cleaners	6765	37	16	10	10	0	0
Miscellaneous construction and related workers	6800	52	12	8	8	0	1
Derrick, rotary drill, and service unit operators, oil, gas, and mining	6820	40	14	14	14	0	0
Earth drillers, except oil and gas	6830	38	13	6	6	0	0
Explosives workers, ordnance handling experts, and blasters	6840	40	69	48	48	0	0
Mining machine operators	6910	36	5	2	2	0	0
Roof bolters, mining	6920	45	4	2	2	0	0
Roustabouts, oil and gas	6930	30	10	3	3	0	0
Helpers—extraction workers	6940	32	26	16	16	2	1
Other extraction workers							
Installation, maintenance, and repair occupations	7000–7630						
First-line supervisors of mechanics, installers, and repairers	7000	43	171	107	107	11	2
Computer, automated teller, and office machine repairers	7010	49	74	50	50	0	0
Radio and telecommunications equipment installers and repairers	7020	38	105	77	77	7	0
Avionics technicians	7030	60	11	6	6	1	0
Electric motor, power tool, and related repairers	7040	40	30	9	9	1	0
Electrical and electronics installers and repairers, transportation	7050	56	0	2	2	0	0
Electrical and electronics repairers, industrial and utility	7100	37	15	7	7	0	0
Electronic equipment installers and repairers, motor vehicles	7110	31	21	12	12	0	0
Electronic home entertainment equipment installers and repairers	7120	36	24	21	21	0	1
Security and fire alarm systems installers	7130	41	7	14	14	0	0
Aircraft mechanics and service technicians	7140	56	85	55	55	4	2
Automotive body and related repairers	7150	40	90	43	43	0	2
Automotive glass installers and repairers	7160	26	10	2	2	0	1
Automotive service technicians and mechanics	7200	45	361	240	240	8	13
Bus and truck mechanics and diesel engine specialists	7210	42	122	101	101	0	2
Heavy vehicle and mobile equipment service technicians and mechanics	7220	45	79	70	70	1	0
Small engine mechanics	7240	34	19	13	13	0	2
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	7260	33	22	11	11	1	1
Control and valve installers and repairers	7300	40	12	7	7	0	0
Heating, air conditioning, and refrigeration mechanics and installers	7315	45	118	60	60	0	5
Home appliance repairers	7320	35	26	17	17	0	1
Industrial and refractory machinery mechanics	7330	38	168	110	110	6	2
Maintenance and repair workers, general	7340	44	84	58	58	2	1
Maintenance workers, machinery	7350	30	26	11	11	0	0

Millwrights	7360	33	59	39	39	0	0
	2010	2010			N		
	Census	Prestige	R	R's	R's	R's	R's
	Code	Score		Father	Spouse	Mother	Partner
Electrical power-line installers and repairers	7410	46	47	44	44	0	0
Telecommunications line installers and repairers	7420	33	65	36	36	2	1
Precision instrument and equipment repairers	7430	33	31	20	20	3	0
Wind turbine service technicians	7440	0	0	0	0	0	0
Coin, vending, and amusement machine servicers and repairers	7510	27	13	9	9	3	0
Commercial divers	7520	51	1	1	1	0	0
Locksmiths and safe repairers	7540	31	13	7	7	0	0
Manufactured building and mobile home installers	7550	37	11	3	3	0	0
Riggers	7560	44	1	6	6	0	1
Signal and track switch repairers	7600	49	1	1	1	0	0
Helpers—installation, maintenance, and repair workers	7610	28	19	5	5	1	0
Other installation, maintenance, and repair workers	7630	31	63	45	45	8	0

PRODUCTION, TRANSPORTATION, AND
MATERIAL MOVING OCCUPATIONS

7700–9750

Production occupations

7700–8965

First-line supervisors of production and operating workers	7700	50	549	395	395	95	4
Aircraft structure, surfaces, rigging, and systems assemblers	7710	44	18	8	8	17	0
Electrical, electronics, and electromechanical assemblers	7720	27	197	79	79	120	0
Engine and other machine assemblers	7730	35	22	11	11	7	1
Structural metal fabricators and fitters	7740	34	29	15	15	2	0
Miscellaneous assemblers and fabricators	7750	35	440	232	232	320	6
Bakers	7800	45	90	40	40	56	1
Butchers and other meat, poultry, and fish processing workers	7810	28	138	92	92	68	2
Food and tobacco roasting, baking, and drying machine operators and tenders	7830	23	15	6	6	7	2
Food batchmakers	7840	30	37	16	16	39	1
Food cooking machine operators and tenders	7850	22	11	4	4	4	0
Food processing workers, all other	7855	34	41	17	17	23	0
Computer control programmers and operators	7900	51	6	5	5	0	0
Extruding and drawing machine setters, operators, and tenders, metal and plastic	7920	36	10	7	7	0	0
Forging machine setters, operators, and tenders, metal and plastic	7930	37	7	9	9	0	0
Rolling machine setters, operators, and tenders, metal and plastic	7940	38	11	8	8	0	0
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	7950	40	115	54	54	17	0
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	7960	41	26	7	7	3	0
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	8000	28	54	37	37	1	0
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	8010	36	41	20	20	4	0
Milling and planing machine setters, operators, and tenders, metal and plastic	8020	35	9	1	1	1	0
Machinists	8030	40	213	167	167	9	7
Metal furnace operators, tenders, pourers, and casters	8040	32	28	23	23	1	1
Model makers and patternmakers, metal and plastic	8060	39	9	6	6	1	0

	2010 Census Code	2010 Prestige Score	R	R's Father	N R's Spouse	R's Mother	R's Partner
Molders and molding machine setters, operators, and tenders, metal and plastic	8100	36	63	33	33	15	0
Multiple machine tool setters, operators, and tenders, metal and plastic	8120	37	4	1	1	0	0
Tool and die makers	8130	38	80	43	43	2	0
Welding, soldering, and brazing workers	8140	38	342	212	212	31	5
Heat treating equipment setters, operators, and tenders, metal and plastic	8150	41	10	4	4	0	0
Layout workers, metal and plastic	8160	40	3	2	2	0	0
Plating and coating machine setters, operators, and tenders, metal and plastic	8200	33	14	15	15	2	0
Tool grinders, filers, and sharpeners	8210	29	8	7	7	0	0
Metal workers and plastic workers, all other	8220	44	164	88	88	23	1
Prepress technicians and workers	8250	35	55	41	41	16	0
Printing press operators	8255	36	167	78	78	25	1
Print binding and finishing workers	8256	29	42	17	17	16	0
Laundry and dry-cleaning workers	8300	26	137	36	36	128	1
Pressers, textile, garment, and related materials	8310	31	91	49	49	66	0
Sewing machine operators	8320	32	561	279	279	605	2
Shoe and leather workers and repairers	8330	34	16	9	9	17	0
Shoe machine operators and tenders	8340	29	47	23	23	50	0
Tailors, dressmakers, and sewers	8350	42	128	51	51	214	0
Textile bleaching and dyeing machine operators and tenders	8360	23	6	4	4	2	0
Textile cutting machine setters, operators, and tenders	8400	28	13	7	7	5	0
Textile knitting and weaving machine setters, operators, and tenders	8410	27	52	21	21	44	0
Textile winding, twisting, and drawing out machine setters, operators, and tenders	8420	25	80	28	28	60	0
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	8430	34	1	1	1	0	0
Fabric and apparel patternmakers	8440	40	3	5	5	1	0
Upholsterers	8450	34	39	27	27	11	0
Textile, apparel, and furnishings workers, all other	8460	33	58	16	16	64	0
Cabinetmakers and bench carpenters	8500	42	42	22	22	3	2
Furniture finishers	8510	36	28	15	15	6	0
Model makers and patternmakers, wood	8520	38	2	1	1	0	0
Sawing machine setters, operators, and tenders, wood	8530	36	52	24	24	0	0
Woodworking machine setters, operators, and tenders, except sawing	8540	32	25	12	12	3	0
Woodworkers, all other	8550	36	11	4	4	1	0
Power plant operators, distributors, and dispatchers	8600	60	14	10	10	0	0
Stationary engineers and boiler operators	8610	47	78	49	49	1	0
Water and wastewater treatment plant and system operators	8620	39	23	13	13	1	1
Miscellaneous plant and system operators	8630	49	23	14	14	2	0
Chemical processing machine setters, operators, and tenders	8640	31	51	25	25	4	0
Crushing, grinding, polishing, mixing, and blending workers	8650	27	61	32	32	11	2
Cutting workers	8710	28	61	28	28	11	1
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	8720	22	34	12	12	6	0
Furnace, kiln, oven, drier, and kettle operators and tenders	8730	38	9	7	7	0	0

	2010 Census Code	2010 Prestige Score	R	R's Father	N R's Spouse	R's Mother	R's Partner
Inspectors, testers, sorters, samplers, and weighers	8740	39	495	282	282	138	6
Jewelers and precious stone and metal workers	8750	42	28	10	10	8	2
Medical, dental, and ophthalmic laboratory technicians	8760	49	44	20	20	9	3
Packaging and filling machine operators and tenders	8800	24	153	84	84	147	3
Painting workers	8810	32	94	50	50	13	1
Photographic process workers and processing machine operators	8830	35	42	22	22	14	0
Semiconductor processors	8840	39	2	2	2	2	0
Adhesive bonding machine operators and tenders	8850	26	13	6	6	3	0
Cleaning, washing, and metal pickling equipment operators and tenders	8860	21	8	5	5	3	0
Cooling and freezing equipment operators and tenders	8900	35	4	2	2	1	0
Etchers and engravers	8910	40	7	6	6	1	0
Molders, shapers, and casters, except metal and plastic	8920	32	17	14	14	11	0
Paper goods machine setters, operators, and tenders	8930	32	33	20	20	11	0
Tire builders	8940	25	11	13	13	3	1
Helpers—production workers	8950	29	27	17	17	10	0
Production workers, all other	8965	35	629	349	349	553	12
<u>Transportation and material moving occupations</u>							
	9000-9750						
Supervisors of transportation and material moving workers	9000	45	102	63	63	7	1
Aircraft pilots and flight engineers	9030	65	52	39	39	0	1
Air traffic controllers and airfield operations specialists	9040	66	25	12	12	1	0
Flight attendants	9050	44	29	17	17	8	0
Ambulance drivers and attendants, except emergency medical technicians	9110	45	4	2	2	0	0
Bus drivers	9120	35	218	116	116	124	5
Driver/sales workers and truck drivers	9130	35	1193	840	840	33	26
Taxi drivers and chauffeurs	9140	26	107	48	48	12	3
Motor vehicle operators, all other	9150	30	6	6	6	1	0
Locomotive engineers and operators	9200	59	36	26	26	0	0
Railroad brake, signal, and switch operators	9230	45	17	16	16	0	0
Railroad conductors and yardmasters	9240	51	35	20	20	1	0
Subway, streetcar, and other rail transportation workers	9260	42	13	12	12	1	0
Sailors and marine oilers	9300	43	15	10	10	1	0
Ship and boat captains and operators	9310	51	10	13	13	1	0
Ship engineers	9330	50	3	3	3	0	0
Bridge and lock tenders	9340	30	1	1	1	0	0
Parking lot attendants	9350	16	20	7	7	0	0
Automotive and watercraft service attendants	9360	24	64	20	20	3	0
Transportation inspectors	9410	30	33	20	20	5	0
Transportation attendants, except flight attendants	9415	41	8	2	2	0	0
Other transportation workers	9420	35	6	1	1	0	0
Conveyor operators and tenders	9500	26	4	3	3	0	0
Crane and tower operators	9510	47	67	47	47	1	1
Dredge, excavating, and loading machine operators	9520	39	31	26	26	0	1

Hoist and winch operators	9560	30	4	1	1	0	0
	2010	2010			N		
	Census	Prestige	R	R's	R's	R's	R's
	Code	Score		Father	Spouse	Mother	Partner
Industrial truck and tractor operators	9600	35	184	109	109	9	12
Cleaners of vehicles and equipment	9610	22	82	43	37	14	2
Laborers and freight, stock, and material movers, hand	9620	25	616	766	273	89	16
Machine feeders and offbearers	9630	31	49	20	24	19	1
Packers and packagers, hand	9640	22	251	50	110	112	7
Pumping station operators	9650	36	17	30	11	0	0
Refuse and recyclable material collectors	9720	32	44	79	29	1	2
Mine shuttle car operators	9730	31	7	6	6	0	0
Tank car, truck, and ship loaders	9740	34	4	6	3	0	0
Material moving workers, all other	9750	26	49	67	19	9	1
<u>Military Specific Occupations</u>	9800-9830						
Military officer special and tactical operations leaders	9800	73	70	225	60	24	0
First-line enlisted military supervisors	9810	63	122	259	99	9	0
Military enlisted tactical operations and air/weapons specialists and crew members	9820	48	67	125	51	3	1
Military, rank not specified	9830	62	201	393	162	15	2
Uncodeable	9997	IAP	863	810	558	8	0
Don't Know	9998	IAP	0	14	3	3	0
No Answer	9999	IAP	437	1273	512	509	22
Not applicable	IAP	IAP	3892	12904	33171	43212	61865