Attachment 3: 1970 Census Industry and Occupational Codes

1970 Industry Codes (Pages 1-8)

1970 Occupational Codes (Pages 9-22)

SOURCES

Three-digit Industry and Occupation Codes - U.S. Bureau of the Census, *1970 Census of Population Classified Index of Industries and Occupations*, U.S. Government Printing Office, Washington, D.C., 1971.

Two-digit Duncan socioeconomic index scores - Albert J. Reiss, Jr., et al., *Occupations and Social Status*, Free Press of Glencoe, New York, N.Y., 1961.

1970 CENSUS OF POPULATION: INDUSTRIAL CLASSIFICATION SYSTEM

- Agriculture, Forestry, and Fisheries (17-28)
- Mining (47-57)
- Construction (67-77)
- Manufacturing (107-398)
 - Durable (107-259)
 - o Non-durable (268-398)
- Transportation, Communications, and Other Public Utilities (407-479)
- Wholesale and Retail Trade (507-698)
- Finance, Insurance, and Real Estate (707-718)
- Business and Repair Services (727-759)
- Personal Services (769-798)
- Entertainment and Recreation Services (807-809)
- Professional and Related Services (828-897)
- Public Administration (907-937)

("n.e.c." means "not elsewhere classified")

AGRICULTURE, FORESTRY, AND FISHERIES

- 017 Agricultural production
- 018 Agricultural services, except horticultural
- 019 Horticultural services
- 027 Forestry
- 028 Fisheries

MINING

047 Metal mining048 Coal mining049 Crude petroleum and natural gas extractions057 Nonmetallic mining and quarrying, except fuel

CONSTRUCTION

067 General building contractors

068 General contractors, except building

069 Special trade contractors

077 Not specified construction

MANUFACTURING

Durable goods

Lumber and wood products, except furniture

107 Logging

108 Sawmills, planing mills, and mill work

109 Miscellaneous wood products

118 Furniture and fixtures

Stone, clay, and glass products

119 Glass and glass products

127 Cement, concrete, gypsum, and plaster products

128 Structural clay products

137 Pottery and related products

138 Miscellaneous nonmetallic mineral and stone products

Metal industries

139 Blast furnaces, steel works, rolling and finishing mills

147 Other primary iron and steel industries

148 Primary aluminum industries

149 Other primary nonferrous industries

157 Cutlery, hand tools, and other hardware

158 Fabricated structural metal products

159 Screw machine products

167 Metal stamping

168 Miscellaneous fabricated metal products

169 Not specified metal industries

Machinery, except electrical

177 Engines and turbines

178 Farm machinery and equipment

179 Construction and material handling machines

187 Metalworking machinery

188 Office and accounting machines

189 Electronic computing equipment

197 Machinery, except electrical, n.e.c.

198 Not specified machinery

Electrical machinery, equipment and supplies

199 Household appliances

207 Radio, T.V., and communication equipment

208 Electrical machinery, equipment, and supplies, n.e.c.

209 Not specified electrical machinery, equipment, and supplies

Transportation equipment

219 Motor vehicles and motor vehicle equipment

227 Aircraft and parts

228 Ship and boat building and repairing

229 Railroad locomotives and equipment

237 Mobile dwellings and campers

238 Cycles and miscellaneous transportation equipment

Professional and photographic equipment and watches

239 Scientific and controlling instruments

247 Optical and health services supplies

248 Photographic equipment and supplies

249 Watches, clocks, and clockwork-operated devices

257 Not specified professional equipment

258 Ordnance

259 Miscellaneous manufacturing industries

Nondurable goods

Food and kindred products

268 Meat products269 Dairy products278 Canning and preserving fruits, vegetables, and sea foods

- 279 Grain-mill products
- 287 Bakery products
- 288 Confectionery and related products
- 289 Beverage industries
- 297 Miscellaneous food preparation and kindred products
- 298 Not specified food industries
- 299 Tobacco manufactures

Textile mill products

- 307 Knitting mills
- 308 Dyeing and finishing textiles, except wool and knit goods
- 309 Floor coverings, except hard surface
- 317 Yarn, thread, and fabric mills
- 318 Miscellaneous textile mill products

Apparel and other fabricated textile products

- 319 Apparel and accessories
- 327 Miscellaneous fabricated textile products

Paper and allied products

- 328 Pulp, paper, and paperboard mills
- 329 Miscellaneous paper and pulp products
- 337 Paperboard containers and boxes

Printing, publishing, and allied industries

- 338 Newspaper publishing and printing
- 339 Printing, publishing, and allied industries, except newspapers

Chemicals and allied products

- 347 Industrial chemicals
- 348 Plastics, synthetics and resins, except fibers
- 349 Synthetic fibers
- 357 Drugs and medicines
- 358 Soaps and cosmetics
- 359 Paints, varnishes, and related product
- 367 Agricultural chemicals
- 368 Miscellaneous chemicals
- 369 Not specified chemicals and allied products

Petroleum and coal products

377 Petroleum refining

378 Miscellaneous petroleum and coal products

Rubber and miscellaneous plastic products

379 Rubber products

387 Miscellaneous plastic products

Leather and leather products

388 Tanned, curried, and finished leather

389 Footwear, except rubber

397 Leather products, except footwear

398 Not specified manufacturing industries

TRANSPORTATION, COMMUNICATIONS, AND OTHER PUBLIC UTILITIES

Transportation

- 407 Railroads and railway express service
- 408 Street railways and bus lines
- 409 Taxicab service
- 417 Trucking service
- 418 Warehousing and storage
- 419 Water transportation
- 427 Air transportation
- 428 Pipe lines, except natural gas
- 429 Services incidental to transportation

Communications

- 447 Radio broadcasting and television
- 448 Telephone (wire and radio)
- 449 Telegraph and miscellaneous communication services

Utilities and sanitary services

- 467 Electric light and power
- 468 Electric-gas utilities
- 469 Gas and stream supply systems
- 477 Water supply
- 478 Sanitary services
- 479 Other and not specified utilities

WHOLESALE AND RETAIL TRADE

Wholesale trade

507 Motor vehicles and equipment

508 Drugs, chemicals, and allied products

509 Dry goods and apparel

527 Food and related products

528 Farm products--raw materials

529 Electrical goods

537 Hardware, plumbing, and heating supply

538 Not specified electrical and hardware products

539 Machinery equipment and supplies

557 Metals and minerals, n.e.c.

558 Petroleum products

559 Scrap and waste materials

567 Alcoholic beverages

568 Paper and its products

569 Lumber and construction materials

587 Wholesalers, n.e.c.

588 Not specified wholesale trade

Retail trade

607 Lumber and building material retailing

608 Hardware and farm equipment stores

609 Department and mail order establishments

617 Limited price variety stores

618 Vending machine operators

619 Direct selling establishments

627 Miscellaneous general merchandise stores

628 Grocery stores

629 Dairy products stores

637 Retail bakeries

638 Food stores, n.e.c.

639 Motor vehicle dealers

647 Tire, battery, and accessory dealers

648 Gasoline service stations

649 Miscellaneous vehicle dealers

657 Apparel and accessories stores, except shoe stores

658 Shoe stores

667 Furniture and home furnishings stores

668 Household appliances, T.V., and radio stores

669 Eating and drinking places

677 Drug stores

678 Liquor stores
679 Farm and garden supply stores
687 Jewelry stores
688 Fuel and ice dealers
689 Retail florists
697 Miscellaneous retail stores
698 Not specified retail trade

FINANCE, INSURANCE, AND REAL ESTATE

707 Banking
708 Credit agencies
709 Security, commodity brokerage, and investment companies
717 Insurance
718 Real estate, incl. real estate-insurance-law offices

BUSINESS AND REPAIR SERVICES

727 Advertising

728 Services to dwellings and other buildings

729 Commercial research, development, and testing labs

737 Employment and temporary help agencies

738 Business management and consulting services

739 Computer programming services

747 Detective and protective services

748 Business services, n.e.c.

749 Automobile services, except repair

757 Automobile repair and related services

758 Electrical repair shops

759 Miscellaneous repair services

PERSONAL SERVICES

- 769 Private households
- 777 Hotels and motels

778 Lodging places, except hotels and motels

779 Laundering, cleaning, and other garment services

787 Beauty shops

788 Barber shops

789 Shoe repair shops797 Dressmaking shops798 Miscellaneous personal services

ENTERTAINMENT AND RECREATION SERVICES

807 Theaters and motion pictures808 Bowling alleys, billiard and pool parlors809 Miscellaneous entertainment and recreation services

PROFESSIONAL AND RELATED SERVICES

- 828 Offices of physicians
- 829 Offices of dentists
- 837 Offices of chiropractors
- 838 Hospitals
- 839 Convalescent institutions
- 847 Offices of health practitioners, n.e.c.
- 848 Health services, n.e.c
- 849 Legal services
- 857 Elementary and secondary schools
- 858 Colleges and universities
- 859 Libraries
- 867 Educational services, n.e.c.
- 868 Not specified educational services
- 869 Museums, art galleries, and zoos
- 877 Religious organizations
- 878 Welfare services
- 879 Residential welfare services
- 887 Nonprofit membership organizations
- 888 Engineering and architectural services
- 889 Accounting, auditing, and bookkeeping services
- 897 Miscellaneous professional and related services

PUBLIC ADMINISTRATION

907 Postal service

- 917 Federal public administration
- 927 State public administration

1970 CENSUS OF POPULATION: OCCUPATIONAL CLASSIFICATION SYSTEM

- Professional, Technical, and Kindred Workers (codes 001-195)
- Managers and Administrators, except Farm (201-245)
- Sales Workers (260-280)
- Clerical and Unskilled Workers (301-395)
- Craftsmen and Kindred Workers (401-580)
- Operatives, except Transport (601-695)
- Transport Equipment Operatives (701-715)
- Laborers, except Farm (740-785)
- Farmers and Farm Managers (801-802)
- Farm Laborers and Farm Foremen (821-824)
- Service Workers, except Private Household (901-965)
- Private Household Workers (980-984)
- Additional NLSY79 Occupation Codes (000, 590, 990, 995)

("n.e.c." means "not elsewhere classified")

PROFESSIONAL, TECHNICAL, AND KINDRED WORKERS

1970 Code Duncan SEI Score		e Occupation
001	77	Accountants
002	85	Architects
		Computer specialists
003	65	Computer programmers
004	65	Computer systems analysts
005	65	Computer specialists, n.e.c.
		Engineers
006	87	Aeronautical and astronautical engineers
010	90	Chemical engineers
011	84	Civil engineers
012	84	Electrical and electronic engineers
013	86	Industrial engineers
014	80	Mechanical engineers
015	83	Metallurgical and materials engineers
020	85	Mining engineers
021	81	Petroleum engineers
022	87	Sales engineers

023	87	Engineers, n.e.c.	
024	83	Farm management advisors	
025	48	Foresters and conservationists	
026	83	Home management advisors	
		Lawyers and judges	
030	93	Judges	
031	92	Lawyers	
	Lib	rarians, archivists, and curators	
032	60	Librarians	
033	75	Archivists and curators	
		Mathematical specialists	
034	81	Actuaries	
035	80	Mathematicians	
036	81	Statisticians	
		Life and physical scientists	
042	80	Agricultural scientists	
043	62	Atmospheric and space scientists	
044	80	Biological scientists	
045	79	Chemists	
051	80	Geologists	
052	80	Marine scientists	
053	80	Physicists and astronomers	
054	77	Life and physical scientists, n.e.c.	
055	66	Operations and systems researchers and analysts	
056	84	Personnel and labor relations workers	
	Physicia	ns, dentists and related practitioners	
061	75	Chiropractors	
062	96	Dentists	
063	79	Optometrists	
064	81	Pharmacists	
065	92	Physicians, medical and osteopathic	
071	58	Podiatrists	
072	78	Veterinarians	
073	58	Health practitioners, n.e.c.	
		urses, dietitians, and therapists	
074	39	Dietitians	
075	44	Registered nurses	
076	60	Therapists	
Health technologists and technicians			
080	48	Clinical laboratory technologists and technicians	

081 082 083 084 085	48 60 48 48 52	Dental hygienists Health record technologists and technicians Radiologic technologists and technicians Therapy assistants Health technologists and technicians, n.e.c.
005	52	Religious workers
086	52	Clergymen
090	57	Religious workers, n.e.c.
		Social scientists
091	74	Economists
092	81	Political scientists
093	81	Psychologists
094	81	Sociologists
095	65	Urban and regional planners
096	81	Social scientists, n.e.c.
	Se	ocial and recreational workers
100	64	Social workers
101	67	Recreation workers
	Т	eachers, college and university
102	84	Agriculture teachers
103	84	Atmospheric, earth, marine and space teachers
104	84	Biology teachers
105	84	Chemistry teachers
110	84	Physics teachers
111	84	Engineering teachers
112	84	Mathematics teachers
113	84	Health specialties teachers
114	84	Psychology teachers
115	84	Business and commerce teachers
116	84	Economics teachers
120	84	History teachers
121	84	Sociology teachers
122	84	Social science teachers, n.e.c.
123	53	Art, drama, and music teachers
124	64	Coaches and physical education teachers
125	84	Education teachers
126	84	English teachers
130	84	Foreign language teachers
131	72	Home economics teachers
132	84	Law teachers
132	84	Theology teachers
133	84	Trade, industrial, and technical teachers
135	84	Miscellaneous teachers, college and university
135	84	Teachers, college and university, subject not specified
	2.	

Teachers, except college and university					
141	61	Adult education teachers			
142	71	Elementary school teachers			
143	72	Prekindergarten and kindergarten teachers			
144	70	Secondary school teachers			
145	62	Teachers, except college and university, n.e.c.			
	Engin	eering and science technicians			
150	62	Agriculture and biological technicians, except health			
151	62	Chemical technicians			
152	67	Draftsmen			
153	62	Electrical and electronic engineering technicians			
154	64	Industrial engineering technicians			
155	62	Mechanical engineering technicians			
156	53	Mathematical technicians			
161	48	Surveyors			
162	62	Engineering and science technicians, n.e.c.			
	Technicians, except health, and engineering and science				
163	79	Airplane pilots			
164	69	Air traffic controllers			
165	61	Embalmers			
170	48	Flight engineers			
171	69	Radio operators			
172	62	Tool programmers, numerical control			
173	62	Technicians, n.e.c.			
174	65	Vocational and educational counselors			
	Wri	ters, artists, and entertainers			
175	60	Actors			
180	62	Athletes and kindred workers			
181	76	Authors			
182	45	Dancers			
183	71	Designers			
184	82	Editors and reporters			
185	52	Musicians and composers			
190	67	Painters and sculptors			
191	50	Photographers			
192	82	Public relations men and publicity writers			
193	65	Radio and television announcers			
194	40	Writers, artists, and entertainers, n.e.c.			
195	65	Research workers, not specified			

MANAGERS AND ADMINISTRATORS, EXCEPT FARM

Occupation I	uncan Socioeconomic
--------------	---------------------

Occupation

Code	Index Score	
201	61	Assessors, controllers and treasurers; local public administration
202	80	Bank officers and financial managers
203	51	Buyers and shippers, farm products
205	72	Buyers, wholesale and retail trade
210	74	Credit men
211	59	Funeral directors
212	74	Health administrators
213	58	Construction inspectors, public administration
215	55	Inspectors, except construction, public administration
216	32	Managers and superintendent building
220	74	Office managers, n.e.c.
221	50	Officers, pilots, and pursers; ship
222	80	Officials and administrators; public administration, n.e.c.
223	60	Officials of lodges, societies, and unions
224	61	Postmasters and mail superintendents
225	75	Purchasing agents and buyers, n.e.c.
226	59	Railroad conductors
230	38	Restaurant, cafeteria, and bar managers
231	72	Sales managers and department heads, retail trade
233	74	Sales managers, except retail trade
235	78	School administrators, college
240	72	School administrators, elementary and secondary
245	62	Managers and administrators, n.e.c.

SALES WORKERS

Occupation Code	Duncan Socioeconomic Index Score	Occupation
260	66	Advertising agents and salesmen
261	40	Auctioneers
262	35	Demonstrators
264	09	Hucksters and peddlers
265	66	Insurance agents, brokers, and underwriters

266	27	Newsboys
270	62	Real estate agents and brokers
271	72	Stock and bond salesmen
280	41	Salesmen and sales clerks, n.e.c.

CLERICAL AND UNSKILLED WORKERS

Occupation Code	Duncan Socioeconomic Index Score	Occupation
301	52	Bank tellers
303	44	Billing clerks
305	51	Bookkeepers
310	44	Cashiers
311	44	Clerical assistants, social welfare
312	44	Clerical supervisors, n.e.c.
313	43	Collectors, bill and account
314	44	Counter clerks, except food
315	40	Dispatchers and starters, vehicle
320	44	Enumerators and interviewers
321	59	Estimators and investigators, n.e.c.
323	44	Expediters and production controllers
325	44	File clerks
326	62	Insurance adjusters, examiners, and investigators
330	44	Library attendants, and assistants
331	53	Mail carriers, post office
332	43	Mail handlers, except post office
333	28	Messengers and office boys
334	44	Meter readers, utilities
Office machine operators		
341 342 343 344 345 350 355 360 261	45 45 45 45 45 45 45 45 44	Bookkeeping and billing machine operators Calculating machine operators Computer and peripheral equipment operators Duplicating machine operators Key punch operators Tabulating machine operators Office machine operators, n.e.c. Payroll and timekeeping clerks Postal clerks
361	45	r ustal Cielks

362	44	Proofreaders
363	68	Real estate appraisers
364	44	Receptionists
	Secretari	es
370	61	Secretaries, legal
371	61	Secretaries, medical
372	62	Secretaries, n.e.c.
374	24	Shipping and receiving clerks
375	44	Statistical clerks
376	61	Stenographers
381	44	Stock clerks and storekeepers
382	63	Teacher aides, exc. school monitors
383	22	Telegraph messengers
384	47	Telegraph operators
385	45	Telephone operators
390	60	Ticket, station, and express agents
391	61	Typists
392	42	Weighers
394	44	Miscellaneous clerical workers
395	44	Not specified clerical workers

CRAFTSMEN AND KINDRED WORKERS

Occupation Code	Duncan Socioeconomic Index Score	Occupation
401	22	Automobile accessories installers
402	22	Bakers
403	16	Blacksmiths
404	33	Boilermakers
405	39	Bookbinders
410	27	Brickmasons and stonemasons
411	32	Brickmasons and stonemasons, apprentices
412	20	Bulldozer operators
413	22	Cabinetmakers
415	19	Carpenters
416	31	Carpenter apprentices
420	12	Carpet installers
421	19	Cement and concrete finishers
422	52	Compositors and typesetters

423	40	Printing trades apprentices, exc. pressmen
424	21	Cranemen, derrickmen, and hoistmen
425	40	Decorators and window dressers
426	48	Dental laboratory technicians
430	44	Electricians
431	37	Electrician apprentices
433	49	Electric power linemen and cablemen
434	55	Electrotypers and stereotypers
435	47	Engravers, exc. photoengravers
436	23	Excavating, grading, and road machine operators; exc. bulldozer
440	17	Floor layers, exc. tile setters
441	49	Foremen, n.e.c.
442	23	Forgemen and hammermen
443	18	Furniture and wood finishers
444	40	Furriers
445	25	Glaziers
446	22	Heat treaters, annealers, and temperers
450	22	Inspectors, scalers, and graders; log and lumber
452	41	Inspectors, n.e.c.
453	36	Jewelers and watchmakers
454	34	Job and die setters, metal
455	58	Locomotive engineers
456	45	Locomotive firemen
461	33	Machinists
462	41	Machinist apprentices
	Mechanics	and repairmen
470	27	Air conditioning, heating, and refrigeration
470	48	Aircraft
472	19	Automobile body repairmen
473	19	Automobile mechanics
474	25	Automobile mechanic apprentices
475	27	Data processing machine repairmen
480	27	Farm implement
481	27	Heavy equipment mechanics, incl. diesel
482	27	Household appliance and accessory installers
483	10	and mechanics
484	36	Loom fixers
485	36	Office machine
486	21	Radio and television

491	34	Railroad and car shop
492	27	Mechanic, exc. auto, apprentices
495	27	Miscellaneous mechanics and repairmen Not specified mechanics and repairmen
501	19	Millers; grain, flour, and feed
502	31	Millwrights
503	12	Molders, metal
504	33	Molder apprentices
505	43	Motion picture projectionists
506	39	Opticians, and lens grinders and polishers
510	16	Painters, construction and maintenance
511	29	Painter apprentices
512	14	Paperhangers
514	43	Pattern and model makers, exc. paper
515	63	Photoengravers and lithographer
516	38	Piano and organ turners and repairmen
520	25	Plasterers
521	29	Plasterer apprentices
522	34	Plumbers and pipe fitters
523	33	Plumber and pipe fitter apprentices
525	50	Power station operators
530	46	Pressmen and plate printers, printing
531	40	Pressman apprentices
533	22	Rollers and finishers, metal
534	15	Roofers and slaters
535	33	Sheetmetal workers and tinsmiths
536	33	Sheetmetal apprentices
540	34	Shipfitters
542	12	Shoe repairmen
543	17	Sign painters and letterers
545	45	Stationary engineers
546	24	Stone cutters and stone carvers
550	34	Structural metal craftsmen
551	22	Tailors
552	49	Telephone installers and repairmen
554	49	Telephone linemen and splicers
560	28	Tile setters
561	49	Tool and die makers

562	41	Tool and die maker apprentices
563	21	Upholsterers
571	35	Specified craft apprentices, n.e.c.
572	39	Not specified apprentices
575	25	Craftsmen and kindred workers, n.e.c.
580	-4	Former members of the Armed Forces

OPERATIVES, EXCEPT TRANSPORT

Occupation Code	Duncan Socioeconomic Index Score	Occupation
601	32	Asbestos and insulation workers
602	18	Assemblers
603	11	Blasters and powdermen
604	18	Bottling and canning operatives
605	25	Chainmen, rodmen, and axmen; surveying
610	19	Checkers, examiners, and inspectors; manufacturing
611	18	Clothing ironers and pressers
612	19	Cutting operatives, n.e.c.
613	23	Dressmakers and seamstresses, except factory
614	24	Drillers, earth
615	25	Dry wall installers and lathers
620	12	Dyers
621	20	Filers, polishers, sanders, and buffers
622	18	Furnacemen, smeltermen, and pourers
623	18	Garage workers and gas station attendants
624	17	Graders and sorters, manufacturing
625	12	Produce graders and packers, except factory and farm
626	29	Heaters, metal
630	15	Laundry and dry cleaning operatives, n.e.c.
631	29	Meat cutters and butchers, exc. manufacturing
633	16	Meat cutters and butchers, manufacturing
634	18	Meat wrappers, retail trade
635	20	Metal platers
636	46	Milliners

640	16	Mine operatives, n.e.c.	
641	18	Mixing operatives	
642	15	Oilers and greasers, exc. auto	
643	18	Packers and wrappers, except meat and product	
644	18	Painters, manufactured articles	
645	42	Photographic process workers	
	Precision n	nachine operatives	
650	25	Drill press operatives	
651	22	Grinding machine operatives	
652	22	Lathe and milling machine operatives	
653	21	Precision machine operatives, n.e.c.	
656	19	Punch and stamping press operatives	
660	20	Riveters and fasteners	
661	16	Sailors and deckhands	
662	05	Sawyers	
663	18	Sewers and stitchers	
664	09	Shoemaking machine operatives	
665	24	Solderers	
666	17	Stationary firemen	
Textile operatives			
670	03	Carding, lapping, and combing operatives	
671	21	Knitters, loopers, and toppers	
672	04	Spinners twisters, and winders	
673	06	Weavers	
674	06	Textile operatives, n.e.c.	
680	24	Welders and flamecutters	
681	20	Winding operatives, n.e.c.	
690	19	Machine operatives, miscellaneous specified	
692	19	Machine operatives, not specified	
694	19	Miscellaneous operatives	
695	19	Not specified operatives	

TRANSPORT EQUIPMENT OPERATIVES

Occupation Code	Duncan Socioeconomic Index Score	Occupation
701	24	Boatmen and canalmen
703	34	Bus drivers
704	33	Conductors and motormen, urban rail transit

705	31	Deliverymen and routemen
706	17	Fork lift and tow motor operatives
710	03	Motormen; mine, factory, logging camp, etc.
711	19	Parking attendants
712	42	Railroad brakemen
713	44	Railroad switchmen
714	10	Taxicab drivers and chauffeurs
715	15	Truck drivers

LABORERS, EXCEPT FARM

Occupation Code	Duncan Socioeconomic Index Score	Occupation
740	17	Animal caretakers, exc. farm
750	07	Carpenters' helpers
751	07	Construction laborers, exc. carpenter's helpers
752	11	Fishermen and oystermen
753	09	Freight and material handlers
754	08	Garbage collectors
755	11	Gardeners and groundskeepers, exc. farm
760	11	Longshoremen and stevedores
761	04	Lumbermen, raftsmen, and woodchoppers
762	17	Stock handlers
763	08	Teamsters
764	08	Vehicle washers and equipment cleaners
770	08	Warehousemen, n.e.c.
780	08	Miscellaneous laborers
785	08	Not specified laborers

FARMERS AND FARM MANAGERS

Occupation Code Dunc	an Socioeconomic Index Score	Occupation
801	14	Farmers (owners and tenants)
802	36	Farm managers

FARM LABORERS AND FARM FOREMEN

Occupation Code Duncan Socioeconomic Index Score	Occupation
--	------------

821	20	Farm foremen
822	06	Farm laborers, wage workers
823	17	Farm laborers, unpaid family workers
824	22	Farm service laborers, self-employed

SERVICE WORKERS, EXCEPT PRIVATE HOUSEHOLD

Occupation Code	Duncan Socioeconomic Index Score	Occupation
	Cleaning servi	ce workers
901 902 903	13 08 13	Chambermaids and maids, except private household Cleaners and charwomen Janitors and sextons
	Food service	workers
910 911 912 913 914 915 916	19 11 15 11 17 16 11	Bartenders Busboys Cooks, except private household Dishwashers Food counter and fountain workers Waiters Food service workers, n.e.c., except private household
	Health servic	e workers
921 922 923 924 925 926	38 25 51 37 14 22	Dental assistants Health aides, exc. nursing Health trainees Lay midwives Nursing aides, orderlies, and attendants Practical nurses
	Personal servi	ce workers
931 932 933 934 935 940 941 942 943 944 945	31 19 26 08 17 30 08 28 10 17 31	Airline stewardesses Attendants, recreation and amusement Attendants, personal service, n.e.c. Baggage porters and bellhops Barbers Boarding and lodging housekeepers Bootblacks Child care workers, exc. private household Elevator operators Hairdressers and cosmetologists Personal service apprentices
950	31	Housekeepers, exc. private household

952 953 954	26 25 11	School monitors Ushers, recreation and amusement Welfare service aides
	Protective	e service workers
960	18	Crossing guards and bridge tenders
961	37	Firemen, fire protection
962	18	Guards and watchmen
963	21	Marshals and constables
964	41	Policemen and detectives
965	34	Sheriffs and bailiffs

PRIVATE HOUSEHOLD WORKERS

Occupation Code I	Duncan Socioeconomic Index Score	Occupation
980	07	Child care workers, private household
981	07	Cooks, private household
982	11	Housekeepers, private household
983	12	Laundresses, private household
984	07	Maids and servants, private household

Additional NLSY79 Occupation Codes

The following occupation codes were used in addition to those of the 1970 Census of Population:

000 = None 590 = Current member of armed forces 990 = Same as present job 995 = Never worked/Did not work during that period