

ORNL/TM-11680

**OAK RIDGE
NATIONAL
LABORATORY**

MARTIN MARIETTA

**Analysis of Military Occupational
Specialty in Army National
Guard Units**

C. G. Rizy
D. J. Bjornstad
D. P. Vogt

MANAGED BY
MARTIN MARIETTA ENERGY SYSTEMS, INC.
FOR THE UNITED STATES
DEPARTMENT OF ENERGY

This report has been reproduced directly from the best available copy.

Available to DOE and DOE contractors from the Office of Scientific and Technical Information, P.O. Box 62, Oak Ridge, TN 37831; prices available from (615) 576-8401, FTS 626 8401.

Available to the public from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Rd., Springfield, VA 22161.

This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof.

ANALYSIS OF MILITARY OCCUPATIONAL SPECIALTY
IN ARMY NATIONAL GUARD UNITS

C.G. Rizy
D.J. Bjornstad
D.P. Vogt

DATE PUBLISHED: AUGUST 1991

Prepared for the
NATIONAL GUARD BUREAU
Falls Church, VA 22041-3201
under Interagency Agreement No. 40-1810-86

Prepared by the
Energy Division
OAK RIDGE NATIONAL LABORATORY
Oak Ridge, Tennessee 37831
managed by
MARTIN MARIETTA ENERGY SYSTEMS, INC.
for the
U.S. DEPARTMENT OF ENERGY
under contract No. DE-AC05-84OR21400

3 4456 0358213 9

CONTENTS

LIST OF TABLES	v
EXECUTIVE SUMMARY	vii
1. INTRODUCTION	1
2. DISTRIBUTION OF GUARD MEMBERSHIP BY UNIT CLASS AND TYPE	7
3. DISTRIBUTION OF GUARD MEMBERSHIP BY MOS	13
4. DISTRIBUTION OF GUARD MEMBERS BY SKILL AND SPECIAL QUALIFICATIONS	17
5. MOS PROFILES ASSOCIATED WITH UNIT TYPE	21
6. CIVILIAN OCCUPATIONS AND MOS	25
7. CONCLUSIONS	37
REFERENCES	41
APPENDIX A: MOS Definitions and Number of Members by Sex, MOS Closed To Women	A-1
APPENDIX B: SQI, ASI and AFQT	B-1
APPENDIX C: Distribution of Guard Members by MOS and Civilian Occupation	C-1

LIST OF TABLES

Table 1. Unit class, type and definition	7
Table 2. Units, members and average unit size by unit type and class	9
Table 3. Percent of units and members by unit type	11
Table 4. Top MOS for men and women	15
Table 5. Distribution of males and females by skill	18
Table 6. AFQT scores for men and women	19
Table 7. Unit types with unique MOS	23
Table 8. Number and percent of Guard members by civilian occupation	26
Table 9. Percentages of Guard members and general population (GP) by occupational category	28
Table 10. Members in suggested related one-digit civilian occupations	32
Table 11. Members by MOS and civilian occupation	35
Table A1. Number of men and women by MOS	A-2
Table A2. MOS by descending number of males	A-13
Table A3. MOS by descending number of females	A-24
Table A4. MOS closed to women	A-35
Table B1. Definitions and distribution of special qualification identifiers (SQI)	B-2
Table B2. Definitions and distribution of additional skill identifiers (ASI)	B-4
Table B3. Number of males and females by AFQT	B-8
Table C1. Members by MOS and civilian occupation for Chemical Corps	C-2
Table C2. Members by MOS and civilian occupation for Engineer Corps	C-3
Table C3. Members by MOS and civilian occupation for Finance Corps	C-5
Table C4. Members by MOS and civilian occupation for Military Police	C-6
Table C5. Members by MOS and civilian occupation for Signal Corps	C-8
Table C6. Members in suggested related one-digit civilian occupations	C-10
Table C7. Members in suggested related three-digit civilian occupations	C-11

EXECUTIVE SUMMARY

The concept of Army National Guard (ARNG) unit supportability is multifaceted, involving several areas: defining criteria that distinguish a successful unit; determining the military available population within a market area that could be persuaded to enlist in a unit; evaluating specific unit types, in terms of military occupational specialties (MOS) mix, and the availability of persons within the market area to fill those positions; and investigating the female market for recruiting. Each of these aspects is addressed in a separate task of this project. This paper concerns the third issue just mentioned, namely, the supportability of specific unit types and the market constraints that may exist, which could encumber a unit's supportability.

Each Army National Guard unit is classified according to type (i.e., Engineers, Chemical Corps, Special Forces, Military Police, etc.). Presumably, each unit type is characterized by a "unique" mixture of MOS. For example, one would expect a Medical Corps unit to be comprised mainly of persons with MOS related to the practice of medicine, such as doctors, nurses and medical laboratory technicians. One would not expect to find these persons, at least not in any significant numbers, in other unit types; nor would one expect to find large numbers of military police or chemical engineers in a Medical Corps unit. The question of unit supportability then embodies the issue of the supportability of specific unit types and therefore, the issue of obtaining a specific mixture of MOS for the given unit type. This, in turn, raises a question more specific than whether or not there is an adequate military available population from which to recruit. The issue involves a deeper dimension; specifically, whether or not there is an adequate labor supply with the skills appropriate for the MOS mix needed for the unit type in question.

If one assumes that one has to recruit persons with certain skills to fill positions requiring certain MOS, the question of recruiting would take on a geographical aspect in terms of recruiting in certain areas for certain types of units. For example, the question would be: for a Medical Corps unit, does recruiting need to be done in a relatively large metropolitan area that has several hospitals and therefore a large number of doctors and nurses? Similarly, to support an Engineer unit, would it be best to locate in an area with a major university that has an engineering program, and therefore students and professors from whom to recruit?

The purpose of this task is to investigate the constraints that local labor markets could potentially impose on the supportability of specific unit types that are reflected in different mixtures of MOS. Thus, we want to know if the supportability of specific unit types is potentially limited by the availability of persons within the market area with the skills necessary to fill these positions. If the results of our investigation deem it appropriate, future efforts could involve extending the capability of the Oak Ridge National Laboratory Army National Guard Regional Recruiting Potential Model (ARNG-RRPM) to address the regional supportability of a limited number of selected unit types with specific MOS mixes. In its initial phase of development, the ARNG-RRPM addressed the regional supportability of a "generic unit." It did not address the supportability of a specific type of unit. This extension would identify critical unit types and MOS mixes (with the assistance of National Guard Bureau staff) and develop MOS-specific models that would be used in specific regional settings to assess supportability within the framework of the existing model.

This report addresses the potential limitations on supportability imposed by local labor markets. Before addressing the issue of labor market constraints with respect to an adequate supply of "skilled" civilians with specific skills in order to fill certain MOS, one must first ascertain the answers to three major questions: what are the MOS profiles of each unit type? how unique are these profiles? and do civilian skills correspond to the MOS? Our analysis was conducted in five steps using the 1986 version of the Reserve Components Common Personnel Data System (RCCPDS) as the primary basis for the analysis. We first categorized units by class (Combat, Support or Service) and type (i.e., Infantry, Engineers, Chemical Corps). This exercise confirmed the fact that almost one-half of the National Guard units are Combat units. The remaining units are split fairly evenly between Support units and Service units. The distribution of male members across unit class closely resembles the distribution of the number of units. On the other hand, the majority of women, 53%, are assigned to Service units; 37% are in Support units; and the remaining 10% in Combat units. The small number of women in Combat units is due, in large part, to the fact that many combat-related positions are closed to women.

The second step in our study was to discern the MOS profile of Guard membership. We found that the top ten MOS, in terms of the number of male members, comprise over 46% of enlisted male membership in the National Guard. The top ten MOS for women account for 53% of female membership. There are five MOS common to top groups for the men and women. As might be expected, these five are either service or support positions.

Next, we compared skill levels, special qualification identifiers (SQI), and additional skill identifiers (ASI) by position to determine the potential limitation skills may place on supportability. This comparison shows that the majority of members (97% for SQI and 98% for ASI) have no special qualifications beyond the MOS requirements. An analysis of the Armed Forces Qualification Test (AFQT) scores revealed that 46% of members scored over 50% on the test.

In the fourth step of our task, we investigated unit type versus MOS mix. It was revealed that there are five unit types that have somewhat special MOS mixes in that their top MOS were not generally common to other unit types, and these MOS made up a large portion of the membership in a given unit type. The five unit types are Chemical Corps, Engineers, Finance Corps, Military Police, and Signal Corps.

Finally, we classified Guard members by their civilian occupation classification, as defined in the 1977 Dictionary of Occupational Titles (DOT), to determine how closely related the MOS and civilian occupations are of existing Guard members. For each of these five "unique" unit types and their top MOS, we analyzed the correspondence between actual civilian occupations and the suggested related civilian occupations (given in Military Occupational Classification and Structure [1989]) for those MOS. Our analysis revealed that, in the majority of cases, there is not a close correspondence between members' actual civilian occupations and DOT three-digit suggested related occupations. Thus, although there are several unit types that have what we might call "special" MOS mixes, members classified with those MOS do not generally have civilian jobs that relate to their MOS when the civilian jobs are classified in detailed, disaggregated DOT categories (e.g., specifying whether a person is a lawyer or a doctor, as opposed to the broad category of Services, which includes both professions). However, there is a correspondence between the suggested related occupation and the actual civilian occupations when the occupations are classified in broad categories, such as professional or blue collar.

The results of our analysis led to three major conclusions. Generally, it appears that people can be trained to fill a position and that they need not possess special abilities or skills in their civilian occupations in order to fill a position. Thus, in the majority of cases, the issue of unit supportability depends on an adequate labor supply from which to recruit in terms of the number of people and does not depend on the availability of a specialized labor force. The third conclusion is that the availability of a labor supply with the skills and/or abilities associated with broad occupational categories may be useful.

These conclusions are valuable from the modeling perspective for two reasons. First, in most cases, the supportability issue does not require detailed employment information matched with MOS characteristics. Secondly, in some instances, the distribution of labor by broad employment categories may be useful. This eliminates the need for detailed occupational data, but suggests that there is an advantage to incorporating general information about the mix of the local labor market. Incorporating these findings into the RRPM framework would require an extension of the current system and a slightly different analysis than is currently employed. Data for these broad classes of occupations would be easier to find and incorporate in the RRPM system than the more detailed three-digit, or even one-digit, DOT categories.

1. INTRODUCTION

In its initial phase of development, the Oak Ridge National Laboratory Army National Guard Regional Recruiting Potential Model (ARNG-RRPM) addressed the regional supportability of a "generic unit." It did not address the supportability of a specific type of unit, as would be reflected in different mixtures of military occupational specialties (MOS) and potentially limited by the availability of persons within the market area with the skills necessary to fill these positions. The purpose of this task is to investigate the constraints that local labor markets could potentially impose on unit supportability and, if appropriate, to extend the capability of the ARNG-RRPM to address the regional supportability of a limited number of selected unit types with specific MOS mixes. This extension would identify critical unit types and MOS mixes (with the assistance of National Guard Bureau staff) and develop MOS-specific models that would be used in specific regional settings to assess supportability within the framework of the existing model.

This paper addresses the first aspects of this task, the potential limitations on supportability imposed by local labor markets. The first step is to categorize units by type and class. According to the 1986 version of the Reserve Components Common Personnel Data System (RCCPDS), the primary basis for this analysis, there are 4,801 Army National Guard units. These units are classified into one of 20 types (e.g., Infantry, Engineers, Chemical Corps). Unit types fall into one of three general classes: Combat, Support or Service. There are 411,067 enlisted National Guard members: 386,531 of these are men (94%), and 24,536 members are women (6%).

The second step in our study was to discern the MOS profile of Guard membership. Each member's MOS was obtained from RCCPDS and MOS definitions were given in the Military

Occupational Classification and Structure (1989). According to RCCPDS, there are 503 different three-digit Primary MOS, fifty-one of which are closed to women. Looking at the number of men and women by MOS reveals that ten MOS comprise over 46% of the total number of male Guard members, while ten MOS account for almost 53% of female membership. Five MOS are common to both of these groups of top ten MOS.

Next, we compare skill levels by position to determine the potential limitation skills may place on supportability. In addition to the basic physical requirements and qualifications (i.e., basic criteria and training requirements) necessary for the award of a MOS, there are special qualification identifiers (SQI) and additional skill identifiers (ASI). Analyses of SQI and ASI reveal that the majority of members (97%) have a SQI defined as "No Special Qualifications", while over 98% of members have an ASI of "Unknown". In the case of SQI, it appears that most MOS do not have special requirements beyond those that are basic to the MOS. The lack of specific data on ASI suggests that the information is not collected, suggesting that little emphasis is placed on the ASI.

In the fourth step of our task, investigation of unit type versus MOS mix reveals that the majority of unit types have a large number of different MOS associated with them. The number of different MOS per unit type range from 46 in the Finance Corps to 291 in Medical Corps. As might be expected, the number of different MOS is positively correlated with the average unit size. That is, the larger the unit, the greater the number of different MOS in that unit type, or the more diverse the MOS mix. This reflects the fact that larger units may be battalions or headquarters units and may have an administrative component in addition to the main unit component. Thus, the activities of the unit are more broad than those of a smaller, single-function

unit.¹ Alternatively, the smaller the average unit size, the fewer the number of different MOS in that unit type. However, when looking at the top ten MOS for each unit type, in terms of the total number of members, five unit types stand out for having one or more MOS that are not generally common to other unit types. These five types are Chemical Corps, Engineers, Finance Corps, Military Police, and Signal Corps.

Thus, given that a specific MOS mix can be associated with a particular unit type, the question arises as to availability of persons in the local labor market to fill the unit positions. A first step in addressing this issue of supportability is to determine how closely related the MOS and civilian occupations are of existing Guard members. Classifying Guard members by their civilian occupation classification, as defined in the Dictionary of Occupational Titles (DOT), shows that almost 36% of Guard members are classified in the "Miscellaneous" category that includes: transportation of people and cargo by various modes; packaging of materials; mineral extraction; production and distribution of utilities; production services in motion pictures and TV broadcasting; production of graphic art work; and other miscellaneous activities. Another 18.9% of members have a classification of "Not Applicable". The next largest category is "Service", which covers a broad spectrum of civilian occupations: hotels and restaurants; laundry service; security guards; police; and firefighters. Together, relatively unskilled categories comprise 65% of the Guard members' civilian occupations.

Our findings have led to three major conclusions. Categorizing members by their civilian occupations reveals that the majority of members hold civilian jobs, the characteristics of which do

¹This indicates that for some analyses there is a need to develop a more carefully defined concept of a unit and its structure than is used in administrative practice by the Guard.

not transfer directly to MOS requirements. One can conclude that the majority of members appear to be trained by the Army National Guard for the award of their primary MOS and that they are not generally recruited for the special skills and/or abilities that are involved with their civilian occupations. (This analysis pertains to a general case of enlisted personnel, not very specialized ones, such as nurses, lawyers, etc.)

Investigation of unit type versus MOS revealed that there are five unit types with relatively "unique" MOS mixes. However, when we investigated the characteristics of members in these MOS we found that more often than not, the members do not hold civilian jobs in the categories suggested in the Military Occupational Classification and Structure (1989) as related civilian occupations (as defined by DOT). Thus, we conclude that the issue of supportability is more a matter of the availability of an adequate high quality, general labor supply from which to recruit, rather than an issue of the availability of persons with specialized skills. In the majority of cases, persons in civilian occupations with no special technical requirements can be trained by the Guard to fill most positions.

Analysis of the "unique" MOS mixes revealed that there is a correspondence with suggested related occupations in broad, aggregated categories. This suggests that a relationship between broad occupational categories and unit type may be adequate for analysis purposes. In that case, it would be advisable to recruit in areas that have a substantial labor market in the specific broad occupational categories that match the unit profile. This is a valuable finding from the modeling perspective for two reasons. First, in most cases, the supportability issue does not require detailed employment information matched with MOS characteristics. Secondly, in some instances, the distribution of labor by broad employment categories may be useful. This eliminates the need for

detailed occupational data, but suggests that there is an advantage to incorporating general information about the mix of the local labor market.

2. DISTRIBUTION OF GUARD MEMBERSHIP BY UNIT CLASS AND TYPE

Units can be categorized by class and type. Table 1 lists the three major classes of units and the corresponding types within each class. Almost one-half of the unit types are in the Service class. Within the Support class, there is a type labeled "undefined." These are units that were categorized as Support, but were not broken down any further. Within the Service category, there is a type "other"; these are units for which no type or class was specified and for which it was decided to place them as unknown in the Service class.

Table 1. Unit class, type and definition

Class	Type	Definition
Combat	AD	Air Defense Artillery
Combat	AR	Armor
Combat	AV	Combat Aviation
Combat	FA	Field Artillery
Combat	IN	Infantry
Combat	SF	Special Forces
Support	UN	Undefined
Support	EN	Engineers
Support	MI	Military Intelligence
Support	MP	Military Police
Support	SC	Signal Corps
Service	AG	Adjutant General Corps
Service	CM	Chemical Corps
Service	FI	Finance Corps
Service	HQ	Starc, Schools and Other HQ's
Service	MD	Medical Corps
Service	OD	Ordnance Corps
Service	QM	Quartermaster Corps
Service	TC	Transportation Corps
Service	XX	Other- Not Classified Elsewhere

Table 2 shows the distribution of units and members across the unit classes and types. It can be seen that Combat units are greatest in number, that is, 2,318 of the total 4,801 units (or 48%) are Combat. There is an approximately equal number of units in the Service and Support classes, comprising the remaining 52% of total units.

Looking at membership by sex, it is not surprising to see that Combat units are almost exclusively male, i.e., approximately 99% of members in the Combat units are male. In fact, in four unit types (Infantry, Field Artillery, Armor, and Special Forces), less than one percent of the members are women. This is due to the large number of combat positions closed to women. Of the units in the Combat class, the largest number of women is in the Combat Aviation unit type. The other two unit classes are also largely male. Within the Support class, male members constitute from 83% of the total members in Military Intelligence units to 98% of members in the Engineers unit type. Similarly, male membership in the Service class range from 77% in the Finance Corps units to 93% in the "other" unit type. The greatest number of women is in Service units; women comprise over 13% of the total members assigned to Service units. The greatest proportion of female membership in this unit class is in the Finance Corps unit type, where almost 23% of the members are women. Slightly over 20% of the total number of members in the Adjutant General Corps are women. In the Support class of units, the percentage of women by unit type ranges from over 16% in Military Intelligence to two percent in Engineers.

Average unit size is defined as the number of members divided by the number of units for a given unit class or type.² Looking first at unit class, it can be seen that the largest units are

²It should be noted that this provides a general picture, since a unit may vary in structure from a detachment to a battalion. Nonetheless, use of average unit size provides a convenient initial procedure to make a general comparison across unit types. Further research should control for unit structure.

generally Support units, with an average size of 96 members. Combat units average slightly over 83 members per unit, and the average Service unit size is 79.3 members. When one looks at unit type, one finds that the average unit size ranges from slightly less than 59 members in the average Military Intelligence unit to almost 108 members in the average Signal Corps unit.

Table 2. Units, members and average unit size by unit type and class

Type	Units	Males	Females	Total Members	Percent Male	Percent Female	Average Unit Size
Combat	2318	190682	2501	193183	98.71	1.29	83.3
IN	923	78811	581	79392	99.27	0.73	86.0
FA	585	49745	451	50196	99.10	0.90	85.8
AR	440	37011	185	37196	99.50	0.50	84.5
AV	261	17445	1142	18587	93.86	6.14	71.2
AD	73	5473	129	5602	97.70	2.30	76.7
SF	36	2197	13	2210	99.41	0.59	61.4
Support	1255	111409	9062	120471	92.48	7.52	96.0
EN	557	50739	1052	51791	97.97	2.03	93.0
UN	358	31221	4364	35585	87.74	12.26	99.4
SC	165	15690	2046	17736	88.46	11.54	107.5
MP	156	12825	1414	14239	90.07	9.93	91.3
MI	19	934	186	1120	83.39	16.61	58.9
Service	1228	84440	12973	97413	86.68	13.32	79.3
XX	315	22950	1673	24623	93.21	6.79	78.2
MD	261	16596	4097	20693	80.20	19.80	79.3
AG	194	10804	2716	13520	79.91	20.09	69.7
TC	136	10182	1098	11280	90.27	9.73	82.9
OD	120	8204	830	9034	90.81	9.19	75.3
HQ	90	7795	1466	9261	84.17	15.83	102.9
QM	90	6587	843	7430	88.65	11.35	82.6
FI	12	680	200	880	77.27	22.73	73.3
CM	10	642	50	692	92.77	7.23	69.2
Total	4801	386531	24536	411067	94.03	5.97	85.6

Table 3 presents membership information in a percentage format. The proportion of the total number of units is given for each unit class and type. Similarly, for each unit class and type, the numbers of males, females and total members are given. Almost 50% of all units are classified as Combat units, with close to one-fifth of the total number of units categorized as Infantry units. The Support and Service classes each have approximately one-fourth of the total number of units. There are four unit types that have less than one percent of the total number of units: Special Forces (0.7%); Military Intelligence (0.4%), Finance Corps (0.2%), and Chemical Corps (also 0.2%). Similarly, it is for these four unit types that the proportion of total members is also less than one percent. Not only are there fewer units of these four types relative to the other unit types, but there are also fewer members in these four unit types than in other unit types. Therefore, it is not surprising that if one ranks average unit size in ascending order, it can be seen that Military Intelligence, Special Forces, Chemical Corps and Finance Corps rank first, second, third and sixth, respectively.

The pattern of the proportion of male membership closely follows the pattern of the distribution of the proportion of the number of units by type. That is, almost 50% of male members are assigned to Combat units. One-fifth of all males are in the Infantry unit type. Interestingly, another one-fifth of all males are in the Service class. The greatest proportion of total male Guard members within the Support class is assigned to the Engineers unit type (13.1%). The distribution of female membership by unit class and type is almost the inverse of the male pattern. Over one-half of female membership is in the Service units, one-third in Support, and the remaining 10% in Combat units. With the exception of the "undefined" Support unit type, the greatest number of women is in Medical Corps units followed by the Adjutant General Corps.

Table 3. Percent of units and members by unit type

Type	Units	Male	Female	Members
Combat	48.3	49.3	10.2	47.0
IN	19.2	20.4	2.4	19.3
FA	12.2	12.9	1.8	12.2
AR	9.2	9.6	0.8	9.0
AV	5.4	4.5	4.7	4.5
AD	1.5	1.4	0.5	1.4
SF	0.7	0.6	0.1	0.5
Support	26.1	28.8	36.9	29.3
EN	11.6	13.1	4.3	12.6
UN	7.5	8.1	17.8	8.7
SC	3.4	4.1	8.3	4.3
MP	3.2	3.3	5.8	3.5
MI	0.4	0.2	0.8	0.3
Service	25.6	21.9	52.9	23.7
XX	6.6	5.9	6.8	6.0
MD	5.4	4.3	16.7	5.0
AG	4.0	2.8	11.1	3.3
TC	2.8	2.6	4.5	2.7
OD	2.5	2.1	3.4	2.2
HQ	1.9	2.0	6.0	2.3
QM	1.9	1.7	3.4	1.8
FI	0.2	0.2	0.8	0.2
CM	0.2	0.2	0.2	0.2

Having profiled Guard units in terms of class and type, we now turn to the task of profiling enlisted Guard members. The next section in this paper reveals the composition of members' MOS.

3. DISTRIBUTION OF GUARD MEMBERSHIP BY MOS

The next step in our attempt to discern supportability limitations imposed by local labor markets is to profile the enlisted Guard membership according to their primary MOS. According to the Military Occupational Classification and Structure (1989), the MOS for enlisted members is defined as "the grouping of duty positions requiring similar qualifications, and the performance of closely related duties". The same source states that the primary MOS identifies the military occupational skills for which the member has been trained and/or in which the member is "predominantly qualified." As mentioned earlier, there are 503 different primary MOS for which there is at least one member according to RCCPDS. These MOS, along with their definitions and the number of male and female members in each, are listed in numerical order in Table A1 of Appendix A. It should be noted that there are 28 men and four women for whom the MOS is either missing or unknown. These figures represent less than 0.01% of the total number of men and less than 0.02% of women. Also noteworthy is the fact that there are 87 MOS on RCCPDS that are not listed or defined in the Military Occupational Classification and Structure (1989). This could be due to a mistake in coding on RCCPDS or, perhaps, these MOS were deleted or redefined prior to the current version of Military Occupational Classification and Structure (1989). These 87 MOS account for 0.03% of the total number of male and female members.

Of special interest are the MOS that comprise a large portion of total membership for each sex. Looking first at male membership, Table A2 in Appendix A lists MOS by the decreasing number of males. The top ten MOS, that is 11B (Infantryman) through 91A (Medical Specialist) in Table A2, comprise 46.4% of total male membership. Table A3 in Appendix A lists MOS by

descending number of females. The top ten MOS, which comprise almost 54% of female membership, are 71L (Administrative Specialist) through 76V. Each of these top ten MOS for women is either a Service or a Support position.

Table 4 shows the top MOS for men, along with the number of male members and percentages of total male members for each MOS. The same information is shown for the top ten MOS for women. The five MOS that are common to both groups are indicated with asterisks. These five MOS are either Service- or Support-related, and they comprise almost 18% of male membership and over 22% of female membership.

The fact that female membership is almost exclusively Service or Support is due in great part to the fact that 51 MOS are closed to women. Virtually all of these are Combat positions and are listed in Table A4 in Appendix A. If one compares the MOS in the top ten group for men that are not common to the top ten group for women (i.e., 11B, 13B, 63B, 12B, and 19E), it can be seen that these MOS are listed in Table A4 as closed to women.³

We have tabulated the MOS structure of the enlisted Guard membership. In the following section, we turn to the task of determining the special skills and/or qualifications associated with Guard members' positions.

³It should be pointed out that our analysis revealed 27 female members (or 0.1% of total female members) who are classified in a primary MOS that is supposedly closed to women. At this point, we speculate two possible explanations for these anomalies: (1) a mistake in coding on RCCPDS, or (2) the woman is in a unit that has a low Combat Probability Code, i.e., a small chance of engaging in combat.

Table 4. Top MOS for men and women

MOS	Definition	Number	Percent
Men			
11B	Infantryman	41913	10.8
13B	Cannon Crewmember	21472	5.6
63B	Light Wheel Vehicle Mechanic	18432	4.8
12B	Combat Engineer	17394	4.5
*94B	Food Service Specialist	17535	4.5
*88M	Motor Transport Operator	17237	4.5
*76Y	Unit Supply Specialist	13928	3.6
*95B	Military Police	11374	2.9
19E	M48 M60 Armor Crewman	11188	2.9
*91A	Medical Specialist	8691	2.3
Women			
71L	Administration Specialist	4058	16.5
*91A	Medical Specialist	1880	7.7
*76Y	Unit Supply Specialist	1201	4.9
75B	Personnel Administration Specialist	1060	4.3
76P	Materiel Control & Account Specialist	899	3.7
*88M	Motor Transport Operator	874	3.6
*94B	Food Service Specialist	859	3.5
76C	Equipment Records & Parts Specialist	855	3.5
*95B	Military Police	782	3.2
76V	Materiel Storage & Handling Specialist	734	3.0

*MOS common to men and women.

4. DISTRIBUTION OF GUARD MEMBERS BY SKILL AND SPECIAL QUALIFICATIONS

Skill level is a specific attribute of a Guard member. According to the Military Occupational Classification and Structure (1989), "skill level identifies skills, proficiency, or ability typically required for successful performance at the grade with which the skill level is associated. There is a direct relationship between grade and skill level, without regard to nonsupervisory and supervisory skills: higher grades are associated with greater levels of responsibility." There are six skill levels, zero through five. A skill level of zero "may be used with any MOS to identify nonprior service and prior service personnel undergoing initial training for award of primary MOS" (see Military Occupational Classification and Structure (1989). Skill levels one through five correspond to the following grades: E3 and E4; E5; E6; E7; and E8 and E9, respectively. Grades E6, E7, E8 and E9 indicate positions involving significant leadership responsibility. Grade is related to rank.

The number of men and women at each skill level can be found in Table 5. As can be seen, the greatest numbers of men and women are classified with a skill level of 1. Skill level 2 accounts for the next largest group of men and women. Skill level 3 ranks next in line for men, whereas skill level zero is next for women. For skill levels 2 through 5, the pattern is the same for men and women; that is, as the skill level increases, the number of persons classified with a skill level decreases. This is not unexpected since, as we mentioned above, higher skill levels are associated with positions of greater responsibility and leadership. Also noteworthy is the fact that the proportion of male members classified in skill levels 3, 4 and 5 is greater than the proportion of females in those same skill levels.

Table 5. Distribution of males and females by skill

Skill	Grade	Males	Percent	Females	Percent	Total	Percent
0	a	50413	13.04	4115	16.77	54528	13.26
1	E3 & E4	161915	41.89	11347	46.25	173262	42.15
2	E5	89957	23.27	6168	25.14	96125	23.38
3	E6	52815	13.59	2079	8.47	54894	13.35
4	E7	22689	5.87	760	3.10	23449	5.70
5	E8 & E9	8713	2.25	63	0.63	8776	2.13
b	b	29	0.01	4	0.02	33	0.01
Total		386531	c	24536	c	411067	c

a: No corresponding grade.

b: Missing.

c: May not add to 100% due to rounding error.

Two other attributes identifying qualifications associated with an MOS are the special qualification identifiers (SQI) and additional skill identifiers (ASI). According to Military Occupational Classification and Structure (1989), SQI "...are authorized for use with an MOS and skill level character, unless otherwise specified, to identify special qualifications of personnel who are capable of filling such positions." Similarly, ASI "...identifies specialized skills that are closely related to and in addition to those required by the MOS." Although there are 29 SQI on RCCPDS, over 97% of men and almost 99% of women are classified as having no special qualifications (SQI O). The SQI definitions and the distribution of members are found in Table B1 in Appendix B. The results for ASI are similar; for 98% of all members (98% of men and 99% of women), the ASI is "unknown." The definitions and distribution of ASI are found in Appendix Table B2. The data for SQI and ASI are not useful for the general supportability analysis.

The final Guard member attribute to be discussed here is the Armed Forces Qualification Test (AFQT) score. Appendix Table B3 contains the scores (number of correct answers as a percentage of the total number of answers), from one percent to 99% (scores of 100% were converted to 99% on RCCPDS), and the number of men and women for each score. Slightly over 14% of the members have scores that are either unknown (ZZ) or not applicable (WW). Aggregating the scores into groups is a more useful format for seeing the distribution of scores across the Guard population. Table 6 displays the number and percent of men and women with scores in six groups: (1) not applicable (WW); (2) unknown (ZZ); (3) scores of 0% to 25%; (4) 26% to 50%; (5) 51% to 75%; and (6) 76% to 99%. The largest number of men have scores between 26% and 50%, whereas the greatest number of women scored between 51% and 75%. Almost five percent of all members have scores in the 0% to 25% group. One-fourth of all members scored between 51% and 75%, while one-fifth of all members scored better than 75%. (The information in Table B3 can be used to organize the scores into any grouping desired.)

Having tabulated the MOS, skill level and special qualifications profiles (SQI and ASI) of the enlisted Guard members, the next section focuses on the MOS-mix profile by unit types.

Table 6. AFQT scores for men and women

AFQT	Males	Percent Males	Females	Percent Females	Total	Percent Total
WW	1371	0.35	112	0.46	1483	0.36
ZZ	52541	13.59	3755	15.30	56296	13.70
0-25	19769	5.12	389	1.58	20158	4.90
26-50	135853	35.15	6899	28.12	142752	34.73
51-75	100351	25.96	7734	31.52	108085	26.29
76-99	76646	19.83	5647	23.02	82293	20.02

5. MOS PROFILES ASSOCIATED WITH UNIT TYPE

Having profiled membership in terms of both unit type and MOS, we investigated the possibility of specific MOS mixes being associated with specific unit types. When we sorted RCCPDS data by unit type and MOS, we found that the majority of unit types had a large number of different MOS associated with them. As one might expect, the larger the average unit size, the more diverse the MOS mix, or the greater the number of different MOS. Conversely, the smaller the average unit size, the less diverse the MOS mix.

There are 226 MOS in which less than 0.01% of the men (or less than 39 male members) and women (or less than three female members) are classified. These 226 MOS include the 87 MOS that are undefined. Therefore, to narrow our focus, we determined the top ten MOS, in terms of total number of members, for each unit type. This is a good representation of the MOS structure since the top ten MOS comprise from 46% of total members in the Adjutant General Corps units to 92% of all members in Finance Corps units.

Within each unit class, we then compared the top ten MOS across unit type to see if the top MOS were common to the unit types within each of the three unit classes, or if they varied by unit type across unit class. Five unit types stood out in this analysis, namely, Chemical Corps, Engineers, Finance Corps, Military Police, and Signal Corps. (Note that these types are all in either the Service or the Support class.) Within each of these five unit types, there was one or a small number of MOS that comprised a large proportion of membership within that unit type (i.e., 56% of Chemical Corps; 48% of Engineers; 76% of Finance Corps; 68% of Military Police; and 41% of Signal Corps), and these MOS were not generally among the top ten MOS in other

unit types. In fact, only two MOS, 54B (Chemical Operations Specialist) and 12B (Combat Engineer), were among the top ten MOS in more than one unit type. Specifically, 12B is in the Chemical Corps and Engineers unit types, while 54B is in Chemical Corps and Military Police.

These top MOS and the percentage of total members classified in these MOS in the given unit type are shown in Table 7. Most of the MOS listed in Table 7 can be found in almost every unit type. However, they stand out in the unit types in Table 7 because they are found in larger proportions in these five types. For example, members classified in 54B comprise over 45% of the total members in Chemical Corps units. On the other hand, Guard members classified in 54B can be found in every unit type. The greatest number of members classified as 54B is 735 members in Infantry unit types. These 735 members account for 18% of all members classified in 54B, but the same 735 members account for less than one percent of all members in Infantry units. A similar pattern is the case for the other MOS listed in Table 7. That is, although the numbers of members classified in the MOS in Table 7 may be greater in unit types other than those five listed here, the proportion of members in those MOS relative to the total members in a given unit type is greater for the types in Table 7 than in the remaining unit types. Therefore, the results indicate that these five unit types may be of particular interest with respect to supportability in that they have MOS mixes relatively different from the other unit types.

Having ascertained that there are some MOS mixes that can be associated with particular unit types, the question arises whether or not persons in the local labor market are available to fill unit positions. This issue is addressed in the next section.

Table 7. Unit types with unique MOS

MOS	Definition	Percent
Chemical Corps		
54B	Chemical Operations Specialist	45.09
12B	Combat Engineer	9.25
63J	Quartermaster & Chemical Equipment Repairer	1.73
Engineers		
12B	Combat Engineer	28.01
62E	Heavy Construction Equipment Operator	5.75
62B	Construction Equipment Repairer	4.72
12C	Bridge Crewmember	3.36
51B	Carpentry & Masonry Specialist	3.29
62J	General Construction Equipment Repairer	2.83
Finance Corps		
73C	Finance Specialist	71.48
73D	Accounting Specialist	4.55
Military Police		
95B	Military Police	64.47
31V	Unit Level Communications Maintainer	1.50
75B	Personnel Administration Specialist	1.05
54B	Chemical Operations Specialist	1.03
Signal Corps		
31M	Multichannel Communication System Operator	18.18
31L	Wire Systems Installer	11.25
72E	Tactical Telecommunications Center Operator	8.51
31Q	Tactical Satellite/Microwave System Operator	2.90

6. CIVILIAN OCCUPATIONS AND MOS

A first step in addressing the issue of supportability of specific unit types with particular MOS mixes is to determine the relationship between Guard members' MOS and their civilian occupations. RCCPDS contains a three-digit numeric variable that identifies a Guard member's civilian occupation as defined by the Dictionary of Occupational Titles (DOT). These three-digit occupation codes are disaggregates of nine major one-digit occupation categories. The three-digit codes describe occupations that are different from each other, but related within the major one-digit category. For example, within the major category entitled Professional, Technical and Managerial (DOT code=0/1), there are subcategories such as Architectural (DOT code=001), Aeronautical Engineering (DOT code=002), Mathematics (DOT code=020), Psychology (DOT code=045), Physicians and Surgeons (DOT code=070), Music (DOT code=152), and Service Industry Managers and Officials (DOT code=187).

Table 8 contains a classification of Guard members by the nine major one-digit civilian occupation classifications. These data are aggregates of the three-digit occupation codes found on RCCPDS and defined in the DOT. Almost 36% of enlisted Guard members have "Miscellaneous" civilian occupations. This category encompasses occupations involving: transportation of people and cargo by various modes; packaging of materials; mineral extraction; production and distribution of utilities; production services in motion pictures and TV broadcasting; production of graphic art work; and other miscellaneous activities. Another 18.9% of Guard members are classified with civilian jobs "Not Applicable", which could mean that the person is not employed in the civilian work force, i.e., someone whose work is in the home, an unemployed person, or a student. The

next largest group of Guard members is employed in the Service sector (DOT code=3), which covers a broad spectrum of civilian occupations: hotels and restaurants, laundry service, security guards, police, and firefighters. Thus, 65% of all enlisted Guard members have civilian occupations classified as Miscellaneous, Not Applicable, or Service sector.

Table 8. Number and percent of Guard members by civilian occupation

Civilian Occupation ^a	Male	Percent	Female	Percent	Total	Percent
Professional, Technical, & Managerial (0/1)	30204	7.81	2826	11.52	33030	8.04
Clerical & Sales (2)	29270	7.57	4390	17.89	33660	8.19
Service (3)	37891	9.80	2251	9.17	40142	9.77
Agricultural, Fishery, Forestry & Related (4)	5571	1.44	68	0.28	5639	1.37
Processing (5)	8632	2.23	159	0.65	8791	2.14
Machine Trades (6)	30502	7.89	298	1.21	30800	7.49
Bench Work (7)	9486	2.45	190	0.77	9676	2.35
Structural Work (8)	23940	6.19	132	0.54	24072	5.86
Miscellaneous (9)	138781	35.90	8878	36.18	147659	35.92
Not Applicable	72252	18.69	5344	21.78	77596	18.88
Unknown	2	b	0	0.00	2	b
Total	386531	c	24536	c	411067	c

a: One-digit DOT codes are in parentheses.

b: Less than 0.01%.

c: May not add to 100% due to rounding error.

When looking at the data for the remaining categories, one finds that there is approximately the same number of men employed in the Professional, Technical and Managerial category as in the Machine Trades category. According to DOT, the jobs in the Professional, Technical and Managerial category are fairly skilled and "...most of these occupations require substantial educational preparation, usually at the university, college, junior college, or technical institute level." Machine Trade occupations may "require an understanding of machine functions, blueprint reading, making mathematical computations, and exercising judgment to attain conformance to

specifications." There are fewer male Guard members employed in the Agriculture, Fishery, Forestry and Related category than in any other one-digit category. For women, the major categories, excluding Miscellaneous, are Clerical and Sales; Professional, Technical and Managerial; and Service, respectively. As with men, the smallest number of women are employed in the Agriculture, Fishery, Forestry and Related category.

In order to compare the occupational distribution of Guard members with that of the general population, we looked at employment data from Employment and Earnings (a publication of the U.S. Department of Labor, Bureau of Labor Statistics [BLS]). For the sake of consistency, we considered data for 1986, the year of the RCCPDS version we have been using. The occupational categories were the same in RCCPDS and Employment and Earnings (1987) with the exception of four categories: Processing, Machine Trades, Bench Work, and Structural Work (one-digit DOT codes five through eight, respectively). Therefore, we aggregated RCCPDS and Employment and Earnings (1987) data in these four categories, calling the aggregation category Trades and Related. A comparison of the absolute numbers of persons employed in each occupational category for Guard members versus the general population is not particularly informative. Of greater interest is a comparison of the distribution of persons by occupational category as a percentage of total employment between the Guard and the general population.

Therefore, Table 9 contains the percentages of males, females and total persons employed in each occupational category for the Guard and the general population. (Note that Trades and Related is an aggregation of categories five through eight in Table 8 for the Guard. Additionally, the observations classified as Not Applicable or Unknown in Table 8 were deleted from the

Analysis of Military Occupational Specialty in Army National Guard Units - Chapter 6

calculations in Table 9.) Table 9 also shows the ranking of the occupational categories in order of descending percentages of persons employed in the categories.

Table 9. Percentages of Guard members and general population (GP) by occupational category^{a,b}

	Male		Female		Total	
	Guard	GP	Guard	GP	Guard	GP
Professional, Technical & Managerial	9.61 (4)	27.82 (2)	14.73 (3)	27.59 (2)	9.91 (5)	27.72 (2)
Clerical & Sales	9.31 (5)	17.68 (3)	22.87 (2)	42.13 (1)	10.09 (4)	28.65 (1)
Service	12.06 (3)	9.71 (5)	11.73 (4)	18.07 (3)	12.04 (3)	13.46 (4)
Agriculture, Fishery, Forestry & Related	1.77 (6)	4.00 (6)	0.35 (6)	0.92 (6)	1.69 (6)	2.62 (6)
Trades & Related	23.09 (2)	28.57 (1)	4.06 (5)	8.82 (4)	21.99 (2)	19.71 (3)
Miscellaneous	44.16 (1)	12.22 (4)	46.26 (1)	2.47 (5)	44.28 (1)	7.84 (5)

^aGuard members are included in the figures for the general population. It should be noted that the number of enlisted Guard members is less than one percent of the total number of employed persons in the general population.

^bRanks, in order of descending percentages, are in parentheses.

Looking first at the data for males, one observes several differences between the pattern of civilian employment of Guard members and the pattern of the general population. First, the majority of enlisted male Guard members are employed in Miscellaneous occupations, while only a little over 12% of males in the general population fall in this category. In the general population, the greatest proportion of men, almost 29%, are in Trades and Related occupations; this category ranks second for male Guard members with close to the same percentage. In the general population, Trades and Related is followed closely by the Professional, Technical and Managerial category with over 27% of total male employment. The Clerical and Sales category ranks third for males in the general population with 17.7% of total employed males, but ranks fifth for male Guard

members with less than 10%. The Agriculture, Fishery, Forestry and Related category comprises the smallest percentage of male employees in both the Guard and the general population, although, proportionally, over twice as many males in the general population fall into this category as do males in the Guard.

Several explanations could be offered for the disparities in the patterns of civilian employment for males in the Guard versus males in the general population. The fact that Miscellaneous is the top-ranking category for the Guard, when only a little over 12% of all males are employed in this category, could be related to a lower pay-scale for jobs in this category than in most other categories. Thus, the added income associated with Guard membership could be a strong incentive for men employed in this category to join the Guard. The same argument could be offered to explain Guard membership for those employed in the Service category. Explaining the disparity of the patterns for Professional, Technical and Managerial and Clerical and Sales for the Guard versus the general population could be the inverse of the above argument. These jobs tend to be associated with higher pay relative to other categories, and the added income incentive of Guard membership may not be as important. Additionally, there is the possibility that jobs in these two categories may be inclined to involve more extended work hours and may preclude a person's availability for Guard duty.

We turn now to a comparison of the employment patterns for females. The patterns for women in the Guard and in the general population more closely resemble each other, at least in terms of rank, than they did for the males. The obvious exception, as it is for males, is the Miscellaneous category. Over 46% of enlisted females have civilian jobs in this category, while only 2.5% of all women are employed in this category. As with men, the income incentive of Guard

membership may explain this phenomenon. Over 42% of women in the general population are employed in Clerical and Sales, and this category ranks second for women in the Guard with almost 23%. According to BLS figures, 80% of all clerical jobs are held by women, and almost 70% of women in sales positions are in retail and personal services. Therefore, the income incentive of Guard membership is likely to be important for women employed in these categories. Additionally, the possibly prohibitive working hours that apply to men in this category do not generally apply to women because of the differences in the nature of the jobs in this category held by men versus women.

It is interesting to note that for the general population, the Professional, Technical and managerial category ranks second for both men and women with an almost identical percentage for each. However, with respect to Guard members, a greater proportion of women than men have civilian occupations in this category. Also worth noting is the fact that although the proportion of women in the general population employed in Service occupations is almost twice that of men (18.07% versus 9.71%), the proportions of women and men in the Guard who hold civilian Service jobs are almost identical (approximately 12%).

Having investigated the civilian employment patterns of Guard members, our next step was to compare the specific primary MOS categories in the five unit types mentioned in Table 7 with the major one-digit civilian occupation categories of members classified in those MOS. Tables C1-C5 in Appendix C contain the breakdown for each of the five unit types of the percentages of males and females in each major occupation category for the specified MOS. It should be noted that in this step of the analysis we looked at total members classified in a given MOS, rather than MOS for each unit type. Therefore, for this phase of the analysis, the results for MOS 12B

(Combat Engineer) are the same for both the Chemical Corps and Engineers because 12B is a major MOS in each of those two unit types. The same is true for MOS 54B (Chemical Operations Specialist), which is a major MOS in both the Chemical Corps and the Military Police.

With only a few exceptions, the major occupation category is Miscellaneous for men and women in each MOS under discussion. That is, more men and women are employed in Miscellaneous occupations than in occupations of any other category. Women are the exception for MOS 62J, General Construction Equipment Repairer, a major MOS for the Engineer Corps (Table C2). For women in MOS 62J, the major employment categories are the Service and Machine Trades categories; 28.6% of all women classified in MOS 62J are employed in each of those two categories. However, 28.6% includes only 2 women, since only seven women are classified in MOS 62J. The final exception is in the Finance Corps (Table C3). Miscellaneous is the major occupation category for men in MOS 73C (Finance Specialist). However, more women classified as MOS 73C are employed in the Clerical and Sales occupations (32.5%) than in any other occupation category. For men and women in MOS 73D (Accounting Specialist), the Professional, Technical and Managerial category accounts for the largest percentage of civilian occupations, with 33.8% of men and 36.7% of women.

The Military Occupational Classification and Structure (1989) suggests related civilian occupations at the three-digit level, as defined in DOT, for each three-digit MOS. Therefore, we investigated how closely related the suggested related civilian occupations are to the actual civilian occupations for the major MOS we have been discussing. Table 10 contains the number and percentage of male Guard members, for each of the major MOS, who are employed in a suggested related civilian occupation at the one-digit and three-digit levels of aggregation. (Since the pattern

Analysis of Military Occupational Specialty in Army National Guard Units - Chapter 6

for females is similar, only males are shown for the sake of simplicity. More complete information can be found in Tables C6 and C7 in Appendix C.)

Table 10. Members in suggested related one-digit civilian occupations

MOS	Definition	One-digit		Three-digit	
		Males	Percent Males	Males	Percent Males
Chemical					
12B	Combat Engineer	9335	53.7	464	2.7
54B	Chemical Operations Specialist	1850	45.5	72	1.8
63J	Quartermaster & Chemical Equipment Repairer	69	6.4	13	1.2
Engineers					
12B	Combat Engineer	9335	53.7	464	2.7
12C	Bridge Crewmember	1097	51.6	53	2.5
51B	Carpentry & Masonry Specialist	1028	51.2	100	5.0
62B	Construction Equipment Repairer	885	19.8	461	10.3
62E	Heavy Construction Equipment Repairer	1766	50.1	19	0.5
62J	General Construction Equipment Repairer	161	9.4	53	3.1
Finance					
73C	Finance Specialist	208	19.2	9	0.8
73D	Accounting Specialist	32	23.5	2	1.5
Military Police					
31V	Unit Level Communications Maintainer	583	17.0	39	1.1
54B	Chemical Operations Specialist	1850	45.5	72	1.8
75B	Personnel Administration Specialist	431	12.3	18	0.5
95B	Military Police	2096	18.4	507	4.5
Signal Corps					
31L	Wire Systems Installer	243	9.8	14	0.6
31M	Multichannel Communication System Operator	643	17.7	17	0.5
31Q	Tactical Satellite/Microwave System Operator	78	14.7	0	0.0
72E	Tactical Telecommunications Center Operator	236	11.5	10	0.5

These numbers indicate that there is not a strong relationship at the three-digit level between the civilian occupations that are supposed to be related to a given MOS and the occupations in which persons classified in that MOS are actually employed. Specifically, the percentage of male members employed in a suggested related civilian occupation (at the one-digit level) for their MOS ranges from zero percent for MOS 31Q (Tactical Satellite/Microwave System Operator) to the high of 10.3% for MOS 62B (Construction Equipment Repairer).

However, the relationship between suggested related occupations and actual civilian occupations looks somewhat stronger when one considers one-digit civilian occupation categories. (As stated previously, the three-digit DOT categories are different from each other, but they are related to each other within the one-digit DOT category.) The Guard members' actual civilian occupations more closely correspond to the suggested related occupations at the one-digit level than they do at the three-digit level. For the MOS above, there are only four MOS (12B, Combat Engineer; 12C, Bridge Crewmember; 51B, Carpentry and Masonry Specialist; and 62E, Heavy Equipment Repairer) for which over 50% of male members' actual occupations are in the same one-digit category as their suggested related occupations. This is the case for only MOS 62E (Heavy Construction Equipment Operator) for women (see Table C6). If one considers the relationship between suggested related occupation and actual occupation to be an indicator of the match of civilian skills and/or special abilities with the abilities needed for a given MOS, then the disparity in the match between civilian occupation and MOS requirements, even at the one-digit level, is obvious. These results suggest that a broader aggregation of civilian occupations may be the most appropriate comparison.

Therefore, we investigated three aggregated categories of occupations: Professional, Technical and Service (DOT categories 1, 2 and 3); Trades and Related (DOT categories 5, 6, 7 and 8); and Other (DOT categories 4, 9 and 10). The results of this exercise are found in Table 11, which contains the percentage of members in the specified MOS who are employed in each of the three broad civilian occupation classifications. For the most part, the Other category still comprises a large proportion of the civilian jobs of members in the specified MOS in Table 11. The implication would seem to be that the match is not the critical issue. Rather, the critical issue may be one of the availability of an adequate labor supply in terms of the number of available people, as opposed to the availability of a specialized or skilled labor force.

However, for some MOS, the availability of a broad labor class is likely to be important. For example, MOS 73C and 73D (finance and accounting positions) are correlated with the Professional, Technical and Service category. Almost one-fourth of members in MOS 51B (Carpentry & Masonry Specialist) and 62E (Heavy Construction Equipment Repairer) have civilian jobs in the Trades and Related, or blue collar, category. One-third of members in MOS 62B (Construction Equipment Repairer) come from the blue collar category.

Data for these broad classes of occupations would be easier to find and incorporate in the RRPM system than the more detailed three-digit, or even one-digit, DOT categories. Incorporating these findings into the RRPM framework would require an extension of the current system and a slightly different analysis than is currently employed.

Table 11. Members by MOS and civilian occupation

MOS	Definition	Professional, Technical and Service ^a		Trades and Related ^b		Other ^c		Number of Members in MOS		Percent of Guard	
		Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
73D	Accounting Specialist	61.8	65.0	4.4	0.0	33.8	35.0	136	60	0.04	0.25
73C	Finance Specialist	51.6	55.8	9.3	1.0	39.1	43.2	1084	412	0.28	1.68
75B	Personnel Administration Specialist	36.5	39.4	7.3	1.8	56.2	58.8	3497	1060	0.91	4.32
95B	Military Police	34.4	34.3	12.9	3.5	52.7	62.3	11374	782	2.94	3.19
54B	Chemical Operations Specialist	31.2	36.6	16.5	0.8	52.3	62.6	4063	13	1.05	0.05
72E	Tactical Telecommunications Center Operator	31.1	38.9	14.8	6.8	54.1	54.3	2058	687	0.53	2.80
31M	Multichannel Communications System Operator	25.2	32.9	20.2	4.1	54.6	63.0	3635	344	0.94	1.40
31Q	Tactical Satellite/Microwave System Operator	24.6	36.4	24.1	3.0	51.3	60.0	532	33	0.14	0.13
31L	Wire Systems Installer	24.2	43.8	25.8	5.5	50.0	50.7	2486	128	0.64	0.52
31V	Unit Level Communications Maintainer	22.8	31.6	18.1	4.0	59.1	64.5	3436	76	0.89	0.31
12B	Construction Engineer ^d	21.4	100.0	18.9	0.00	59.7	0.00	17394	1	4.50	e
12C	Bridge Crewmember	21.0	0.00	19.1	0.00	59.9	0.00	2127	0	0.55	0.00
63J	Quartermaster & Chemical Equipment Repairer	20.2	24.5	16.0	6.1	63.8	69.4	1084	49	0.28	0.20
62J	General Construction Equipment Repairer	18.7	42.9	20.6	28.6	60.7	28.6	1712	7	0.44	0.03
51B	Carpentry & Masonry Specialist	18.6	26.3	24.8	5.3	56.6	68.4	2008	19	0.52	0.08
62E	Heavy Construction Equipment Repairer	17.5	16.7	23.6	16.7	58.9	66.7	3525	6	0.91	0.02
62B	Construction Equipment Repairer	16.3	40.0	33.0	6.7	50.7	53.3	4476	45	1.16	0.18

^aProfessional, Technical and Service is the aggregation of DOT one-digit categories 1, 2 and 3.

^bTrades and Related is the aggregation of DOT one-digit categories 5, 6, 7 and 8.

^cOther is the aggregation of categories 4, 9 and 10.

^dThere is only one woman in this MOS. Since this MOS is closed to women, this may be a coding error.

^e:Less than 0.01%.

7. CONCLUSIONS

The work on this task confirmed several facts. First, almost one-half of the National Guard units are Combat units. The remaining units are split fairly evenly between Support units and Service units. The distribution of male members across unit class closely resembles the distribution of the number of units. On the other hand, the majority of women, 53%, are assigned to Service units; 37% are in Support units; and the remaining 10% in Combat units. The small number of women in Combat units is due, in large part, to the fact that many combat-related positions are closed to women.

Next, we found that the top ten MOS, in terms of the number of male members, comprise over 46% of enlisted male membership in the National Guard. The top ten MOS for women account for 53% of female membership. There are five MOS common to top groups for the men and women. As might be expected, these five are either service or support positions.

Our investigation of Guard members' special skills or qualifications as defined by the SQI and ASI shows that the majority of members (97% for SQI and 98% for ASI) have no special qualifications beyond the MOS requirements. An analysis of the AFQT scores revealed that 46% of members scored over 50% on the test.

Our study of unit type versus MOS mix revealed five unit types that have somewhat special MOS mixes in that their top MOS were not generally common to other unit types, and these MOS made up a large portion of the membership in a given unit type. The five unit types are Chemical Corps, Engineers, Finance Corps, Military Police, and Signal Corps.

For each of these five unit types and their top MOS, we analyzed the correspondence between actual civilian occupations and the suggested related civilian occupations (given in Military Occupational Classification and Structure (1989) for those MOS. Our analysis revealed that, in the majority of cases, there is not a close correspondence between members' actual civilian occupations and DOT three-digit suggested related occupations. Thus, although there are several unit types that have what we might call "special" MOS mixes, members classified with those MOS do not generally have civilian jobs that relate to their MOS when the jobs are classified in detailed, disaggregated categories. However, there is a correspondence between the suggested related occupation and the actual civilian occupations when the occupations are classified in broad categories, such as professional or blue collar.

The above findings led us to three major conclusions. Generally, it appears that people can be trained to fill a position and that they need not possess special abilities or skills in their civilian occupations in order to fill a position. Thus, in the majority of cases, the issue of unit supportability depends on an adequate labor supply from which to recruit in terms of the number of people and does not depend on the availability of a specialized labor force. The third conclusion is that the availability of a labor supply with the skills and/or abilities associated with broad occupational categories may be useful.

These conclusions are valuable from the modeling perspective for two reasons. First, in most cases, the supportability issue does not require detailed employment information matched with MOS characteristics. Secondly, in some instances, the distribution of labor by broad employment categories may be useful. This eliminates the need for detailed occupational data, but suggests that there is an advantage to incorporating general information about the mix of the local labor market.

Incorporating these findings into the RRPM framework would require an extension of the current system and a slightly different analysis than is currently employed. Data for these broad classes of occupations would be easier to find and incorporate in the RRPM system than the more detailed three-digit, or even one-digit, DOT categories.

REFERENCES

Dictionary of Occupational Titles, U.S. Department of Labor, Employment and Training Administration, Washington, DC, 1977.

Employment and Earnings, U.S. Department of Labor, Bureau of Labor Statistics, January 1987.

Military Occupational Classification and Structure, Headquarters, Department of the Army, Washington, DC, February 1989.

Reserve Components Common Personnel Data System (RCCPDS), Documentation, No. 7730.54, Department of Defense, May 1986.

APPENDIX A

MOS Definitions and Number of Members by Sex,
MOS Closed to Women

Table A1. Number of men and women by MOS

MOS	DEFINITION	MALE	FEMALE
	MISSING	3	0
ZZZ	UNKNOWN	25	4
00B	DIVER	14	2
00D	SPECIAL DUTY ASSIGNMENT	32	5
00E	RECRUITER (RES COMP)	2977	179
00R	RECRUITER/RETENTION NCO	6	0
00U	EQUAL OPPORTUNITY	25	5
00Z	COMMAND SGT MAJOR	885	1
01H	BIOLOGICAL SCIENCES ASST	4	3
01J	DEFINITION NOT FOUND	0	1
02B	CORNET OR TRUMPET PLAYER	362	18
02C	BARITONE OR EUPHONIUM PLAYER	108	8
02D	FRENCH HORN PLAYER	126	45
02E	TROMBONE PLAYER	247	7
02F	TUBA PLAYER	156	6
02G	FLUTE OR PICCOLO PLAYER	45	67
02H	OBOE PLAYER	28	10
02J	CLARINET PLAYER	221	101
02K	BASSOON PLAYER	37	10
02L	SAXOPHONE PLAYER	221	32
02M	PERCUSSION PLAYER	228	13
02N	PIANO PLAYER	46	15
02P	BRASS GROUP LEADER, RESCINDED	16	0
02Q	WOODWIND GROUP LEADER, RESCINDED	12	3
02R	PERCUSSION GROUP LEADER, RESCINDED	9	2
02S	SPECIAL BAND MEMBER	3	1
02T	GUITAR PLAYER	56	3
02U	ELECTRIC BASS PLAYER	3	0
02Z	BANDS SR SGT	49	0
03C	PHYSICAL ACTIVITIES SPECIALIST, RESCINDED	26	3
05C	DEFINITION NOT FOUND	1	0
05D	EL WF/SIG INTELL EMITTER IDEN/LOCATOR	8	1
05H	EL WF/SIGNAL INTELL MORSE INTERCEPTOR	26	5
05K	EL WF/SIG INTELL NON-MORSE INTERCEPT	6	4
09R	SIMULTANEOUS MEMBERSHIP PROG PART (RES COMP)	4489	492
09S	COMMISSIONED OFF CANDIDATE	1537	143
09T	COLL STUD ARNG OFF PROG (CSOP) (RES)	49	6
09W	WARRANT OFFICER CANDIDATE	204	8
11A	DEFINITION NOT FOUND	1	0
11B	INFANTRYMAN	41913	6
11C	INDIRECT FIRE INFANTRYMAN	8346	0
11E	DEFINITION NOT FOUND	2	0
11H	HEAVY ANTIARMOR WEAPONS INFENTRYMAN	7576	1
11M	FIGHTING VEHICLE INFANTRYMAN	1508	0
11S	DEFINITION NOT FOUND	1	0
11Z	INFANTRY SR SGT	68	0
12B	COMBAT ENGINEER	17394	1

Table A1. con't.

MOS	DEFINITION	Male	Female
12C	BRIDGE CREWMEMBER	2127	0
12D	DEFINITION NOT FOUND	1	0
12E	ADMINISTRATION SPECIALIST, RESC	6	0
12F	ENG TRACKED VEHICLE CREWMAN	770	0
12Z	COMBAT ENG SR SGT	443	0
13B	CANNON CREWMEMBER	21472	1
13C	TACTICAL FIRE OPERATIONS SPECIALIST	127	0
13E	CANNON FIRE DIRECTION SPEC	3210	0
13F	FIRE SUPPORT SPECIALIST	3216	2
13K	DEFINITION NOT FOUND	1	0
13L	DEFINITION NOT FOUND	1	0
13M	MULTI LAUNCH ROCKET SYS CREWMEMBER	174	0
13N	LANCE CREWMEMBER	14	0
13P	MULTI LAUNCH/LANCE OPER/FIRE DIRECTION SPEC	34	0
13R	FIELD ARTILLERY FIREFINDER RADAR OPER	318	1
13W	FIELD ARTILLERY TARGET ACQUISITION SR. SGT., RESCINDED	14	0
13Y	CANNON/MISSILE SR. SGT., RESCINDED	59	0
13Z	FIELD ART SR SGT	701	0
15D	LANCE CREWMEMBER/MLRS SGT., RESC	10	1
15E	PERSHING MISSILE CREWMEMBER	54	5
15J	MLRS/LANCE OPERATIONS/FIRE SPEC, RESC	9	0
16B	HERCULES MISSILE CREWMEMBER, RESC	2	1
16D	HAWK MISSILE CREWMEMBER	78	4
16E	HAWK FIRE CONTROL CREWMEMBER	58	7
16F	LIGHT AIR DEF ARTIL CREWMEMBR (RES COMP)	1261	0
16G	ROLAND SYS CREWMEMBER (RES COMP)	99	0
16H	AIR DEF ARTILLERY OP & INTELL ASST	196	5
16J	DEFENSE ACQ RADAR REPAIRER	39	1
16P	CHAPARRAL CREWMEMBER	853	0
16R	VULCAN CREWMEMBER	66	0
16S	MANPADS/PMS CREWMEMBER	1014	0
16T	PATRIOT MISSILE CREWMEMBER	10	1
16V	DEFINITION NOT FOUND	1	0
16Z	AIR DEF ARTILLERY SR SGT	78	0
17B	FIELD ART RADAR CREWMEM (RESERV COMP)	146	0
17C	FIELD ART TARGET ACQUISITION SPEC, RESCINDED	90	0
17H	DEFINITION NOT FOUND	1	0
17K	GROUND SURVEIL RADAR CREWMAN, RESC	6	0
17M	REMOTE SENSOR SPECIALIST, RESC	1	0
18B	SPECIAL OPERATIONS WEAPONS SERGEANT	224	0
18C	SPECIAL OPERATIONS ENGINEER SERGEANT	182	0
18D	SPECIAL OPERATIONS MEDICAL SERGEANT	152	0
18E	SPECIAL OPERATIONS COMMUN SERGEANT	194	1
18F	SPECIAL OPERATIONS INTELLIGENCE SERGEANT	66	0
18Z	SPECIAL OPERATIONS SENIOR SERGEANT	122	0
19D	CALVARY SCOUT	7350	2
19E	M48 M60 ARMOR CREWMAN	11188	4

Table A1. con't.

MOS	DEFINITION	Male	Female
19F	DEFINITION NOT FOUND	3	1
19K	M1 ARMOR CREWMAN	1424	0
19M	DEFINITION NOT FOUND	0	1
19Z	ARMOR SR SGT	517	0
21G	PERSHING ELEC MATERIEL SPECIALIST	20	0
21L	PERSHING ELEC REPAIRER	3	0
23N	NIKE-HERCULES TRACK RADAR REPAIR, RESC	1	0
24C	HAWK FIRING SECTION MECHANIC	27	2
24E	HAWK FIRE CONTROL MECHANIC, RESCINDED	13	1
24G	HAWK INFO COORD CENTRAL MECHANIC	26	1
24H	HAWK FIRE CONTROL REPAIRER	15	0
24J	HAWK PULSE RADAR REPAIRER, RESCINDED	11	0
24K	HAWK CONT WAVE RADAR REPAIRER	18	0
24L	HAWK LAUNCHER & MECH SYS REPAIRER, RESCINDED	27	1
24M	VULCAN SYSTEM MECHANIC	11	0
24N	CHAPARRAL SYS MECH	63	0
24P	DEFENSE ACQUISITION RADAR MECH, RESC	2	0
24Q	NIKE-HERCULES FIRE CONTROL MECH, RESC	1	0
24R	HAWK MASTER MECHANIC	4	0
24S	ROLAND SYS MECH (RES COMP/NAT GUARD ONLY)	19	0
24T	PATRIOT OPERATOR AND SYS MECHANIC	1	0
24U	NIKE-HERCULES CUSTODIAL MECHANIC	6	0
24V	HAWK MAINTENANCE CHIEF, RESCINDED	3	0
25C	DEFINITION NOT FOUND	1	0
25L	AN/TSQ 73 OP/REP	12	0
26B	WEAPONS SUPPORT RADAR REPAIR, RESC	3	0
26C	TARGET ACQUISITION SURVEIL RADAR REPAIR, RESC	8	1
26D	GROUND CONTROL APPROACH RADAR REPAIR, RESC	1	0
26E	AERIAL RADAR SENSOR REPAIRER, RESC	1	1
26H	AIR DEF RADAR REPAIR (RESERVE/ARNG)	10	0
26L	TACTICAL MICROWAVE SYS REPAIRER, RESCINDED	21	0
26M	DEFINITION NOT FOUND	1	0
26Q	TACTICAL SATELLITE/MICROWAVE SYS OPERATOR, RESC	15	0
26T	RADIO/TV SYS SPECIALIST, RESCINDED	7	0
26V	STRATEGIC MICROWAVE SYS REPAIR, RESC	3	0
26Y	SATCOM EQUIP REPAIR, RESC	2	0
27B	LAND COMB SUPP SYS(LCSS) TEST SPECIALIST	47	1
27C	ROLAND SYS REPAIRER (RES COMP)	14	0
27E	TOW/DRAGON REPAIRER	615	17
27F	VULCAN REPAIRER	7	0
27G	CHAPARRAL/REDEYE REPAIRER	50	1
27H	HAWK FIRING SECTION REPAIRER	1	0
27L	LANCE SYS REPAIRER	1	0
27M	MULTI LAUNCH ROCKET SYS REPAIR	4	0
27N	FORWARD AREA ALERTING RADAR REPAIRER	5	0
27Z	LAND COMB/AIR DEFEN SYS MAIN CHIEF	18	0
28E	DEFINITION NOT FOUND	1	0

Table A1. con't.

MOS	DEFINITION	Male	Female
28J	DEFINITION NOT FOUND	1	0
29A	DEFINITION NOT FOUND	1	0
29E	RADIO REPAIRER	680	32
29F	FIXED COMMUN SEC(COMSEC) EQP REPAIRER	11	3
29G	DIGITAL COMMUN EQUIP REPAIRER, RESCINDED	2	0
29H	AUTO DIGITAL MESSAGE SWITCH EQUIP REPAIRER, RESC	8	0
29J	TELETYPEWRITER EQP REPAIRER	369	19
29M	TACTICAL SATELLITE/MICROWAVE REPAIRER	374	26
29N	TELEPHONE CENTRAL OFFICE REPAIRER	390	28
29P	COMMUN SECURITY(COMSEC) MAIN CHIEF	1	0
29S	FIELD COMMUN SECUR(COMSEC) EQP REPAIRER	267	10
29U	DIGITAL EQUIP MAINTENANCE CHIEF, RESCINDED	2	0
29V	STRATEGIC MICROWAVE SYS REPAIRER	19	3
29W	COMMUN MAIN SUPPORT CHIEF	110	0
29X	COMMUN EQUIP MAIN CHIEF	31	0
29Y	SATELLITE COMMUN SYS REPAIRER	7	0
29Z	ELEC MAIN CHIEF	5	0
31B	DEFINITION NOT FOUND	5	0
31C	SINGLE CHANNEL RADIO OPERATOR	5173	343
31D	MSE TRANSMISSION SYS OPERATOR	20	4
31E	FIELD RADIO REPAIRER, RESCINDED	52	1
31F	MSE NETWORK SWITCHING SYS OPERATOR	18	2
31G	TACTICAL COMMUNICATIONS CHIEF	1579	8
31J	TELETYPEWRITER REPAIRER, RESCINDED	23	1
31K	COMBAT SIGNALER	7834	338
31L	WIRE SYSTEMS INSTALLER	2486	128
31M	MULTICHANNEL COMMUN SYS OPERATOR	3635	344
31N	COMMUN SYS/CIRCUIT CONTROLLER	376	55
31P	DEFINITION NOT FOUND	1	0
31Q	TACTICAL SATELLITE/MICROWAVE SYS OPERATOR	532	33
31S	FIELD GEN COMM SEC (COMSEC) REPAIRER, RESC	7	0
31T	FIELD SYS COMM SEC (COMSEC) REPAIR, RESC	0	1
31V	UNIT LEVEL COMMUNICATIONS MAINTAINER	3436	76
31W	MOBILE SUBSCRIBER EQP(MSE) COMMUN CHIEF	4	0
31X	COMMUN SYS/CIRCUIT CONTROL SUPERVISOR, RESCINDED	2	0
31Y	COMMUN SYS SUPERVISOR	403	5
31Z	COMMUN OPERATIONS CHIEF	421	1
32B	DEFINITION NOT FOUND	1	0
32D	COMMUN SYS CIRCUIT CONTROLLER, RESCINDED	34	7
32G	FIXED CRYPTOGRAPHIC EQUIP REPAIR, RESC	2	0
32L	DEFINITION NOT FOUND	1	0
32Z	COMMUN ELECTRONICS MAINTENANCE CHIEF, RESC	35	0
33M	EL WF/IN STR SYS ANAL&COMM&CONT SUB REP	1	1
33P	EL WF/IN STR RECV SUBSYS REPAIRER	1	0
33Q	EL WF/IN STR PROC&STOR SUBSYS REPAIRER	1	0
33R	ELEC WRFARE/INTCPT AVAITION SYS REP	5	0
33T	EL WF/IN TACTICAL SYS REPAIRER	9	2

Table A1. con't.

MOS	DEFINITION	Male	Female
33V	ELEC WRFARE/INTCPT AERIAL SENSR REP	17	1
34B	PUNCH CARD MACHINE OPERATOR, RESC	1	1
34C	DAS3 COMPUTER REPAIRER, RESCINDED	22	2
34D	DEFINITION NOT FOUND	1	0
34F	DIGITAL SUBSCRIBER TERMINAL EQUIP REPAIR, RESC	1	0
34H	AUTO DIGITAL MESSAGE SWITCH EQUIP REPAIR, RESC	2	0
34J	UNIVAC 1004/1005 DCT 9000 SYS REPAIR, RESC	4	0
34K	DEFINITION NOT FOUND	1	0
34L	FIELD ARTILLERY DIGITAL SYS REPAIRER, RESCINDED	3	0
34T	TACTICAL COMPUTER SYS REPAIRER, RESCINDED	1	0
34Y	FIELD ART. TACTICAL FIRE DIRECTION SYS REPAIRER, RESC	11	0
35A	DEFINITION NOT FOUND	1	0
35B	DEFINITION NOT FOUND	1	0
35E	SPECIAL ELECTRONIC DEVICES REPAIRER, RESCINDED	38	0
35G	BIOMEDICAL EQUIP SPEC,BASIC	85	5
35H	TEST MEASURE&DIAGNOSTIC EQP MAIN SUPPRT SPEC	131	7
35K	AVIONIC MECH (RESC. NOW 68N)	508	22
35L	AVIONIC COMM EQP REP. (RESC. NOW 68L)	245	14
35M	AVIONIC NAVIG&FLIGHT CONTROL EQUIP REPAIR, RESC	178	15
35P	AVIONIC EQUIP MAINTENANCE SUPERVISOR, RESCINDED	207	4
35R	AVIONIC SPECIAL EQUIP REPAIRER, RESCINDED	113	4
35U	BIOMEDICAL EQUIP SPEC,ADVANCED	80	0
36B	DEFINITION NOT FOUND	1	0
36C	WIRE SYS INSTALLER, RESCINDED	142	7
36E	DEFINITION NOT FOUND	1	0
36H	DIAL/MANUAL CENTRAL OFFICE REPAIRER, RESCINDED	13	1
36K	DEFINITION NOT FOUND	8	0
36L	TRANSPORTABLE AUTO SWITCHING SYS OPER/MAIN	25	0
36M	SWITCHING SYSTEMS OPERATOR	574	77
39B	AUTO TEST EQUIP OP/MAIN	1	0
39C	TARGET ACQUISITION SURVEIL RADAR REPAIR	136	5
39D	DE AUTO SERV SUPP SYS&COMP SYS REP	176	9
39E	SPECIAL ELECTRONIC DEVICES REPAIRER	329	22
39L	FIELD ARTILLERY DIGITAL SYS REPAIRER	28	2
39T	TACTICAL COMPUTER SYS REPAIRER	5	2
39V	COMPUTERIZED SYS MAIN CHIEF	9	1
39W	RADAR/SPEC ELEC DEVICES MAIN CHIEF	0	1
39X	ELEC EQUIP MAIN CHIEF	6	0
39Y	FIELD ART TACTICAL FIRE DIREC SYS REPAIRER	58	3
41B	TOPOGRAPHIC INSTRUMENT REPAIR SPECIALIST	24	0
41C	FIRE CONTROL INSTRUMENT REPAIRER	302	23
41E	AUDIO VISUAL EQUIP REPAIRER, RESCINDED	43	4
41J	OFFICE MACHINE REPAIRER, RESCINDED	60	4
42D	DENTAL LAB SPECIALIST	39	7
42E	OPTICAL LAB SPECIALIST	14	6
43E	PARACHUTE RIGGER	103	7
43M	FABRIC REPAIR SPECIALIST	492	76

Table A1. con't.

MOS	DEFINITION	Male	Female
44B	METAL WORKER	1576	21
44E	MACHINIST	926	5
45B	SMALL ARMS REPAIRER	702	22
45D	SELF PROPELLED FIELD ARTILLERY TURRET MECH	307	0
45E	M1 ABRAMS TANK TURRET MECHANIC	76	0
45G	FIRE CONTROL SYS REPAIRER	151	5
45K	TANK TURRET REPAIRER	970	13
45L	ARTILLERY REPAIRER	233	8
45M	DEFINITION NOT FOUND	1	0
45N	M60A1/A3 TANK TURRET MECHANIC	633	0
45T	BRADLEY TURRET MECH	186	0
45Z	ARMAMENT/FIRE CONT MAIN SUPER	120	0
46M	DEFINITION NOT FOUND	1	0
46N	PERSHING ELEC-MECH REPAIRER	6	0
46Q	JOURNALIST	0	1
46R	BROADCAST JOURNALIST	1	0
51B	CARPENTRY & MASONRY SPEC	2008	19
51C	STRUCTURES SPECIALIST, RESCINDED	31	0
51D	DEFINITION NOT FOUND	1	0
51G	MATERIELS QUALITY SPECIALIST	72	1
51H	CONSTRUCTION ENG SUPERVISOR	934	5
51K	PLUMBER	645	2
51M	FIREFIGHTER	246	4
51N	WATER TREATMENT SPECIALIST, RESCINDED	52	0
51R	INTERIOR ELECTRICIAN	901	5
51T	TECHNICAL ENGINEERING SUPERVISOR	136	4
51Z	GENERAL ENGIN SUPERVISOR	181	0
52B	DEFINITION NOT FOUND	1	0
52C	UTILITIES EQUIPMENT REPAIRER	991	21
52D	POWER GENERATION & EQP REPAIRER	4227	90
52E	PRIME POWER PROD SPECIALIST	11	0
52F	TURBINE ENGINE DRIVEN GENERATOR REPAIRER	19	0
52G	TRANSMISSION & DISTRIBUTION SPECIALIST	162	0
52X	SPECIAL PURPOSE EQP REPAIRER	57	0
54B	CHEMICAL OPERATIONS SPEC	4063	131
54C	SMOKE OPERATION SPECIALIST, RESCINDED	10	0
54E	NUCLEAR BIOLOGICAL & CHEMICAL SPECIALIST, RESC	195	7
54G	DEFINITION NOT FOUND	1	0
54Z	CHEMICAL SR. SGT., RESCINDED	8	0
55B	AMMUNITION SPECIALIST	1404	77
55D	EXPLOSIVE ORDNANCE DISPOSAL SPECIALIST	28	4
55G	NUCLEAR WEAPONS SPECIALIST	5	0
55R	AMMUNITION STOCK CONT &ACCT SPEC	146	18
55X	AMMUNITION INSPECTOR	46	0
55Z	AMMUNITION SUPERVISOR	25	0
57D	DEFINITION NOT FOUND	1	0
57E	LAUNDRY & BATH SPECIALIST	652	59

Table A1. con't.

MOS	DEFINITION	Male	Female
57F	GRAVES REGISTRATION SPECIALIST	177	31
57H	CARGO SPECIALIST, RESCINDED	13	3
61B	WATERCRAFT OPERATOR, RESCINDED	10	0
61C	WATERCRAFT ENGINEER, RESCINDED	8	0
61E	DEFINITION NOT FOUND	1	0
61J	DEFINITION NOT FOUND	1	0
61Y	DEFINITION NOT FOUND	1	0
62B	CONSTRUCTION EQUIP REPAIRER	4476	45
62D	DEFINITION NOT FOUND	1	0
62E	HEAVY CONSTRC EQP OPERATOR	3525	6
62F	CRANE OPERATOR	1177	12
62G	QUARRYING SPECIALIST	256	1
62H	CONCRETE&ASPHALT EQUIP OPERATOR	278	1
62J	GENERAL CONSTR EQP REPAIRER	1712	7
62N	CONSTRUCTION EQUIP SUPERVISOR	870	4
62W	DEFINITION NOT FOUND	1	0
62Y	DEFINITION NOT FOUND	1	0
63B	LIGHT WHEEL VEHICLE MECH	18432	345
63C	DEFINITION NOT FOUND	2	0
63D	SELF PROPELLED FIELD ARTILLERY SYS MECH	1401	1
63E	M1 ABRAMS TANK SYSTEM MECHANIC	283	0
63F	DEFINITION NOT FOUND	1	0
63G	FUEL&ELEC SYS REPAIRER	653	19
63H	TRACH VEHICLE REPAIRER	4758	83
63J	QUARTERMASTER & CHEMICAL EQP REPAIRER	1084	49
63M	DEFINITION NOT FOUND	1	0
63N	M60A1/A3 TANK SYSTEM MECHANIC	2471	1
63S	HEAVY-WHEEL VEHICLE MECHANIC	1659	13
63T	BRADLEY FIGHTING VEHICLE SYS MECH	2836	0
63W	WHEEL VEHICLE REPAIRER	3271	88
63Y	TRACK VEHICLE MECHANIC	450	1
63Z	MECHANICAL MAIN SUPERVISOR	460	0
64B	DEFINITION NOT FOUND	0	1
64C	MOTOR TRANSPORT OPERATOR, RESCINDED	613	28
64Z	TRANSPORTATION SR. SGT., RESC	8	0
65B	LOCOMOTIVE REPAIRER, RESC	4	0
65N	DEFINITION NOT FOUND	1	0
65T	DEFINITION NOT FOUND	1	0
66G	UTILITY AIRPLANE TECH INSPECTOR (RES COMP)	17	0
66H	OBSERVATION AIRPLANE TECH INSPECTOR	4	0
66J	AIRCRAFT ARMAMENT TECH INSPEC	23	1
66N	UTILITY HELICOPTER TECH INSPECTOR	196	4
66R	AH-64 TECH INSPEC	2	0
66S	SCOUT HELICOPTER TECH INSPECTOR	4	0
66T	TACTICAL TRANSPORT HELICOPTER TECH INSPECTOR	36	1
66U	MEDIUM HELICOPTER TECH INSPECTOR	9	0
66V	OBSERVATION/SCOUT HELICOPTER TECH INSPECTOR	71	0

Table A1. con't.

MOS	DEFINITION	Male	Female
66X	HEAVY LIFT HELICOP TECH INSPC (RESV COMP)	23	0
66Y	AH-1 TECH INSPEC	43	0
67B	DEFINITION NOT FOUND	1	0
67G	UTILITY AIRPLANE REPAIRER (RES COMP)	177	0
67H	OBSERVATION AIRPLANE OBSERVER	138	3
67J	DEFINITION NOT FOUND	1	0
67N	UTILITY HELICOPTER REPAIRER	3877	61
67R	AH-64 REPAIRER	108	0
67S	SCOUT HELICOPTER REPAIRER	2	0
67T	TACTICAL TRANSPORT HELICOPTER REPAIRER	598	7
67U	MEDIUM HELICOPTER REPAIRER	403	7
67V	OBSERVATION/SCOUT HELICOPTER REPAIRER	1643	14
67W	DEFINITION NOT FOUND	1	0
67X	HEAVY LIFT HELICOPT REPAIRER (RESV COMP)	281	3
67Y	AH-1 REPAIRER	1206	6
67Z	AIRCRAFT MAIN SR SGT	230	0
68B	AIRCRAFT POWERPLANT REPAIRER	564	12
68C	DEFINITION NOT FOUND	1	0
68D	AIRCRAFT POWERTRAIN REPAIRER	365	2
68F	AIRCRAFT ELECTRICIAN	400	8
68G	AIRCRAFT STRUCTURAL REPAIRER	627	9
68H	AIRCRAFT PNEUDRAULICS REPAIRER	136	4
68J	AIRCRAFT ARM/MISSILE SYS REPAIRER	477	4
68K	AIRCRAFT COMP REPAIR SUPERVISOR	134	0
68M	AIRCRAFT WEAPON SYS REP (RESC.)	299	5
71B	DEFINITION NOT FOUND	3	0
71C	EXEC ADMIN ASST	46	124
71D	LEGAL SPECIALIST	646	249
71E	COURT REPORTER	16	12
71G	PATIENT ADMIN SPECIALIST	327	306
71H	DEFINITION NOT FOUND	1	0
71L	ADMIN SPEC	5128	4058
71M	CHAPLAIN ASST	588	85
71N	TRAFFIC MANAGEMENT COORDINATOR, RESCINDED	27	9
71P	DEFINITION NOT FOUND	2	0
71Q	JOURNALIST (RESC. NOW 46Q)	328	103
71R	BROADCAST JOURNALIST, RESCINDED	137	32
71Y	DEFINITION NOT FOUND	0	1
72B	DEFINITION NOT FOUND	1	0
72E	TACTICAL TELECOMMUN CENTER OPERATOR	2058	687
72G	AUTO DATA TELECOMM CNT OPERATOR	93	44
72M	DEFINITION NOT FOUND	0	1
73B	DEFINITION NOT FOUND	1	0
73C	FINANCE SPECIALIST	1084	412
73D	ACCT SPEC	136	60
73F	DEFINITION NOT FOUND	0	1
73Y	DEFINITION NOT FOUND	1	0

Table A1. con't.

MOS	DEFINITION	Male	Female
73Z	FINANCE SR SGT	89	5
74A	DEFINITION NOT FOUND	1	0
74B	CARD & TAPE WRITER, RESC	1	0
74D	COMPUTER/MACHINE OPERATOR	315	119
74E	DEFINITION NOT FOUND	1	0
74F	PROGRAMMER ANALYST	396	61
74Z	DATA PROCESSING NCO	45	0
75B	PERSONNEL ADMIN SPECIALIST	3497	1060
75C	PERSONNEL MANAGEMENT SPECIALIST	443	358
75D	PERSONNEL RECORDS SPECIALIST	777	694
75E	PERSONNEL ACTIONS SPECIALIST	269	223
75F	PERSONNEL INFO SYS MANAGE SPECIALIST	241	158
75G	DEFINITION NOT FOUND	1	0
75V	DEFINITION NOT FOUND	1	0
75Y	DEFINITION NOT FOUND	1	0
75Z	PERSONNEL SERGEANT	1356	251
76B	DEFINITION NOT FOUND	1	0
76C	EQUIP RECORDS&PARTS SPECIALIST	4333	855
76D	DEFINITION NOT FOUND	1	0
76J	MEDICAL SUPPLY SPECIALIST	387	177
76N	DEFINITION NOT FOUND	1	0
76O	DEFINITION NOT FOUND	2	0
76P	MATERIEL CONTROL&ACCT SPECIALIST	3488	899
76Q	DEFINITION NOT FOUND	0	1
76T	DEFINITION NOT FOUND	3	0
76V	MATERIEL STORAGE&HANDLING SPECIALIST	3866	734
76W	PETROLEUM SUPPLY SPECIALIST, RESCINDED	188	12
76X	SUBSISTENCE SUPPLY SPECIALIST	594	193
76Y	UNIT SUPPLY SPECIALIST	13928	1201
76Z	SENIOR SUPPLY/SERVICE SERGEANT	784	8
77E	DEFINITION NOT FOUND	1	1
77F	PETROLEUM SUPPLY SPECIALIST	3627	153
77L	PETROLEUM LAB SPECIALIST	34	5
77W	WATER TREATMENT SPECIALIST	639	61
77Y	DEFINITION NOT FOUND	1	0
79D	REENLISTMENT NCO (RES COMP)	854	65
79P	DEFINITION NOT FOUND	1	0
81A	DEFINITION NOT FOUND	3	0
81B	TECHNICAL DRAFTING SPECIALIST	418	33
81C	CARTOGRAPHER	67	5
81E	ILLUSTRATOR, RESCINDED	223	61
81Q	TERRAIN ANALYST	38	2
81Z	TOPOGRAPHIC ENGINEERING SUPERVISOR	3	0
82B	CONSTRUCTION SURVEYOR	278	4
82C	FIELD ART SURVEYOR	1618	2
82D	TOPOGRAPHIC SURVEYOR	100	3
82G	DEFINITION NOT FOUND	1	0

Table A1. con't.

MOS	DEFINITION	Male	Female
83E	PHOTO & LAYOUT SPECIALIST	21	4
83F	PRINTING AND BINDERY SPECIALIST	111	24
84B	STILL PHOTOGRAPHIC SPECIALIST, RESCINDED	149	26
84C	MOTION PICTURE SPECIALIST, RESCINDED	13	1
84F	AUDIO/TV SPECIALIST, RESCINDED	8	2
84T	TV/RADIO BROADCAST OPERATIONS CHIEF, RESCINDED	1	0
84Z	PUBLIC AFFAIRS CHIEF, RESCINDED	52	0
85C	DEFINITION NOT FOUND	1	0
88B	DEFINITION NOT FOUND	3	0
88C	DEFINITION NOT FOUND	2	0
88E	DEFINITION NOT FOUND	1	0
88H	CARGO SPEC	164	10
88K	WATERCRAFT OPERATOR	161	11
88L	WATERCRAFT ENGINEER	126	3
88M	MOTOR TRANSPORT OPERATOR	17237	874
88N	TRAFFIC MANAGEMENT COORDINATOR	284	69
88P	LOCOMOTIVE REPAIRER (RES COMP)	2	0
88Q	RAILWAY CAR REPAIRER (RES COMP)	1	0
88S	LOCOMOTIVE ELECTRICIAN (RES COMP)	1	0
88V	TRAIN CREWMEMBER (RES COMP)	1	0
88W	RAILWAY MOVEMENT COORDINATOR (RES COMP)	1	0
88Y	MARINE SR SGT	2	0
88Z	TRANSPORTATION SENIOR SERGEANT	134	2
91A	MEDICAL SPECIALIST	8691	1880
91B	MEDICAL NCO	4266	391
91C	PRACTICAL NURSE	474	319
91D	OPERATING ROOM SPECIALIST	399	189
91E	DENTAL SPECIALIST	286	153
91F	PSYCHIATRIC SPECIALIST	14	13
91G	BEHAVIORAL SCIENCE SPECIALIST	64	32
91H	ORTHOPEDIC SPECIALIST	36	17
91J	PHYSICAL THERAPY SPECIALIST	5	3
91K	DEFINITION NOT FOUND	1	0
91L	OCCUPATIONAL THERAPY SPECIALIST	1	2
91N	CARDIAC SPEC	7	7
91P	X-RAY SPECIALIST	214	85
91Q	PHARMACY SPECIALIST	145	70
91R	VETERINARY FOOD INSPECTION SPECILALIST	41	11
91S	PREVENTIVE MEDICINE SPECIALIST	89	44
91T	ANIMAL CARE SPECIALIST	11	4
91U	EAR, NOSE & THROAT SPECIALIST	7	3
91V	RESPIRATORY SPECIALIST	22	5
91W	NUCLEAR MEDICINE SPECIALIST	1	0
91Y	EYE SPECIALIST	15	2
92B	MEDICAL LAB SPECIALIST	342	175
92C	PETROLEUM LAB SPECIALIST, RESC	0	1
92D	CHEMICAL LAB SPECIALIST, RESC	1	1

Table A1. con't.

MOS	DEFINITION	Male	Female
92E	CYTOLOGY SPECIALIST	1	0
93B	AEROSCOUT OBSERVER	74	0
93C	AIR TRAFFIC CONTROL (ATC) OPERATOR	168	28
93D	ATC SYSTEMS, SUBSYS & EQUIP REPAIRER	42	0
93E	METEOROLOGICAL OBSERVER, RESC	1	1
93F	FIELD ARTIL METEOROLOGICAL CREWMEMBER	333	17
93H	AIR TRAFFIC CONTROL TOWER OPERATOR, RESCINDED	60	8
93J	AIR TRAFFIC CONTROL RADAR CONTROLLER, RESCINDED	65	16
93N	DEFINITION NOT FOUND	1	0
93P	AVIATION OPERATIONS SPECIALIST	841	142
94A	DEFINITION NOT FOUND	2	0
94B	FOOD SERVICE SPECIALIST	17353	859
94F	HOSPITAL FOOD SERVICE SPECIALIST	117	32
94N	DEFINITION NOT FOUND	1	0
95A	DEFINITION NOT FOUND	1	0
95B	MILITARY POLICE	11374	782
95C	CORRECTIONS NCO	94	6
95D	CID SPECIAL AGENT	53	0
95J	DEFINITION NOT FOUND	1	0
95M	DEFINITION NOT FOUND	1	0
96B	INTELLIGENCE ANALYST	924	65
96C	INTERROGATOR, RESC	1	0
96D	IMAGERY ANALYST	52	12
96F	PSYCHOLOGICAL OPERATIONS SPECIALIST	4	0
96H	AERIAL INTEL SPEC	64	1
96R	GROUND SURVEILL SYS OPERATOR	143	0
96Z	INTELLIGENCE SR SGT	14	0
97B	COUNTERINTELLIGENCE AGENT	107	7
97E	INTERROGATOR	221	21
97G	COUNTER SIGNALS INTELL SPECIALIST	13	2
98C	EL WF/SIGNAL INTELL ANALYST	46	12
98G	EL WF/SIG INTELL VOICE INTERCEPTOR	34	11
98J	EL WF/SIG INTELL NONCOMM INTERCEPTOR	16	3
98Z	EL WF/SIGNAL INTELL CHIEF	4	0
99R	DEFINITION NOT FOUND	1	0

Table A2. MOS by descending number of males

MOS	DEFINITION	MALE	FEMALE
11B	INFANTRYMAN	41913	6
13B	CANNON CREWMEMBER	21472	1
63B	LIGHT WHEEL VEHICLE MECH	18432	345
12B	COMBAT ENGINEER	17394	1
94B	FOOD SERVICE SPECIALIST	17353	859
88M	MOTOR TRANSPORT OPERATOR	17237	874
76Y	UNIT SUPPLY SPECIALIST	13928	1201
95B	MILITARY POLICE	11374	782
19E	M48 M60 ARMOR CREWMAN	11188	4
91A	MEDICAL SPECIALIST	8691	1880
11C	INDIRECT FIRE INFANTRYMAN	8346	0
31K	COMBAT SIGNALER	7834	338
11H	HEAVY ANTIARMOR WEAPONS INFNTRYMAN	7576	1
19D	CALVARY SCOUT	7350	2
31C	SINGLE CHANNEL RADIO OPERATOR	5173	343
71L	ADMIN SPEC	5128	4058
63H	TRACH VEHICLE REPAIRER	4758	83
09R	SIMULTANEOUS MEMBERSHIP PROG PART (RES COMP)	4489	492
62B	CONSTRUCTION EQUIP REPAIRER	4476	45
76C	EQUIP RECORDS&PARTS SPECIALIST	4333	855
91B	MEDICAL NCO	4266	391
52D	POWER GENERATION & EQP REPAIRER	4227	90
54B	CHEMICAL OPERATIONS SPEC	4063	131
67N	UTILITY HELICOPTER REPAIRER	3877	61
76V	MATERIEL STORAGE&HANDLING SPECIALIST	3866	734
31M	MULTICHANNEL COMMUN SYS OPERATOR	3635	344
77F	PETROLEUM SUPPLY SPECIALIST	3627	153
62E	HEAVY CONSTR EQP OPERATOR	3525	6
75B	PERSONNEL ADMIN SPECIALIST	3497	1060
76P	MATERIEL CONTROL&ACCT SPECIALIST	3488	899
31V	UNIT LEVEL COMMUNICATIONS MAINTAINER	3436	76
63W	WHEEL VEHICLE REPAIRER	3271	88
13F	FIRE SUPPORT SPECIALIST	3216	2
13E	CANNON FIRE DIRECTION SPEC	3210	0
00E	RECRUITER (RES COMP)	2977	179
63T	BRADLEY FIGHTING VEHICLE SYS MECH	2836	0
31L	WIRE SYSTEMS INSTALLER	2486	128
63N	M60A1/A3 TANK SYSTEM MECHANIC	2471	1
12C	BRIDGE CREWMEMBER	2127	0
72E	TACTICAL TELECOMMUN CENTER OPERATOR	2058	687
51B	CARPENTRY & MASONRY SPEC	2008	19
62J	GENERAL CONSTR EQP REPAIRER	1712	7
63S	HEAVY-WHEEL VEHICLE MECHANIC	1659	13
67V	OBSERVATION/SCOUT HELICOPTER REPAIRER	1643	14
82C	FIELD ART SURVEYOR	1618	2
31G	TACTICAL COMMUNICATIONS CHIEF	1579	8
44B	METAL WORKER	1576	21

Table A2. con't.

MOS	DEFINITION	MALE	FEMALE
09S	COMMISSIONED OFF CANDIDATE	1537	143
11M	FIGHTING VEHICLE INFANTRYMAN	1508	0
19K	M1 ARMOR CREWMAN	1424	0
55B	AMMUNITION SPECIALIST	1404	77
63D	SELF PROPELLED FIELD ARTILLERY SYS MECH	1401	1
75Z	PERSONNEL SERGEANT	1356	251
16F	LIGHT AIR DEF ARTIL CREWMEMBR (RES COMP)	1261	0
67Y	AH-1 REPAIRER	1206	6
62F	CRANE OPERATOR	1177	12
63J	QUARTERMASTER & CHEMICAL EQP REPAIRER	1084	49
73C	FINANCE SPECIALIST	1084	412
16S	MANPADS/PMS CREWMEMBER	1014	0
52C	UTILITIES EQUIPMENT REPAIRER	991	21
45K	TANK TURRET REPAIRER	970	13
51H	CONSTRUCTION ENG SUPERVISOR	934	5
44E	MACHINIST	926	5
96B	INTELLIGENCE ANALYST	924	65
51R	INTERIOR ELECTRICIAN	901	5
00Z	COMMAND SGT MAJOR	885	1
62N	CONSTRUCTION EQUIP SUPERVISOR	870	4
79D	REENLISTMENT NCO (RES COMP)	854	65
16P	CHAPARRAL CREWMEMBER	853	0
93P	AVIATION OPERATIONS SPECIALIST	841	142
76Z	SENIOR SUPPLY/SERVICE SERGEANT	784	8
75D	PERSONNEL RECORDS SPECIALIST	777	694
12F	ENG TRACKED VEHICLE CREWMAN	770	0
45B	SMALL ARMS REPAIRER	702	22
13Z	FIELD ART SR SGT	701	0
29E	RADIO REPAIRER	680	32
63G	FUEL&ELEC SYS REPAIRER	653	19
57E	LAUNDRY & BATH SPECIALIST	652	59
71D	LEGAL SPECIALIST	646	249
51K	PLUMBER	645	2
77W	WATER TREATMENT SPECIALIST	639	61
45N	M60A1/A3 TANK TURRET MECHANIC	633	0
68G	AIRCRAFT STRUCTURAL REPAIRER	627	9
27E	TOW/Dragon REPAIRER	615	17
64C	MOTOR TRANSPORT OPERATOR, RESCINDED	613	28
67T	TACTICAL TRANSPORT HELICOPTER REPAIRER	598	7
76X	SUBSISTENCE SUPPLY SPECIALIST	594	193
71M	CHAPLAIN ASST	588	85
36M	SWITCHING SYSTEMS OPERATOR	574	77
68B	AIRCRAFT POWERPLANT REPAIRER	564	12
31Q	TACTICAL SATELLITE/MICROWAVE SYS OPERATOR	532	33
19Z	ARMOR SR SGT	517	0
35K	AVIONIC MECH (RESC. NOW 68N)	508	22

Table A2. con't.

MOS	DEFINITION	MALE	FEMALE
43M	FABRIC REPAIR SPECIALIST	492	76
68J	AIRCRAFT ARM/MISSILE SYS REPAIRER	477	4
91C	PRACTICAL NURSE	474	319
63Z	MECHANICAL MAIN SUPERVISOR	460	0
63Y	TRACK VEHICLE MECHANIC	450	1
12Z	COMBAT ENG SR SGT	443	0
75C	PERSONNEL MANAGEMENT SPECIALIST	443	358
31Z	COMMUN OPERATIONS CHIEF	421	1
81B	TECHNICAL DRAFTING SPECIALIST	418	33
31Y	COMMUN SYS SUPERVISOR	403	5
67U	MEDIUM HELICOPTER REPAIRER	403	7
68F	AIRCRAFT ELECTRICIAN	400	8
91D	OPERATING ROOM SPECIALIST	399	189
74F	PROGRAMMER ANALYST	396	61
29N	TELEPHONE CENTRAL OFFICE REPAIRER	390	28
76J	MEDICAL SUPPLY SPECIALIST	387	177
31N	COMMUN SYS/CIRCUIT CONTROLLER	376	55
29M	TACTICAL SATELLITE/MICROWAVE REPAIRER	374	26
29J	TELETYPEWRITER EQP REPAIRER	369	19
68D	AIRCRAFT POWERTRAIN REPAIRER	365	2
02B	CORNET OR TRUMPET PLAYER	362	18
92B	MEDICAL LAB SPECIALIST	342	175
93F	FIELD ARTIL METEOROLOGICAL CREWMEMBER	333	17
39E	SPECIAL ELECTRONIC DEVICES REPAIRER	329	22
71Q	JOURNALIST (RESC. NOW 46Q)	328	103
71G	PATIENT ADMIN SPECIALIST	327	306
13R	FIELD ARTILLERY FIREFINDER RADAR OPER	318	1
74D	COMPUTER/MACHINE OPERATOR	315	119
45D	SELF PROPELLED FIELD ARTILLERY TURRET MECH	307	0
41C	FIRE CONTROL INSTRUMENT REPAIRER	302	23
68M	AIRCRAFT WEAPON SYS REP (RESC.)	299	5
91E	DENTAL SPECIALIST	286	153
88N	TRAFFIC MANAGEMENT COORDINATOR	284	69
63E	M1 ABRAMS TANK SYSTEM MECHANIC	283	0
67X	HEAVY LIFT HELICOPT REPAIRER (RESV COMP)	281	3
62H	CONCRETE&ASPHALT EQUIP OPERATOR	278	1
82B	CONSTRUCTION SURVEYOR	278	4
75E	PERSONNEL ACTIONS SPECIALIST	269	223
29S	FIELD COMMUN SECUR(COMSEC) EQP REPAIRER	267	10
62G	QUARRYING SPECIALIST	256	1
02E	TROMBONE PLAYER	247	7
51M	FIREFIGHTER	246	4
35L	AVIONIC COMM EQP REP. (RESC. NOW 68L)	245	14
75F	PERSONNEL INFO SYS MANAGE SPECIALIST	241	158
45L	ARTILLERY REPAIRER	233	8
67Z	AIRCRAFT MAIN SR SGT	230	0
02M	PERCUSSION PLAYER	228	13

Table A2. con't.

MOS	DEFINITION	MALE	FEMALE
18B	SPECIAL OPERATIONS WEAPONS SERGEANT	224	0
81E	ILLUSTRATOR, RESCINDED	223	61
02J	CLARINET PLAYER	221	101
02L	SAXOPHONE PLAYER	221	32
97E	INTERROGATOR	221	21
91P	X-RAY SPECIALIST	214	85
35P	AVIONIC EQUIP MAINTENANCE SUPERVISOR, RESCINDED	207	4
09W	WARRANT OFFICER CANDIDATE	204	8
16H	AIR DEF ARTILLERY OP & INTELL ASST	196	5
66N	UTILITY HELICOPTER TECH INSPECTOR	196	4
54E	NUCLEAR BIOLOGICAL & CHEMICAL SPECIALIST, RESC	195	7
18E	SPECIAL OPERATIONS COMMUN SERGEANT	194	1
76W	PETROLEUM SUPPLY SPECIALIST, RESCINDED	188	12
45T	BRADLEY TURRET MECH	186	0
18C	SPECIAL OPERATIONS ENGINEER SERGEANT	182	0
51Z	GENERAL ENGIN SUPERVISOR	181	0
35M	AVIONIC NAVIG & FLIGHT CONTROL EQUIP REPAIR, REsc	178	15
57F	GRAVES REGISTRATION SPECIALIST	177	31
67G	UTILITY AIRPLANE REPAIRER (RES COMP)	177	0
39D	DE AUTO SERV SUPP SYS&COMP SYS REP	176	9
13M	MULTI LAUNCH ROCKET SYS CREWMEMBER	174	0
93C	AIR TRAFFIC CONTROL (ATC) OPERATOR	168	28
88H	CARGO SPEC	164	10
52G	TRANSMISSION & DISTRIBUTION SPECIALIST	162	0
88K	WATERCRAFT OPERATOR	161	11
02F	TUBA PLAYER	156	6
18D	SPECIAL OPERATIONS MEDICAL SERGEANT	152	0
45G	FIRE CONTROL SYS REPAIRER	151	5
84B	STILL PHOTOGRAPHIC SPECIALIST, RESCINDED	149	26
17B	FIELD ART RADAR CREWMEM (RESERV COMP)	146	0
55R	AMMUNITION STOCK CONT &ACCT SPEC	146	18
91Q	PHARMACY SPECIALIST	145	70
96R	GROUND SURVEILL SYS OPERATOR	143	0
36C	WIRE SYS INSTALLER, RESCINDED	142	7
67H	OBSERVATION AIRPLANE OBSERVER	138	3
71R	BROADCAST JOURNALIST, RESCINDED	137	32
39C	TARGET ACQUISITION SURVEIL RADAR REPAIR	136	5
51T	TECHNICAL ENGINEERING SUPERVISOR	136	4
68H	AIRCRAFT PNEUDRAULICS REPAIRER	136	4
73D	ACCT SPEC	136	60
68K	AIRCRAFT COMP REPAIR SUPERVISOR	134	0
88Z	TRANSPORTATION SENIOR SERGEANT	134	2
35H	TEST MEASURE&DIAGNOSTIC EQP MAIN SUPPRT SPEC	131	7
13C	TACTICAL FIRE OPERATIONS SPECIALIST	127	0
02D	FRENCH HORN PLAYER	126	45
88L	WATERCRAFT ENGINEER	126	3
18Z	SPECIAL OPERATIONS SENIOR SERGEANT	122	0

Table A2. con't.

MOS	DEFINITION	MALE	FEMALE
45Z	ARMAMENT/FIRE CONT MAIN SUPER	120	0
94F	HOSPITAL FOOD SERVICE SPECIALIST	117	32
35R	AVIONIC SPECIAL EQUIP REPAIRER, RESCINDED	113	4
83F	PRINTING AND BINDERY SPECIALIST	111	24
29W	COMMUN MAIN SUPPORT CHIEF	110	0
02C	BARITONE OR EUPONIUM PLAYER	108	8
67R	AH-64 REPAIRER	108	0
97B	COUNTERINTELLIGENCE AGENT	107	7
43E	PARACHUTE RIGGER	103	7
82D	TOPOGRAPHIC SURVEYOR	100	3
16G	ROLAND SYS CREWMEMBER (RES COMP)	99	0
95C	CORRECTIONS NCO	94	6
72G	AUTO DATA TELECOMM CNT OPERATOR	93	44
17C	FIELD ART TARGET ACQUISITION SPEC, RESCINDED	90	0
73Z	FINANCE SR SGT	89	5
91S	PREVENTIVE MEDICINE SPECIALIST	89	44
35G	BIOMEDICAL EQUIP SPEC,BASIC	85	5
35U	BIOMEDICAL EQUIP SPEC,ADVANCED	80	0
16D	HAWK MISSILE CREWMEMBER	78	4
16Z	AIR DEF ARTILLERY SR SGT	78	0
45E	M1 ABRAMS TANK TURRET MECHANIC	76	0
93B	AEROSCOUT OBSERVER	74	0
51G	MATERIELS QUALITY SPECIALIST	72	1
66V	OBSERVATION/SCOUT HELICOPTER TECH INSPECTOR	71	0
11Z	INFANTRY SR SGT	68	0
81C	CARTOGRAPHER	67	5
16R	VULCAN CREWMEMBER	66	0
18F	SPECIAL OPERATIONS INTELLIGENCE SERGEANT	66	0
93J	AIR TRAFFIC CONTROL RADAR CONTROLLER, RESCINDED	65	16
91G	BEHAVIORAL SCIENCE SPECIALIST	64	32
96H	AERIAL INTEL SPEC	64	1
24N	CHAPARRAL SYS MECH	63	0
41J	OFFICE MACHINE REPAIRER, RESCINDED	60	4
93H	AIR TRAFFIC CONTROL TOWER OPERATOR, RESCINDED	60	8
13Y	CANNON/MISSILE SR. SGT., RESCINDED	59	0
16E	HAWK FIRE CONTROL CREWMEMBER	58	7
39Y	FIELD ART TACTICAL FIRE DIREC SYS REPAIRER	58	3
52X	SPECIAL PURPOSE EQP REPAIRER	57	0
02T	GUITAR PLAYER	56	3
15E	PERSHING MISSILE CREWMEMBER	54	5
95D	CID SPECIAL AGENT	53	0
31E	FIELD RADIO REPAIRER, RESCINDED	52	1
51N	WATER TREATMENT SPECIALIST, RESCINDED	52	0
84Z	PUBLIC AFFAIRS CHIEF, RESCINDED	52	0
96D	IMAGERY ANALYST	52	12
27G	CHAPARRAL/REDEYE REPAIRER	50	1
02Z	BANDS SR SGT	49	0

Table A2. con't.

MOS	DEFINITION	MALE	FEMALE
09T	COLL STUD ARNG OFF PROG (CSOP) (RES)	49	6
27B	LAND COMB SUPP SYS(LCSS) TEST SPECIALIST	47	1
02N	PIANO PLAYER	46	15
55X	AMMUNITION INSPECTOR	46	0
71C	EXEC ADMIN ASST	46	124
98C	EL WF/SIGNAL INTELL ANALYST	46	12
02G	FLUTE OR PICCOLO PLAYER	45	67
74Z	DATA PROCESSING NCO	45	0
41E	AUDIO VISUAL EQUIP REPAIRER, RESCINDED	43	4
66Y	AH-1 TECH INSPEC	43	0
93D	ATC SYSTEMS,SUBSYS & EQUIP REPAIRER	42	0
91R	VETERINARY FOOD INSPECTION SPECIALIST	41	11
16J	DEFENSE ACQ RADAR REPAIRER	39	1
42D	DENTAL LAB SPECIALIST	39	7
35E	SPECIAL ELECTRONIC DEVICES REPAIRER, RESCINDED	38	0
81Q	TERRAIN ANALYST	38	2
02K	BASSOON PLAYER	37	10
66T	TACTICAL TRANSPORT HELICOPTER TECH INSPECTOR	36	1
91H	ORTHOPEDIC SPECIALIST	36	17
32Z	COMMUN ELECTRONICS MAINTENANCE CHIEF, RESC	35	0
13P	MULTI LAUNCH/LANCE OPER/FIRE DIRECTION SPEC	34	0
32D	COMMUN SYS CIRCUIT CONTROLLER, RESCINDED	34	7
77L	PETROLEUM LAB SPECIALIST	34	5
98G	EL WF/SIG INTELL VOICE INTERCEPTOR	34	11
00D	SPECIAL DUTY ASSIGNMENT	32	5
29X	COMMUN EQUIP MAIN CHIEF	31	0
51C	STRUCTURES SPECIALIST, RESCINDED	31	0
02H	OBOE PLAYER	28	10
39L	FIELD ARTILLERY DIGITAL SYS REPAIRER	28	2
55D	EXPLOSIVE ORDNANCE DISPOSAL SPECIALIST	28	4
24C	HAWK FIRING SECTION MECHANIC	27	2
24L	HAWK LAUNCHER & MECH SYS REPAIRER, RESCINDED	27	1
71N	TRAFFIC MANAGEMENT COORDINATOR, RESCINDED	27	9
03C	PHYSICAL ACTIVITIES SPECIALIST, RESCINDED	26	3
05H	EL WF/SIGNAL INTELL MORSE INTERCEPTOR	26	5
24G	HAWK INFO COORD CENTRAL MECHANIC	26	1
ZZZ	UNKNOWN	25	4
00U	EQUAL OPPORTUNITY	25	5
36L	TRANSPORTABLE AUTO SWITCHING SYS OPER/MAIN	25	0
55Z	AMMUNITION SUPERVISOR	25	0
41B	TOPOGRAPHIC INSTRUMENT REPAIR SPECIALIST	24	0
31J	TELETYPEWRITER REPAIRER, RESCINDED	23	1
66J	AIRCRAFT ARMAMENT TECH INSPEC	23	1
66X	HEAVY LIFT HELICOP TECH INSPEC (RESV COMP)	23	0
34C	DAS3 COMPUTER REPAIRER, RESCINDED	22	2
91V	RESPIRATORY SPECIALIST	22	5
26L	TACTICAL MICROWAVE SYS REPAIRER, RESCINDED	21	0

Table A2. con't.

MOS	DEFINITION	MALE	FEMALE
83E	PHOTO & LAYOUT SPECIALIST	21	4
21G	PERSHING ELEC MATERIEL SPECIALIST	20	0
31D	MSE TRANSMISSION SYS OPERATOR	20	4
24S	ROLAND SYS MECH (RES COMP/NAT GUARD ONLY)	19	0
29V	STRATEGIC MICROWAVE SYS REPAIRER	19	3
52F	TURBINE ENGINE DRIVEN GENERATOR REPAIRER	19	0
24K	HAWK CONT WAVE RADAR REPAIRER	18	0
27Z	LAND COMB/AIR DEFEN SYS MAIN CHIEF	18	0
31F	MSE NETWORK SWITCHING SYS OPERATOR	18	2
33V	ELEC WRFARE/INTCPT AERIAL SENSR REP	17	1
66G	UTILITY AIRPLANE TECH INSPECTOR (RES COMP)	17	0
02P	BRASS GROUP LEADER, RESCINDED	16	0
71E	COURT REPORTER	16	12
98J	EL WF/SIG INTELL NONCOMM INTERCEPTOR	16	3
24H	HAWK FIRE CONTROL REPAIRER	15	0
26Q	TACTICAL SATELLITE/MICROWAVE SYS OPERATOR, RESC	15	0
91Y	EYE SPECIALIST	15	2
00B	DIVER	14	2
13N	LANCE CREWMEMBER	14	0
13W	FIELD ARTILLERY TARGET ACQUISITION SR. SGT., RESCINDED	14	0
27C	ROLAND SYS REPAIRER (RES COMP)	14	0
42E	OPTICAL LAB SPECIALIST	14	6
91F	PSYCHIATRIC SPECIALIST	14	13
96Z	INTELLIGENCE SR SGT	14	0
24E	HAWK FIRE CONTROL MECHANIC, RESCINDED	13	1
36H	DIAL/MANUAL CENTRAL OFFICE REPAIRER, RESCINDED	13	1
57H	GARGO SPECIALIST, RESCINDED	13	3
84C	MOTION PICTURE SPECIALIST, RESCINDED	13	1
97G	COUNTER SIGNALS INTELL SPECIALIST	13	2
02Q	WOODWIND GROUP LEADER, RESCINDED	12	3
25L	AN/TSQ 73 OP/REP	12	0
24J	HAWK PULSE RADAR REPAIRER, RESCINDED	11	0
24M	VULCAN SYSTEM MECHANIC	11	0
29F	FIXED COMMUN SEC(COMSEC) EQP REPAIRER	11	3
34Y	FIELD ART. TACTICAL FIRE DIRECTION SYS REPAIRER, RESCI	11	0
52E	PRIME POWER PROD SPECIALIST	11	0
91T	ANIMAL CARE SPECIALIST	11	4
15D	LANCE CREWMEMBER/MLRS SGT, RESC	10	1
16T	PATRIOT MISSILE CREWMEMBER	10	1
26H	AIR DEF RADAR REPAIR (RESERVE/ARNG)	10	0
54C	SMOKE OPERATION SPECIALIST, RESCINDED	10	0
61B	WATERCRAFT OPERATOR, RESCINDED	10	0
02R	PERCUSSION GROUP LEADER, RESCINDED	9	2
15J	MLRS/LANCE OPERATIONS/FIRE SPEC, RESC	9	0
33T	EL WF/IN TACTICAL SYS REPAIRER	9	2
39V	COMPUTERIZED SYS MAIN CHIEF	9	1
66U	MEDIUM HELICOPTER TECH INSPECTOR	9	0

Table A2. con't.

MOS	DEFINITION	MALE	FEMALE
05D	EL WF/SIG INTELL EMITTER IDEN/LOCATOR	8	1
26C	TARGET ACQUISITION SURVEIL RADAR REPAIR, RESC	8	1
29H	AUTO DIGITAL MESSAGE SWITCH EQUIP REPAIR, RESC	8	0
36K	DEFINITION NOT FOUND	8	0
54Z	CHEMICAL SR. SGT., RESCINDED	8	0
61C	WATERCRAFT ENGINEER, RESCINDED	8	0
64Z	TRANSPORTATION SR. SGT., RESC	8	0
84F	AUDIO/TV SPECIALIST, RESCINDED	8	2
26T	RADIO/TV SYS SPECIALIST, RESCINDED	7	0
27F	VULCAN REPAIRER	7	0
29Y	SATELLITE COMMUN SYS REPAIRER	7	0
31S	FIELD GEN COMM SEC (COMSEC) REPAIR, RESC	7	0
91N	CARDIAC SPEC	7	7
91U	EAR,NOSE&THROAT SPECIALIST	7	3
00R	RECRUITER/RETENTION NCO	6	0
05K	EL WF/SIG INTELL NON-MORSE INTERCEPT	6	4
12E	ADMINISTRATION SPECIALIST, RESC	6	0
17K	GROUND SURVEIL RADAR CREWMAN, RESC	6	0
24U	NIKE-HERCULES CUSTODIAL MECHANIC	6	0
39X	ELEC EQUIP MAIN CHIEF	6	0
46N	PERSHING ELEC-MECH REPAIRER	6	0
27N	FORWARD AREA ALERTING RADAR REPAIRER	5	0
29Z	ELEC MAIN CHIEF	5	0
31B	DEFINITION NOT FOUND	5	0
33R	ELEC WARFARE/INTCPT AVAITION SYS REP	5	0
39T	TACTICAL COMPUTER SYS REPAIRER	5	2
55G	NUCLEAR WEAPONS SPECIALIST	5	0
91J	PHYSICAL THERAPY SPECIALIST	5	3
01H	BIOLOGICAL SCIENCES ASST	4	3
24R	HAWK MASTER MECHANIC	4	0
27M	MULTI LAUNCH ROCKET SYS REPAIR	4	0
31W	MOBILE SUBSCRIBER EQP(MSE) COMMUN CHIEF	4	0
34J	UNIVAC 1004/1005 DCT 9000 SYS REP, RESC	4	0
65B	LOCOMOTIVE REPAIRER, RESC	4	0
66H	OBSERVATION AIRPLANE TECH INSPECTOR	4	0
66S	SCOUT HELICOPTER TECH INSPECTOR	4	0
96F	PSYCHOLOGICAL OPERATIONS SPECIALIST	4	0
98Z	EL WF/SIGNAL INTELL CHIEF	4	0
	MISSING	3	0
02S	SPECIAL BAND MEMBER	3	1
02U	ELECTRIC BASS PLAYER	3	0
19F	DEFINITION NOT FOUND	3	1
21L	PERSHING ELEC REPAIRER	3	0
24V	HAWK MAINTENANCE CHIEF, RESCINDED	3	0
26B	WEAPONS SUPPORT RADAR REPAIRER, RESC	3	0
26V	STRATEGIC MICROWAVE SYS REPAIRER, RESC	3	0
34L	FIELD ARTILLERY DIGITAL SYS REPAIRER, RESCINDED	3	0

Table A2. con't.

MOS	DEFINITION	MALE	FEMALE
71B	DEFINITION NOT FOUND	3	0
76T	DEFINITION NOT FOUND	3	0
81A	DEFINITION NOT FOUND	3	0
81Z	TOPOGRAPHIC ENGINEERING SUPERVISOR	3	0
88B	DEFINITION NOT FOUND	3	0
11E	DEFINITION NOT FOUND	2	0
16B	HERCULES MISSILE CREWMEMBER, RESC	2	1
24P	DEFENSE ACQUISITION RADAR MECH, RESC	2	0
26Y	SATCOM EQUIP REPAIR, RESC	2	0
29G	DIGITAL COMMUN EQUIP REPAIRER, RESCINDED	2	0
29U	DIGITAL EQUIP MAINTENANCE CHIEF, RESCINDED	2	0
31X	COMMUN SYS/CIRCUIT CONTROL SUPERVISOR, RESCINDED	2	0
32G	FIXED CRYPTOGRAPHIC EQUIP REPAIR, RESC	2	0
34H	AUTO DIGITAL MESSAGE SWITCH EQUIP REPAIR, RESC	2	0
63C	DEFINITION NOT FOUND	2	0
66R	AH-64 TECH INSPEC	2	0
67S	SCOUT HELICOPTER REPAIRER	2	0
71P	DEFINITION NOT FOUND	2	0
76O	DEFINITION NOT FOUND	2	0
88C	DEFINITION NOT FOUND	2	0
88P	LOCOMOTIVE REPAIRER (RES COMP)	2	0
88Y	MARINE SR SGT	2	0
94A	DEFINITION NOT FOUND	2	0
05C	DEFINITION NOT FOUND	1	0
11A	DEFINITION NOT FOUND	1	0
11S	DEFINITION NOT FOUND	1	0
12D	DEFINITION NOT FOUND	1	0
13K	DEFINITION NOT FOUND	1	0
13L	DEFINITION NOT FOUND	1	0
16V	DEFINITION NOT FOUND	1	0
17H	DEFINITION NOT FOUND	1	0
17M	REMOTE SENSOR SPECIALIST, RESC	1	0
23N	NIKE-HERCULES TRACK RADAR REPAIR, RESC	1	0
24Q	NIKE-HERCULES FIRE CONTROL MECH, RESC	1	0
24T	PATRIOT OPERATOR AND SYS MECHANIC	1	0
25C	DEFINITION NOT FOUND	1	0
26D	GROUND CONTROL APPROACH RADAR REPAIR, RESC	1	0
26E	AERIAL RADAR SENSOR REPAIRER, RESC	1	1
26M	DEFINITION NOT FOUND	1	0
27H	HAWK FIRING SECTION REPAIRER	1	0
27L	LANCE SYS REPAIRER	1	0
28E	DEFINITION NOT FOUND	1	0
28J	DEFINITION NOT FOUND	1	0
29A	DEFINITION NOT FOUND	1	0
29P	COMMUN SECURITY(COMSEC) MAIN CHIEF	1	0
31P	DEFINITION NOT FOUND	1	0
32B	DEFINITION NOT FOUND	1	0

Table A2. con't.

MOS	DEFINITION	MALE	FEMALE
32L	DEFINITION NOT FOUND	1	0
33M	EL WF/IN STR SYS ANAL&COMM&CONT SUB REP	1	1
33P	EL WF/IN STR RECV SUBSYS REPAIRER	1	0
33Q	EL WF/IN STR PROC&STOR SUBSYS REPAIRER	1	0
34B	PUNCH CARD MACHINE OPERATOR, RESC	1	1
34D	DEFINITION NOT FOUND	1	0
34F	DIGITAL SUBSCRIBER TERMINAL EQUIP REPAIR, RESC	1	0
34K	DEFINITION NOT FOUND	1	0
34T	TACTICAL COMPUTER SYS REPAIRER, RESCINDED	1	0
35A	DEFINITION NOT FOUND	1	0
35B	DEFINITION NOT FOUND	1	0
36B	DEFINITION NOT FOUND	1	0
36E	DEFINITION NOT FOUND	1	0
39B	AUTO TEST EQUIP OP/MAIN	1	0
45M	DEFINITION NOT FOUND	1	0
46M	DEFINITION NOT FOUND	1	0
46R	BROADCAST JOURNALIST	1	0
51D	DEFINITION NOT FOUND	1	0
52B	DEFINITION NOT FOUND	1	0
54G	DEFINITION NOT FOUND	1	0
57D	DEFINITION NOT FOUND	1	0
61E	DEFINITION NOT FOUND	1	0
61J	DEFINITION NOT FOUND	1	0
61Y	DEFINITION NOT FOUND	1	0
62D	DEFINITION NOT FOUND	1	0
62W	DEFINITION NOT FOUND	1	0
62Y	DEFINITION NOT FOUND	1	0
63F	DEFINITION NOT FOUND	1	0
63M	DEFINITION NOT FOUND	1	0
65N	DEFINITION NOT FOUND	1	0
65T	DEFINITION NOT FOUND	1	0
67B	DEFINITION NOT FOUND	1	0
67J	DEFINITION NOT FOUND	1	0
67W	DEFINITION NOT FOUND	1	0
68C	DEFINITION NOT FOUND	1	0
71H	DEFINITION NOT FOUND	1	0
72B	DEFINITION NOT FOUND	1	0
73B	DEFINITION NOT FOUND	1	0
73Y	DEFINITION NOT FOUND	1	0
74A	DEFINITION NOT FOUND	1	0
74B	CARD & TAPE WRITER, RESC	1	0
74E	DEFINITION NOT FOUND	1	0
75G	DEFINITION NOT FOUND	1	0
75V	DEFINITION NOT FOUND	1	0
75Y	DEFINITION NOT FOUND	1	0
76B	DEFINITION NOT FOUND	1	0
76D	DEFINITION NOT FOUND	1	0

Table A2. con't.

MOS	DEFINITION	MALE	FEMALE
76N	DEFINITION NOT FOUND	1	0
77E	DEFINITION NOT FOUND	1	1
77Y	DEFINITION NOT FOUND	1	0
79P	DEFINITION NOT FOUND	1	0
82G	DEFINITION NOT FOUND	1	0
84T	TV/RADIO BROADCAST OPERATIONS CHIEF, RESCINDED	1	0
85C	DEFINITION NOT FOUND	1	0
88E	DEFINITION NOT FOUND	1	0
88Q	RAILWAY CAR REPAIRER (RES COMP)	1	0
88S	LOCOMOTIVE ELECTRICIAN (RES COMP)	1	0
88V	TRAIN CREWMEMBER (RES COMP)	1	0
88W	RAILWAY MOVEMENT COORDINATOR (RES COMP)	1	0
91K	DEFINITION NOT FOUND	1	0
91L	OCCUPATIONAL THERAPY SPECIALIST	1	2
91W	NUCLEAR MEDICINE SPECIALIST	1	0
92D	CHEMICAL LAB SPECIALIST, RESC	1	1
92E	CYTOLOGY SPECIALIST	1	0
93E	METEOROLOGICAL OBSERVER, RESC	1	1
93N	DEFINITION NOT FOUND	1	0
94N	DEFINITION NOT FOUND	1	0
95A	DEFINITION NOT FOUND	1	0
95J	DEFINITION NOT FOUND	1	0
95M	DEFINITION NOT FOUND	1	0
96C	INTERROGATOR, RESC	1	0
99R	DEFINITION NOT FOUND	1	0
01J	DEFINITION NOT FOUND	0	1
19M	DEFINITION NOT FOUND	0	1
31T	FIELD SYS COMM SECURITY (COMSEC) REPAIR, RESC	0	1
39W	RADAR/SPEC ELEC DEVICES MAIN CHIEF	0	1
46Q	JOURNALIST	0	1
64B	DEFINITION NOT FOUND	0	1
71Y	DEFINITION NOT FOUND	0	1
72M	DEFINITION NOT FOUND	0	1
73F	DEFINITION NOT FOUND	0	1
76Q	DEFINITION NOT FOUND	0	1
92C	PETROLEUM LAB SPECIALIST, RESC	0	1

Table A3. MOS by descending number of females

MOS	DEFINITION	FEMALE	MALE
71L	ADMIN SPEC	4058	5128
91A	MEDICAL SPECIALIST	1880	8691
76Y	UNIT SUPPLY SPECIALIST	1201	13928
75B	PERSONNEL ADMIN SPECIALIST	1060	3497
76P	MATERIEL CONTROL&ACCT SPECIALIST	899	3488
88M	MOTOR TRANSPORT OPERATOR	874	17237
94B	FOOD SERVICE SPECIALIST	859	17353
76C	EQUIP RECORDS&PARTS SPECIALIST	855	4333
95B	MILITARY POLICE	782	11374
76V	MATERIEL STORAGE&HANDLING SPECIALIST	734	3866
75D	PERSONNEL RECORDS SPECIALIST	694	777
72E	TACTICAL TELECOMMUN CENTER OPERATOR	687	2058
09R	SIMULTANEOUS MEMBERSHIP PROG PART (RES COMP)	492	4489
73C	FINANCE SPECIALIST	412	1084
91B	MEDICAL NCO	391	4266
75C	PERSONNEL MANAGEMENT SPECIALIST	358	443
63B	LIGHT WHEEL VEHICLE MECH	345	18432
31M	MULTICHANNEL COMMUN SYS OPERATOR	344	3635
31C	SINGLE CHANNEL RADIO OPERATOR	343	5173
31K	COMBAT SIGNALER	338	7834
91C	PRACTICAL NURSE	319	474
71G	PATIENT ADMIN SPECIALIST	306	327
75Z	PERSONNEL SERGEANT	251	1356
71D	LEGAL SPECIALIST	249	646
75E	PERSONNEL ACTIONS SPECIALIST	223	269
76X	SUBSISTENCE SUPPLY SPECIALIST	193	594
91D	OPERATING ROOM SPECIALIST	189	399
00E	RECRUITER (RES COMP)	179	2977
76J	MEDICAL SUPPLY SPECIALIST	177	387
92B	MEDICAL LAB SPECIALIST	175	342
75F	PERSONNEL INFO SYS MANAGE SPECIALIST	158	241
77F	PETROLEUM SUPPLY SPECIALIST	153	3627
91E	DENTAL SPECIALIST	153	286
09S	COMMISSIONED OFF CANDIDATE	143	1537
93P	AVIATION OPERATIONS SPECIALIST	142	841
54B	CHEMICAL OPERATIONS SPEC	131	4063
31L	WIRE SYSTEMS INSTALLER	128	2486
71C	EXEC ADMIN ASST	124	46
74D	COMPUTER/MACHINE OPERATOR	119	315
71Q	JOURNALIST (RESC. NOW 46Q)	103	328
02J	CLARINET PLAYER	101	221
52D	POWER GENERATION & EQP REPAIRER	90	4227
63W	WHEEL VEHICLE REPAIRER	88	3271
71M	CHAPLAIN ASST	85	588
91P	X-RAY SPECIALIST	85	214
63H	TRACH VEHICLE REPAIRER	83	4758
55B	AMMUNITION SPECIALIST	77	1404

Table A3. con't.

MOS	DEFINITION	FEMALE	MALE
36M	SWITCHING SYSTEMS OPERATOR	77	574
31V	UNIT LEVEL COMMUNICATIONS MAINTAINER	76	3436
43M	FABRIC REPAIR SPECIALIST	76	492
91Q	PHARMACY SPECIALIST	70	145
88N	TRAFFIC MANAGEMENT COORDINATOR	69	284
02G	FLUTE OR PICCOLO PLAYER	67	45
96B	INTELLIGENCE ANALYST	65	924
79D	REENLISTMENT NCO (RES COMP)	65	854
67N	UTILITY HELICOPTER REPAIRER	61	3877
77W	WATER TREATMENT SPECIALIST	61	639
74F	PROGRAMMER ANALYST	61	396
81E	ILLUSTRATOR, RESCINDED	61	223
73D	ACCT SPEC	60	136
57E	LAUNDRY & BATH SPECIALIST	59	652
31N	COMMUN SYS/CIRCUIT CONTROLLER	55	376
63J	QUARTERMASTER & CHEMICAL EQP REPAIRER	49	1084
62B	CONSTRUCTION EQUIP REPAIRER	45	4476
02D	FRENCH HORN PLAYER	45	126
72G	AUTO DATA TELECOMM CNT OPERATOR	44	93
91S	PREVENTIVE MEDICINE SPECIALIST	44	89
31Q	TACTICAL SATELLITE/MICROWAVE SYS OPERATOR	33	532
81B	TECHNICAL DRAFTING SPECIALIST	33	418
29E	RADIO REPAIRER	32	680
02L	SAXOPHONE PLAYER	32	221
71R	BROADCAST JOURNALIST, RESCINDED	32	137
94F	HOSPITAL FOOD SERVICE SPECIALIST	32	117
91G	BEHAVIORAL SCIENCE SPECIALIST	32	64
57F	GRAVES REGISTRATION SPECIALIST	31	177
64C	MOTOR TRANSPORT OPERATOR, RESCINDED	28	613
29N	TELEPHONE CENTRAL OFFICE REPAIRER	28	390
93C	AIR TRAFFIC CONTROL (ATC) OPERATOR	28	168
29M	TACTICAL SATELLITE/MICROWAVE REPAIRER	26	374
84B	STILL PHOTOGRAPHIC SPECIALIST, RESCINDED	26	149
83F	PRINTING AND BINDERY SPECIALIST	24	111
41C	FIRE CONTROL INSTRUMENT REPAIRER	23	302
45B	SMALL ARMS REPAIRER	22	702
35K	AVIONIC MECH (RESC. NOW 68N)	22	508
39E	SPECIAL ELECTRONIC DEVICES REPAIRER	22	329
44B	METAL WORKER	21	1576
52C	UTILITIES EQUIPMENT REPAIRER	21	991
97E	INTERROGATOR	21	221
51B	CARPENTRY & MASONRY SPEC	19	2008
63G	FUEL&ELEC SYS REPAIRER	19	653
29J	TELETYPEWRITER EQP REPAIRER	19	369
02B	CORNET OR TRUMPET PLAYER	18	362
55R	AMMUNITION STOCK CONT &ACCT SPEC	18	146
27E	TOW/DAGON REPAIRER	17	615

Table A3. con't.

MOS	DEFINITION	FEMALE	MALE
93F	FIELD ARTIL METEOROLOGICAL CREWMEMBER	17	333
91H	ORTHOPEDIC SPECIALIST	17	36
93J	AIR TRAFFIC CONTROL RADAR CONTROLLER, RESCINDED	16	65
35M	AVIONIC NAVIG&FLIGHT CONTROL EQUIP REPAIR, RESC	15	178
02N	PIANO PLAYER	15	46
67V	OBSERVATION/SCOUT HELICOPTER REPAIRER	14	1643
35L	AVIONIC COMM EQP REP. (RESC. NOW 68L)	14	245
63S	HEAVY-WHEEL VEHICLE MECHANIC	13	1659
45K	TANK TURRET REPAIRER	13	970
02M	PERCUSSION PLAYER	13	228
91F	PSYCHIATRIC SPECIALIST	13	14
62F	CRANE OPERATOR	12	1177
68B	AIRCRAFT POWERPLANT REPAIRER	12	564
76W	PETROLEUM SUPPLY SPECIALIST, RESCINDED	12	188
96D	IMAGERY ANALYST	12	52
98C	EL WF/SIGNAL INTELL ANALYST	12	46
71E	COURT REPORTER	12	16
88K	WATERCRAFT OPERATOR	11	161
91R	VETERINARY FOOD INSPECTION SPECILALIST	11	41
98G	EL WF/SIG INTELL VOICE INTERCEPTOR	11	34
29S	FIELD COMMUN SECUR(COMSEC) EQP REPAIRER	10	267
88H	CARGO SPEC	10	164
02K	BASSOON PLAYER	10	37
02H	OBOE PLAYER	10	28
68G	AIRCRAFT STRUCTURAL REPAIRER	9	627
39D	DE AUTO SERV SUPP SYS&COMP SYS REP	9	176
71N	TRAFFIC MANAGEMENT COORDINATOR, RESCINDED	9	27
31G	TACTICAL COMMUNICATIONS CHIEF	8	1579
76Z	SENIOR SUPPLY/SERVICE SERGEANT	8	784
68F	AIRCRAFT ELECTRICIAN	8	400
45L	ARTILLERY REPAIRER	8	233
09W	WARRANT OFFICER CANDIDATE	8	204
02C	BARITONE OR EUPHONIUM PLAYER	8	108
93H	AIR TRAFFIC CONTROL TOWER OPERATOR, RESCINDED	8	60
62J	GENERAL CONSTR EQP REPAIRER	7	1712
67T	TACTICAL TRANSPORT HELICOPTER REPAIRER	7	598
67U	MEDIUM HELICOPTER REPAIRER	7	403
02E	TROMBONE PLAYER	7	247
54E	NUCLEAR BIOLOGICAL & CHEMICAL SPECIALIST, RESCINDED	7	195
36C	WIRE SYS INSTALLER, RESCINDED	7	142
35H	TEST MEASURE&DIAGNOSTIC EQP MAIN SUPPRT SPEC	7	131
97B	COUNTERINTELLIGENCE AGENT	7	107
43E	PARACHUTE RIGGER	7	103
16E	HAWK FIRE CONTROL CREWMEMBER	7	58
42D	DENTAL LAB SPECIALIST	7	39
32D	COMMUN SYS CIRCUIT CONTROLLER, RESCINDED	7	34
91N	CARDIAC SPEC	7	7

Table A3. con't.

MOS	DEFINITION	FEMALE	MALE
11B	INFANTRYMAN	6	41913
62E	HEAVY CONSTRC EQP OPERATOR	6	3525
67Y	AH-1 REPAIRER	6	1206
02F	TUBA PLAYER	6	156
95C	CORRECTIONS NCO	6	94
09T	COLL STUD ARNG OFF PROG (CSOP) (RES)	6	49
42E	OPTICAL LAB SPECIALIST	6	14
51H	CONSTRUCTION ENG SUPERVISOR	5	934
44E	MACHINIST	5	926
51R	INTERIOR ELECTRICIAN	5	901
31Y	COMMUN SYS SUPERVISOR	5	403
68M	AIRCRAFT WEAPON SYS REP (RESC.)	5	299
16H	AIR DEF ARTILLERY OP & INTELL ASST	5	196
45G	FIRE CONTROL SYS REPAIRER	5	151
39C	TARGET ACQUISITION SURVEILLANCE RADAR REPAIRER	5	136
73Z	FINANCE SR SGT	5	89
35G	BIOMEDICAL EQUIP SPEC,BASIC	5	85
81C	CARTOGRAPHER	5	67
15E	PERSHING MISSILE CREWMEMBER	5	54
77L	PETROLEUM LAB SPECIALIST	5	34
00D	SPECIAL DUTY ASSIGNMENT	5	32
05H	EL WF/SIGNAL INTELL MORSE INTERCEPTOR	5	26
00U	EQUAL OPPORTUNITY	5	25
91V	RESPIRATORY SPECIALIST	5	22
19E	M48 M60 ARMOR CREWMAN	4	11188
62N	CONSTRUCTION EQUIP SUPERVISOR	4	870
68J	AIRCRAFT ARM/MISSILE SYS REPAIRER	4	477
82B	CONSTRUCTION SURVEYOR	4	278
51M	FIREFIGHTER	4	246
35P	AVIONIC EQUIP MAINTENANCE SUPERVISOR, RESCINDED	4	207
66N	UTILITY HELICOPTER TECH INSPECTOR	4	196
51T	TECHNICAL ENGINEERING SUPERVISOR	4	136
68H	AIRCRAFT PNEUDRAULICS REPAIRER	4	136
35R	AVIONIC SPECIAL EQUIP REPAIRER, RESCINDED	4	113
16D	HAWK MISSILE CREWMEMBER	4	78
41J	OFFICE MACHINE REPAIRER, RESCINDED	4	60
41E	AUDIO VISUAL EQUIP REPAIRER, RESCINDED	4	43
55D	EXPLOSIVE ORDNANCE DISPOSAL SPECIALIST	4	28
ZZZ	UNKNOWN	4	25
83E	PHOTO & LAYOUT SPECIALIST	4	21
31D	MSE TRANSMISSION SYS OPERATOR	4	20
91T	ANIMAL CARE SPECIALIST	4	11
05K	EL WF/SIG INTELL NON-MORSE INTERCEPT	4	6
67X	HEAVY LIFT HELICOPT REPAIRER (RESV COMP)	3	281
67H	OBSERVATION AIRPLANE OBSERVER	3	138
88L	WATERCRAFT ENGINEER	3	126
82D	TOPOGRAPHIC SURVEYOR	3	100

Table A3. con't.

MOS	DEFINITION	FEMALE	MALE
39Y	FIELD ART TACTICAL FIRE DIREC SYS REPAIRER	3	58
02T	GUITAR PLAYER	3	56
03C	PHYSICAL ACTIVITIES SPECIALIST, RESCINDED	3	26
29V	STRATEGIC MICROWAVE SYS REPAIRER	3	19
98J	EL WF/SIG INTELL NONCOMM INTERCEPTOR	3	16
57H	CARGO SPECIALIST, RESCINDED	3	13
02Q	WOODWIND GROUP LEADER, RESCINDED	3	12
29F	FIXED COMMUN SEC(COMSEC) EQP REPAIRER	3	11
91U	EAR,NOSE&THROAT SPECIALIST	3	7
91J	PHYSICAL THERAPY SPECIALIST	3	5
01H	BIOLOGICAL SCIENCES ASST	3	4
19D	CALVARY SCOUT	2	7350
13F	FIRE SUPPORT SPECIALIST	2	3216
82C	FIELD ART SURVEYOR	2	1618
51K	PLUMBER	2	645
68D	AIRCRAFT POWERTRAIN REPAIRER	2	365
88Z	TRANSPORTATION SENIOR SERGEANT	2	134
81Q	TERRAIN ANALYST	2	38
39L	FIELD ARTILLERY DIGITAL SYS REPAIRER	2	28
24C	HAWK FIRING SECTION MECHANIC	2	27
34C	DAS3 COMPUTER REPAIRER, RESCINDED	2	22
31F	MSE NETWORK SWITCHING SYS OPERATOR	2	18
91Y	EYE SPECIALIST	2	15
00B	DIVER	2	14
97G	COUNTER SIGNALS INTELL SPECIALIST	2	13
02R	PERCUSSION GROUP LEADER, RESCINDED	2	9
33T	EL WF/IN TACTICAL SYS REPAIRER	2	9
84F	AUDIO/TV SPECIALIST, RESCINDED	2	8
39T	TACTICAL COMPUTER SYS REPAIRER	2	5
91L	OCCUPATIONAL THERAPY SPECIALIST	2	1
13B	CANNON CREWMEMBER	1	21472
12B	COMBAT ENGINEER	1	17394
11H	HEAVY ANTIARMOR WEAPONS INFNTYMAN	1	7576
63N	M60A1/A3 TANK SYSTEM MECHANIC	1	2471
63D	SELF PROPELLED FIELD ARTILLERY SYS MECH	1	1401
00Z	COMMAND SGT MAJOR	1	885
63Y	TRACK VEHICLE MECHANIC	1	450
31Z	COMMUN OPERATIONS CHIEF	1	421
13R	FIELD ARTILLERY FIREFINDER RADAR OPER	1	318
62H	CONCRETE&ASPHALT EQUIP OPERATOR	1	278
62G	QUARRYING SPECIALIST	1	256
18E	SPECIAL OPERATIONS COMMUN SERGEANT	1	194
51G	MATERIELS QUALITY SPECIALIST	1	72
96H	AERIAL INTEL SPEC	1	64
31E	FIELD RADIO REPAIRER, RESCINDED	1	52
27G	CHAPARRAL/REDEYE REPAIRER	1	50
27B	LAND COMB SUPP SYS(LCSS) TEST SPECIALIST	1	47

Table A3. con't.

MOS	DEFINITION	FEMALE	MALE
16J	DEFENSE ACQ RADAR REPAIRER	1	39
66T	TACTICAL TRANSPORT HELICOPTER TECH INSPECTOR	1	36
24L	HAWK LAUNCHER & MECH SYS REPAIRER, RESCINDED	1	27
24G	HAWK INFO COORD CENTRAL MECHANIC	1	26
31J	TELETYPEWRITER REPAIRER, RESCINDED	1	23
66J	AIRCRAFT ARMAMENT TECH INSPEC	1	23
33V	ELEC WRFARE/INTCPT AERIAL SENSR REP	1	17
24E	HAWK FIRE CONTROL MECHANIC, RESCINDED	1	13
36H	DIAL/MANUAL CENTRAL OFFICE REPAIRER, RESCINDED	1	13
84C	MOTION PICTURE SPECIALIST, RESCINDED	1	13
15D	LANCE CREWMEMBER/MLRS SGT, RESC	1	10
16T	PATRIOT MISSILE CREWMEMBER	1	10
39V	COMPUTERIZED SYS MAIN CHIEF	1	9
05D	EL WF/SIG INTELL EMITTER IDEN/LOCATOR	1	8
26C	TARGET ACQUISITION SURVEIL RADAR REPAIR, RESC	1	8
02S	SPECIAL BAND MEMBER	1	3
19F	DEFINITION NOT FOUND	1	3
16B	HERCULES MISSILE CREWMEMBER, RESC	1	2
26E	AERIAL RADAR SENSOR REPAIR, RESC	1	1
33M	EL WF/IN STR SYS ANAL&COMM&CONT SUB REP	1	1
34B	PUNCH CARD MACHINE OPERATOR, RESC	1	1
77E	DEFINITION NOT FOUND	1	1
92D	CHEMICAL LAB SPECIALIST, RESC	1	1
93E	METEOROLOGICAL OBSERVER, RESC	1	1
01J	DEFINITION NOT FOUND	1	0
19M	DEFINITION NOT FOUND	1	0
31T	FIELD SYS COMM SEC (COMSEC) REPAIR, RESC	1	0
39W	RADAR/SPEC ELEC DEVICES MAIN CHIEF	1	0
46Q	JOURNALIST	1	0
64B	DEFINITION NOT FOUND	1	0
71Y	DEFINITION NOT FOUND	1	0
72M	DEFINITION NOT FOUND	1	0
73F	DEFINITION NOT FOUND	1	0
76Q	DEFINITION NOT FOUND	1	0
92C	PETROLEUM LAB SPECIALIST, RESC	1	0
11C	INDIRECT FIRE INFANTRYMAN	0	8346
13E	CANNON FIRE DIRECTION SPEC	0	3210
63T	BRADLEY FIGHTING VEHICLE SYS MECH	0	2836
12C	BRIDGE CREWMEMBER	0	2127
11M	FIGHTING VEHICLE INFANTRYMAN	0	1508
19K	M1 ARMOR CREWMAN	0	1424
16F	LIGHT AIR DEF ARTIL CREWMEMBR (RES COMP)	0	1261
16S	MANPADS/PMS CREWMEMBER	0	1014
16P	CHAPARRAL CREWMEMBER	0	853
12F	ENG TRACKED VEHICLE CREWMAN	0	770
13Z	FIELD ART SR SGT	0	701
45N	M60A1/A3 TANK TURRET MECHANIC	0	633

Table A3. con't.

MOS	DEFINITION	FEMALE	MALE
19Z	ARMOR SR SGT	0	517
63Z	MECHANICAL MAIN SUPERVISOR	0	460
12Z	COMBAT ENG SR SGT	0	443
45D	SELF PROPELLED FIELD ARTILLERY TURRET MECH	0	307
63E	M1 ABRAMS TANK SYSTEM MECHANIC	0	283
67Z	AIRCRAFT MAIN SR SGT	0	230
18B	SPECIAL OPERATIONS WEAPONS SERGEANT	0	224
45T	BRADLEY TURRET MECH	0	186
18C	SPECIAL OPERATIONS ENGINEER SERGEANT	0	182
51Z	GENERAL ENGIN SUPERVISOR	0	181
67G	UTILITY AIRPLANE REPAIRER (RES COMP)	0	177
13M	MULTI LAUNCH ROCKET SYS CREWMEMBER	0	174
52G	TRANSMISSION & DISTRIBUTION SPECIALIST	0	162
18D	SPECIAL OPERATIONS MEDICAL SERGEANT	0	152
17B	FIELD ART RADAR CREWMEM (RESERV COMP)	0	146
96R	GROUND SURVEILL SYS OPERATOR	0	143
68K	AIRCRAFT COMP REPAIR SUPERVISOR	0	134
13C	TACTICAL FIRE OPERATIONS SPECIALIST	0	127
18Z	SPECIAL OPERATIONS SENIOR SERGEANT	0	122
45Z	ARMAMENT/FIRE CONT MAIN SUPER	0	120
29W	COMMUN MAIN SUPPORT CHIEF	0	110
67R	AH-64 REPAIRER	0	108
16G	ROLAND SYS CREWMEMBER (RES COMP)	0	99
17C	FIELD ART TARGET ACQUISITION SPEC, RESCINDED	0	90
35U	BIOMEDICAL EQUIP SPEC,ADVANCED	0	80
16Z	AIR DEF ARTILLERY SR SGT	0	78
45E	M1 ABRAMS TANK TURRET MECHANIC	0	76
93B	AEROSCOUT OBSERVER	0	74
66V	OBSERVATION/SCOUT HELICOPTER TECH INSPECTOR	0	71
11Z	INFANTRY SR SGT	0	68
16R	VULCAN CREWMEMBER	0	66
18F	SPECIAL OPERATIONS INTELLIGENCE SERGEANT	0	66
24N	CHAPARRAL SYS MECH	0	63
13Y	CANNON/MISSILE SR. SGT., RESCINDED	0	59
52X	SPECIAL PURPOSE EQP REPAIRER	0	57
95D	CID SPECIAL AGENT	0	53
51N	WATER TREATMENT SPECIALIST, RESCINDED	0	52
84Z	PUBLIC AFFAIRS CHIEF, RESCINDED	0	52
02Z	BANDS SR SGT	0	49
55X	AMMUNITION INSPECTOR	0	46
74Z	DATA PROCESSING NCO	0	45
66Y	AH-1 TECH INSPEC	0	43
93D	ATC SYSTEMS,SUBSYS & EQUIP REPAIRER	0	42
35E	SPECIAL ELECTRONIC DEVICES REPAIRER, RESCINDED	0	38
32Z	COMMUN ELECTRONICS MAINTENANCE CHIEF, RESC	0	35
13P	MULTI LAUNCH/LANCE OPER/FIRE DIRECTION SPEC	0	34
29X	COMMUN EQUIP MAIN CHIEF	0	31

Table A3. con't.

MOS	DEFINITION	FEMALE	MALE
51C	STRUCTURES SPECIALIST, RESCINDED	0	31
36L	TRANSPORTABLE AUTO SWITCHING SYS OPER/MAIN	0	25
55Z	AMMUNITION SUPERVISOR	0	25
41B	TOPOGRAPHIC INSTRUMENT REPAIR SPECIALIST	0	24
66X	HEAVY LIFT HELICOP TECH INSPC (RESV COMP)	0	23
26L	TACTICAL MICROWAVE SYS REPAIRER, RESCINDED	0	21
21G	PERSHING ELEC MATERIEL SPECIALIST	0	20
24S	ROLAND SYS MECH (RES COMP/NAT GUARD ONLY)	0	19
52F	TURBINE ENGINE DRIVEN GENERATOR REPAIRER	0	19
24K	HAWK CONT WAVE RADAR REPAIRER	0	18
27Z	LAND COMB/AIR DEFEN SYS MAIN CHIEF	0	18
66G	UTILITY AIRPLANE TECH INSPECTOR (RES COMP)	0	17
02P	BRASS GROUP LEADER, RESCINDED	0	16
24H	HAWK FIRE CONTROL REPAIRER	0	15
26Q	TACTICAL SATELLITE/MICROWAVE SYS OPERATOR, RESC	0	15
13N	LANCE CREWMEMBER	0	14
13W	FIELD ARTILLERY TARGET ACQUISITION SR. SGT., RESCINDED	0	14
27C	ROLAND SYS REPAIRER (RES COMP)	0	14
96Z	INTELLIGENCE SR SGT	0	14
25L	AN/TSQ 73 OP/REP	0	12
24J	HAWK PULSE RADAR REPAIRER, RESCINDED	0	11
24M	VULCAN SYSTEM MECHANIC	0	11
34Y	FIELD ART. TACTICAL FIRE DIRECTION SYS REPAIRER, RESC	0	11
52E	PRIME POWER PROD SPECIALIST	0	11
26H	AIR DEF RADAR REPAIR (RESERVE/ARNG)	0	10
54C	SMOKE OPERATION SPECIALIST, RESCINDED	0	10
61B	WATERCRAFT OPERATOR, RESCINDED	0	10
15J	MLRS/LANCE OPERATIONS/FIRE SPEC, RESC	0	9
66U	MEDIUM HELICOPTER TECH INSPECTOR	0	9
29H	AUTO DIGITAL MESSAGE SWITCH EQUIP REPAIRER, RESC	0	8
36K	DEFINITION NOT FOUND	0	8
54Z	CHEMICAL SR. SGT., RESCINDED	0	8
61C	WATERCRAFT ENGINEER, RESCINDED	0	8
64Z	TRANSPORTATION SR. SGT., RESC	0	8
26T	RADIO/TV SYS SPECIALIST, RESCINDED	0	7
27F	VULCAN REPAIRER	0	7
29Y	SATELLITE COMMUN SYS REPAIRER	0	7
31S	FIELD GEN COMM SEC (COMSEC) REPAIR, RESC	0	7
00R	RECRUITER/RETENTION NCO	0	6
12E	ADMINISTRATION SPECIALIST, RESC	0	6
17K	GROUND SURVEIL RADAR CREWMAN, RESC	0	6
24U	NIKE-HERCULES CUSTODIAL MECHANIC	0	6
39X	ELEC EQUIP MAIN CHIEF	0	6
46N	PERSHING ELEC-MECH REPAIRER	0	6
27N	FORWARD AREA ALERTING RADAR REPAIRER	0	5
29Z	ELEC MAIN CHIEF	0	5
31B	DEFINITION NOT FOUND	0	5

Table A3. con't.

MOS	DEFINITION	FEMALE	MALE
33R	ELEC WRFARE/INTCPT AVAITION SYS REP	0	5
55G	NUCLEAR WEAPONS SPECIALIST	0	5
24R	HAWK MASTER MECHANIC	0	4
27M	MULTI LAUNCH ROCKET SYS REPAIR	0	4
31W	MOBILE SUBSCRIBER EQP(MSE) COMMUN CHIEF	0	4
34J	UNIVAC 1004/1005 DCT 9000 SYS REP, RESC	0	4
65B	LOCOMOTIVE REPAIRER, RESC	0	4
66H	OBSERVATION AIRPLANE TECH INSPECTOR	0	4
66S	SCOUT HELICOPTER TECH INSPECTOR	0	4
96F	PSYCHOLOGICAL OPERATIONS SPECIALIST	0	4
98Z	EL WF/SIGNAL INTELL CHIEF	0	4
	MISSING	0	3
02U	ELECTRIC BASS PLAYER	0	3
21L	PERSHING ELEC REPAIRER	0	3
24V	HAWK MAINTENANCE CHIEF, RESCINDED	0	3
26B	WEAPONS SUPPORT RADAR REPAIR, RESC	0	3
26V	STRATEGIC MICROWAVE SYS REPAIR, RESC	0	3
34L	FIELD ARTILLERY DIGITAL SYS REPAIRER, RESCINDED	0	3
71B	DEFINITION NOT FOUND	0	3
76T	DEFINITION NOT FOUND	0	3
81A	DEFINITION NOT FOUND	0	3
81Z	TOPOGRAPHIC ENGINEERING SUPERVISOR	0	3
88B	DEFINITION NOT FOUND	0	3
11E	DEFINITION NOT FOUND	0	2
24P	DEFENSE ACQUISITION RADAR MECH, RESC	0	2
26Y	SATCOM EQUIP REPAIR, RESC	0	2
29G	DIGITAL COMMUN EQUIP REPAIRER, RESCINDED	0	2
29U	DIGITAL EQUIP MAINTENANCE CHIEF, RESCINDED	0	2
31X	COMMUN SYS/CIRCUIT CONTROL SUPERVISOR, RESCINDED	0	2
32G	FIXED CRYPTOGRAPHIC EQUIP REPAIR, RESC	0	2
34H	AUTO DIGITAL MESSAGE SWITCH EQUIP REPAIRER, RESC	0	2
63C	DEFINITION NOT FOUND	0	2
66R	AH-64 TECH INSPEC	0	2
67S	SCOUT HELICOPTER REPAIRER	0	2
71P	DEFINITION NOT FOUND	0	2
76O	DEFINITION NOT FOUND	0	2
88C	DEFINITION NOT FOUND	0	2
88P	LOCOMOTIVE REPAIRER (RES COMP)	0	2
88Y	MARINE SR SGT	0	2
94A	DEFINITION NOT FOUND	0	2
05C	DEFINITION NOT FOUND	0	1
11A	DEFINITION NOT FOUND	0	1
11S	DEFINITION NOT FOUND	0	1
12D	DEFINITION NOT FOUND	0	1
13K	DEFINITION NOT FOUND	0	1
13L	DEFINITION NOT FOUND	0	1
16V	DEFINITION NOT FOUND	0	1

Table A3. con't.

MOS	DEFINITION	FEMALE	MALE
17H	DEFINITION NOT FOUND	0	1
17M	REMOTE SENSOR SPECIALIST, RESC	0	1
23N	NIKE-HERCULES TRACK RADAR REPAIR, RESC	0	1
24Q	NIKE-HERCULES FIRE CONTROL MECH, RESC	0	1
24T	PATRIOT OPERATOR AND SYS MECHANIC	0	1
25C	DEFINITION NOT FOUND	0	1
26D	GROUND CONTROL APPROACH RADAR REPAIR, RESC	0	1
26M	DEFINITION NOT FOUND	0	1
27H	HAWK FIRING SECTION REPAIRER	0	1
27L	LANCE SYS REPAIRER	0	1
28E	DEFINITION NOT FOUND	0	1
28J	DEFINITION NOT FOUND	0	1
29A	DEFINITION NOT FOUND	0	1
29P	COMMUN SECURITY(COMSEC) MAIN CHIEF	0	1
31P	DEFINITION NOT FOUND	0	1
32B	DEFINITION NOT FOUND	0	1
32L	DEFINITION NOT FOUND	0	1
33P	EL WF/IN STR RECV SUBSYS REPAIRER	0	1
33Q	EL WF/IN STR PROC&STOR SUBSYS REPAIRER	0	1
34D	DEFINITION NOT FOUND	0	1
34F	DIGITAL SUBSCRIBER TERMINAL EQUIP REPAIR, RESC	0	1
34K	DEFINITION NOT FOUND	0	1
34T	TACTICAL COMPUTER SYS REPAIRER, RESCINDED	0	1
35A	DEFINITION NOT FOUND	0	1
35B	DEFINITION NOT FOUND	0	1
36B	DEFINITION NOT FOUND	0	1
36E	DEFINITION NOT FOUND	0	1
39B	AUTO TEST EQUIP OP/MAIN	0	1
45M	DEFINITION NOT FOUND	0	1
46M	DEFINITION NOT FOUND	0	1
46R	BROADCAST JOURNALIST	0	1
51D	DEFINITION NOT FOUND	0	1
52B	DEFINITION NOT FOUND	0	1
54G	DEFINITION NOT FOUND	0	1
57D	DEFINITION NOT FOUND	0	1
61E	DEFINITION NOT FOUND	0	1
61J	DEFINITION NOT FOUND	0	1
61Y	DEFINITION NOT FOUND	0	1
62D	DEFINITION NOT FOUND	0	1
62W	DEFINITION NOT FOUND	0	1
62Y	DEFINITION NOT FOUND	0	1
63F	DEFINITION NOT FOUND	0	1
63M	DEFINITION NOT FOUND	0	1
65N	DEFINITION NOT FOUND	0	1
65T	DEFINITION NOT FOUND	0	1
67B	DEFINITION NOT FOUND	0	1
67J	DEFINITION NOT FOUND	0	1

Table A3. con't.

MOS	DEFINITION	FEMALE	MALE
67W	DEFINITION NOT FOUND	0	1
68C	DEFINITION NOT FOUND	0	1
71H	DEFINITION NOT FOUND	0	1
72B	DEFINITION NOT FOUND	0	1
73B	DEFINITION NOT FOUND	0	1
73Y	DEFINITION NOT FOUND	0	1
74A	DEFINITION NOT FOUND	0	1
74B	CARD & TAPE WRITER, RESC	0	1
74E	DEFINITION NOT FOUND	0	1
75G	DEFINITION NOT FOUND	0	1
75V	DEFINITION NOT FOUND	0	1
75Y	DEFINITION NOT FOUND	0	1
76B	DEFINITION NOT FOUND	0	1
76D	DEFINITION NOT FOUND	0	1
76N	DEFINITION NOT FOUND	0	1
77Y	DEFINITION NOT FOUND	0	1
79P	DEFINITION NOT FOUND	0	1
82G	DEFINITION NOT FOUND	0	1
84T	TV/RADIO BROADCAST OPERATIONS CHIEF, RESCINDED	0	1
85C	DEFINITION NOT FOUND	0	1
88E	DEFINITION NOT FOUND	0	1
88Q	RAILWAY CAR REPAIRER (RES COMP)	0	1
88S	LOCOMOTIVE ELECTRICIAN (RES COMP)	0	1
88V	TRAIN CREWMEMBER (RES COMP)	0	1
88W	RAILWAY MOVEMENT COORDINATOR (RES COMP)	0	1
91K	DEFINITION NOT FOUND	0	1
91W	NUCLEAR MEDICINE SPECIALIST	0	1
92E	CYTOLOGY SPECIALIST	0	1
93N	DEFINITION NOT FOUND	0	1
94N	DEFINITION NOT FOUND	0	1
95A	DEFINITION NOT FOUND	0	1
95J	DEFINITION NOT FOUND	0	1
95M	DEFINITION NOT FOUND	0	1
96C	INTERROGATOR, RESC	0	1
99R	DEFINITION NOT FOUND	0	1

Table A4. MOS closed to women

MOS	DEFINITION
00B	DIVER
11B	INFANTRYMAN
11C	INDIRECT FIRE INFANTRYMAN
11H	HEAVY ANTIARMOR WEAPONS INFNTRYMAN
11M	FIGHTING VEHICLE INFANTRYMAN
11Z	INFANTRY SR SGT
12B	COMBAT ENGINEER
12C	BRIDGE CREWMEMBER
12F	ENG TRACKED VEHICLE CREWMAN
12Z	COMBAT ENG SR SGT
13B	CANNON CREWMEMBER
13C	TACTICAL FIRE OPERATIONS SPECIALIST
13E	CANNON FIRE DIRECTION SPEC
13F	FIRE SUPPORT SPECIALIST
13M	MULTI LAUNCH ROCKET SYS CREWMEMBER
13P	MULTI LAUNCH/LANCE OPER/FIRE DIRECTION SPEC
13R	FIELD ARTILLERY FIREFINDER RADAR OPER
16F	LIGHT AIR DEF ARTIL CREWMEMBR (RES COMP)
16G	ROLAND SYS CREWMEMBER (RES COMP)
16J	DEFENSE ACQ RADAR REPAIRER
16P	CHAPARRAL CREWMEMBER
16R	VULCAN CREWMEMBER
16S	MANPADS/PMS CREWMEMBER
17B	FIELD ART RADAR CREWMEM (RESERV COMP)
18B	SPECIAL OPERATIONS WEAPONS SERGEANT
18C	SPECIAL OPERATIONS ENGINEER SERGEANT
18D	SPECIAL OPERATIONS MEDICAL SERGEANT
18E	SPECIAL OPERATIONS COMMUN SERGEANT
18F	SPECIAL OPERATIONS INTELLIGENCE SERGEANT
18Z	SPECIAL OPERATIONS SENIOR SERGEANT
19D	CALVARY SCOUT
19E	M48 M60 ARMOR CREWMAN
19K	M1 ARMOR CREWMAN
19Z	ARMOR SR SGT
24M	VULCAN SYSTEM MECHANIC
24N	CHAPARRAL SYS MECH
24S	ROLAND SYS MECH (RES COMP/NAT GUARD ONLY)
27C	ROLAND SYS REPAIRER (RES COMP)
27D	ROLAND FIELD MAIN TEST SETS REPAIRER (RES COMP)
45D	SELF PROPELLED FIELD ARTILLERY TURRET MECH
45E	M1 ABRAMS TANK TURRET MECHANIC
45N	M60A1/A3 TANK TURRET MECHANIC
45T	BRADLEY TURRET MECH
52G	TRANSMISSION & DISTRIBUTION SPECIALIST
63D	SELF PROPELLED FIELD ARTILLERY SYS MECH
63E	M1 ABRAMS TANK SYSTEM MECHANIC
63N	M60A1/A3 TANK SYSTEM MECHANIC

Table A4. con't

MOS	DEFINITION
63T	BRADLEY FIGHTING VEHICLE SYS MECH
82C	FIELD ART SURVEYOR
93B	AEROSCOUT OBSERVER
96R	GROUND SURVEILL SYS OPERATOR

APPENDIX B
SQL, ASI and AFQT

Table B1. Definitions and distribution of special qualifications identifiers (SQI)

SQI	Definition	Males	Percent	Females	Percent	Total	Percent
	Missing	15	a	0	0.00	15	a
	Unknown	24	0.01	4	0.02	28	0.01
A	Technical Intelligence	6	a	0	0.00	6	a
B	Unit Race Relations Discussion Leader, Rescinded	46	0.01	13	0.05	59	0.01
C	Nuclear, Biological and Chemical	401	0.10	18	0.07	419	0.10
D	Civil Affairs Operations	5	a	2	0.01	7	a
E	Northern Warfare Expert	13	a	0	0.00	13	a
F	Flying Status	2414	0.62	45	0.18	2459	0.60
G	Ranger	35	0.01	0	0.00	35	0.01
H	Instructor	1293	0.33	67	0.27	1360	0.33
I	Installer	18	a	0	0.00	18	a
J	Scuba, Rescinded	5	a	0	0.00	5	a
K	Logistics Noncommissioned Officer	425	0.11	10	0.04	435	0.11
L	Linguist	1526	0.39	101	0.41	1627	0.40
M	First Sergeant	2581	0.67	5	0.02	2586	0.63
N	Joint Planner	2	a	0	0.00	2	a
O	No Special Qualifications	374967	97.01	24224	98.73	399191	97.11
P	Parachutist	2211	0.57	20	0.08	2231	0.54
Q	Equal Opportunity Advisor (EOA)	44	0.01	8	0.03	52	0.01
R	Research, Development, Test, and Evaluation (RDTE)	12	a	2	0.01	14	a
S	Special Forces, Rescinded	140	0.04	0	0.00	140	0.03
T	Definition Not Found	3	a	2	0.01	5	a
U	Definition Not Found	19	a	1	a	20	a
V	Ranger Parachutist	181	0.05	1	a	182	0.04
W	Definition Not Found	1	a	0	0.00	1	a
X	Drill Sergeant	59	0.02	10	0.04	69	0.02
Y	Pathfinder	57	0.01	1	a	58	0.01
Z	Alcohol & Drug Abuse Prevention & Control Program	5	a	0	0.00	5	a

Table B1. con't.

SQI	Definition	Males	Percent	Females	Percent	Total	Percent
2	Training Development	4	a	0	0.00	4	a
3	Organizational Effectiveness, Rescinded	3	a	1	a	4	a
4	Non-Career Recruiter	16	a	1	a	17	a
Total		386531	b	24536	b	411067	b

a:Less than 0.01%.

b:May not add to 100% due to rounding error.

Table B2. Definitions and distribution of additional skill identifiers (ASI)

ASI	Definition	Males	Percent	Females	Percent	Total	Percent
	Missing	16	b	1	b	17	b
A2	Aviation Safety	143	0.04	0	0.00	143	0.03
A3	Force Development (TAADS)	1	b	0	0.00	1	b
A4	International Morse Code (IMC)	64	0.02	4	0.02	68	0.02
A8	Master Gunnery (M1 Tank)	9	b	0	0.00	9	b
A9	Patrol Dog Handling	6	b	0	0.00	6	b
B1	Rough Terrain Container Handling & Operation	4	b	0	0.00	4	b
B2	Telephone Installation (Key Systems)	1	b	0	0.00	1	b
B5	Tactical Army Combat Service Support Computer System/Standard Maintenance System	4	b	1	b	5	b
B7	Aircraft Maintenance (Ejection Seat)	1	b	0	0.00	1	b
B8	M60A3 Tank Operations and Maintenance	1908	0.49	0	0.00	1908	0.46
B9	Definition Not Found	4	b	1	b	5	b
C1	MACOM Band Qualified	2	b	0	0.00	2	b
C2	Dragon Gunnery	846	0.22	0	0.00	846	0.21
C3	Well Drilling	3	b	0	0.00	3	b
C5	Master Gunnery	78	0.02	0	0.00	78	0.02
C8	Transcribing/Gisting	1	b	0	0.00	1	b
C9	MAGIC MAST Maintenance	5	b	1	b	6	b
D1	Bread Baking	17	b	9	0.04	26	0.01
D2	Dermatology Specialty	6	b	1	b	7	b
D3	BRADLEY Fighting Vehicle System (BFVS) Repairer	401	0.10	0	0.00	401	0.10
D8	Master Gunnery (M60A3 Tank)	52	0.01	0	0.00	52	0.01
E1	Definition Not Found	1	b	1	b	2	b
E6	Vehicle Operation & Maintenance (LACV)	1	b	0	0.00	1	b
E7	Radio Controlled Miniature Target Operations	2	b	0	0.00	2	b
E8	ADP Programming and Analysis (WWMCCS)	0	0.00	1	b	1	b
E9	M901 (ITV) Gunner/Crew Training	445	0.12	0	0.00	445	0.11
F1	Operations & Intelligence (Special Forces)	29	0.01	0	0.00	29	0.01

Table B2. con't.

ASI	Definition	Males	Percent	Females	Percent	Total	Percent
F3	Corps/Installation Supply Operations Automated	63	0.02	2	0.01	65	0.02
F4	Division Supply Operations Automated (Property Book)	27	0.01	2	0.01	29	0.01
F5	Postal Operations	28	0.01	9	0.04	37	0.01
F7	Definition not found	1	b	0	0.00	1	b
F9	Division Supply Operations Automated (Stock Accounting)	44	0.01	0	0.00	44	0.01
G5	Standard Property Book System (SPBS)	141	0.04	12	0.05	153	0.04
G6	Radar Engagement Simulator AN/TPQ 29 Operation/Unit Level Maintenance	1	b	0	0.00	1	b
G7	COMSEC Full Maintenance (Field)	1	b	0	0.00	1	b
H1	Meteorological Equipment Maintenance	3	b	1	b	4	b
H3	Physical Security Operations	128	0.03	3	0.01	131	0.03
H4	Definition Not Found	1	b	0	0.00	1	b
H8	Recovery Operations	214	0.06	3	0.01	217	0.05
J1	Telemetry Collection Operations	1	b	0	0.00	1	b
J3	BRADLEY Infantry Fighting Vehicle (BIFV) System Master Gunner	10	b	0	0.00	10	b
J4	Nuclear Cannon Assembly	18	b	0	0.00	18	b
J5	Technical Escorting	3	b	1	b	4	b
J8	Photojournalism	3	b	3	0.01	6	b
J9	TOW Field Test Set (TFTS), (TOW-Ground)	16	b	0	0.00	16	b
K3	Communications-Electronic Warfare Equipment Operations	1	b	0	0.00	1	b
K4	Definition Not Found	2	b	0	0.00	2	b
K7	Joint Tactical Communications (TRI-TAC) Systems Operation Supervision	2	b	0	0.00	2	b
K9	Communications Intercept operations (UHF/VHF)	1	b	0	0.00	1	b
L5	NBC Reconnaissance	2	b	0	0.00	2	b
L8	Tank Repair (M-1)	36	0.01	1	b	37	0.01
L9	Definition Not Found	2	b	0	0.00	2	b

Table B2. con't.

ASI	Definition	Males	Percent	Females	Percent	Total	Percent
M3	Dialysis Specialty	5	b	3	0.01	8	b
M5	ABRAMA/BFVS Maintenance	26	0.01	1	b	27	0.01
M6	Computer Operations/DAS3	35	0.01	7	0.03	42	0.01
OB	Definition Not Found	0	0.00	1	b	1	b
OH	Definition Not Found	23	0.01	3	0.01	26	0.01
P1	Definition Not Found	2	b	0	0.00	2	b
P5	Master Fitness Trainer	92	0.02	9	0.04	101	0.02
P7	Narcotics Drug Dog Detector Handler	1	b	0	0.00	1	b
Q2	Aviation Life Support Equipment (ALSE)	45	0.01	3	0.01	48	0.01
Q6	Long Range Surveillance Leader	35	0.01	0	0.00	35	0.01
Q8	Tactical Air Operations	48	0.01	0	0.00	48	0.01
Q9	Traffic Accident Investigation	12	b	1	b	13	b
R3	Tactical Army Combat Service Support Computer System/Standard Installation Division Personnel System (TACCS/SIDPERS) Operations	9	b	3	0.01	12	b
R4	Definition not found	138	0.04	0	0.00	138	0.03
R8	Tank Operation/Unit Maintenance (M551 Sheridan)	6	b	0	0.00	6	b
S8	Multiple launch Rocket System (MLRS) Organizational Maintenance	2	b	0	0.00	2	b
T2	Teletypewriter Maintenance (MOD 40 TTY)	1	b	0	0.00	1	b
T3	Computer Operations (GE 600/Honeywell 6000)	0	0.00	1	b	1	b
T8	Division Supply Accounting (DS4/Direct Support Unit Standard Supply System)	14	b	6	0.02	20	b
U2	Power Generation Equipment (PGE) Unit Maintenance	16	b	1	b	17	b
U3	Automated Multi-Media Exchange (AMME) Operation	3	b	0	0.00	3	b
U6	Field Artillery Weapons Maintenance	18	b	0	0.00	18	b
U8	Computer Operations (DAS3/PHOENIX)	38	0.01	6	0.02	44	0.01
V1	Definition Not Found	1	b	0	0.00	1	b
V2	Definition Not Found	3	b	0	0.00	3	b

Table B2. con't.

ASI	Definition	Males	Percent	Females	Percent	Total	Percent
V5	Military Police Investigation	104	0.03	5	0.02	109	0.03
V7	Guidance Counseling	62	0.02	13	0.05	75	0.02
V9	Communications Operation & Maintenance (Theater Forces Communications System Terminal)	10	b	1	b	11	b
W6	Aircraft Suvivability Equipment (ASE)	2	b	0	0.00	2	b
W7	Special Operations Underwater Operations	27	0.01	0	0.00	27	0.01
W8	Special Operations Military Free Fall Operations	23	0.01	0	0.00	23	0.01
W9	Special Operations Military Free Fall Operations & Underwater Operations	5	b	0	0.00	5	b
X1	AH-64 Maintenance	24	0.01	0	0.00	24	0.01
X2	Preventive Dentistry Specialty	2	b	5	0.02	7	b
X3	TACFIRE Remote Terminal Operation	9	b	0	0.00	9	b
X4	PATRIOT UHF Communications Operator	1	b	0	0.00	1	b
X5	FIREFINDER Radar Maintenance	14	b	0	0.00	14	b
X8	Definition Not Found	1	b	0	0.00	1	b
X9	Definition Not Found	1	b	0	0.00	1	b
Y1	Transition	168	0.04	10	0.04	178	0.04
Y2	Transition	603	0.16	14	0.06	617	0.15
Y7	Sterile Pharmacy Specialty	3	b	1	b	4	b
Y8	Allergy-Clinical Immunology Specialty	1	b	1	b	2	b
ZZ	Unknown	380084	98.32	24383	99.38	404467	98.39
Z1	Definition Not Found	13	b	0	0.00	13	b
Z2	Automatic Message Switching Operations	1	b	0	0.00	1	b
Z4	Definition not found	0	0.00	1	b	1	b
Z5	Enlisted Aide	1	b	0	0.00	1	b
Total		386531	c	24536	c	411067	c

a: Missing.

b: Less than 0.01%.

c: May not add to 100% due to rounding error.

Table B3. Number of males and females by AFQT

AFQT	MALE	FEMALE	TOTAL	PCTML	PCTFML	PCTTOT
WW	1371	112	1483	0.35	0.46	0.36
ZZ	52541	3755	56296	13.59	15.30	13.70
01	10	0	10	0.00	0.00	0.00
02	8	3	11	0.00	0.01	0.00
03	14	1	15	0.00	0.00	0.00
04	40	1	41	0.01	0.00	0.01
05	25	1	26	0.01	0.00	0.01
06	50	1	51	0.01	0.00	0.01
07	44	1	45	0.01	0.00	0.01
08	64	2	66	0.02	0.01	0.02
09	68	2	70	0.02	0.01	0.02
10	92	4	96	0.02	0.02	0.02
11	115	3	118	0.03	0.01	0.03
12	172	5	177	0.04	0.02	0.04
13	164	5	169	0.04	0.02	0.04
14	227	3	230	0.06	0.01	0.06
15	216	6	222	0.06	0.02	0.05
16	1355	34	1389	0.35	0.14	0.34
17	452	18	470	0.12	0.07	0.11
18	1174	11	1185	0.30	0.04	0.29
19	616	17	633	0.16	0.07	0.15
20	679	26	705	0.18	0.11	0.17
21	3564	69	3633	0.92	0.28	0.88
22	2013	25	2038	0.52	0.10	0.50
23	2174	24	2198	0.56	0.10	0.53
24	2685	48	2733	0.69	0.20	0.66
25	3748	79	3827	0.97	0.32	0.93
26	2390	39	2429	0.62	0.16	0.59
27	1951	27	1978	0.50	0.11	0.48
28	3772	78	3850	0.98	0.32	0.94
29	1870	40	1910	0.48	0.16	0.46
30	1913	41	1954	0.49	0.17	0.48
31	13314	593	13907	3.44	2.42	3.38
32	3655	162	3817	0.95	0.66	0.93
33	11540	311	11851	2.99	1.27	2.88
34	4179	442	4621	1.08	1.80	1.12
35	4929	251	5180	1.28	1.02	1.26
36	9286	295	9581	2.40	1.20	2.33
37	4176	259	4435	1.08	1.06	1.08
38	8762	499	9261	2.27	2.03	2.25
39	3017	165	3182	0.78	0.67	0.77
40	4988	333	5321	1.29	1.36	1.29
41	7622	223	7845	1.97	0.91	1.91
42	3491	434	3925	0.90	1.77	0.95
43	4049	270	4319	1.05	1.10	1.05
44	8031	261	8292	2.08	1.06	2.02
45	2546	162	2708	0.66	0.66	0.66

Table B3. con't.

AFQT	MALE	FEMALE	TOTAL	PCTML	PCTFML	PCTTOT
46	4953	469	5422	1.28	1.91	1.32
47	6760	211	6971	1.75	0.86	1.70
48	4763	340	5103	1.23	1.39	1.24
49	3209	218	3427	0.83	0.89	0.83
50	10687	776	11463	2.76	3.16	2.79
51	2303	205	2508	0.60	0.84	0.61
52	3466	432	3898	0.90	1.76	0.95
53	6015	219	6234	1.56	0.89	1.52
54	3349	229	3578	0.87	0.93	0.87
55	2327	347	2674	0.60	1.41	0.65
56	7007	295	7302	1.81	1.20	1.78
57	1877	174	2051	0.49	0.71	0.50
58	3737	264	4001	0.97	1.08	0.97
59	5877	689	6566	1.52	2.81	1.60
60	2660	194	2854	0.69	0.79	0.69
61	5851	246	6097	1.51	1.00	1.48
62	2426	624	3050	0.63	2.54	0.74
63	6145	275	6420	1.59	1.12	1.56
64	2228	193	2421	0.58	0.79	0.59
65	6973	608	7581	1.80	2.48	1.84
66	2505	244	2749	0.65	0.99	0.67
67	2707	188	2895	0.70	0.77	0.70
68	5555	264	5819	1.44	1.08	1.42
69	2895	457	3352	0.75	1.86	0.82
70	2900	252	3152	0.75	1.03	0.77
71	5193	223	5416	1.34	0.91	1.32
72	2978	227	3205	0.77	0.93	0.78
73	6061	438	6499	1.57	1.79	1.58
74	2682	246	2928	0.69	1.00	0.71
75	4634	201	4835	1.20	0.82	1.18
76	2730	423	3153	0.71	1.72	0.77
77	3536	232	3768	0.91	0.95	0.92
78	4799	255	5054	1.24	1.04	1.23
79	2461	135	2596	0.64	0.55	0.63
80	4795	433	5228	1.24	1.76	1.27
81	2627	159	2786	0.68	0.65	0.68
82	4505	402	4907	1.17	1.64	1.19
83	2817	184	3001	0.73	0.75	0.73
84	3705	199	3904	0.96	0.81	0.95
85	4192	274	4466	1.08	1.12	1.09
86	3983	165	4148	1.03	0.67	1.01
87	3374	367	3741	0.87	1.50	0.91
88	3514	170	3684	0.91	0.69	0.90
89	2991	190	3181	0.77	0.77	0.77
90	3319	277	3596	0.86	1.13	0.87
91	2996	215	3211	0.78	0.88	0.78
92	2603	139	2742	0.67	0.57	0.67

Table B3. con't.

AFQT	MALE	FEMALE	TOTAL	PCTML	PCTFML	PCTTOT
93	3486	269	3755	0.90	1.10	0.91
94	3080	145	3225	0.80	0.59	0.78
95	2682	140	2822	0.69	0.57	0.69
96	2304	251	2555	0.60	1.02	0.62
97	2330	128	2458	0.60	0.52	0.60
98	2105	234	2339	0.54	0.95	0.57
99	1712	261	1973	0.44	1.06	0.48

WW = not applicable; ZZ = unknown.

APPENDIX C

Distribution of Guard Members by MOS
and Civilian Occupation

Table C1. Members by MOS and civilian occupation for Chemical Corps

MOS	Definition	Category ^a	Males	Percent		Percent Females
				Males	Females	
12B	Combat Engineer	1	985	5.66	1	100.00
12B	Combat Engineer	2	1156	6.65	0	0.00
12B	Combat Engineer	3	1583	9.10	0	0.00
12B	Combat Engineer	4	394	2.27	0	0.00
12B	Combat Engineer	5	645	3.71	0	0.00
12B	Combat Engineer	6	1008	5.80	0	0.00
12B	Combat Engineer	7	409	2.35	0	0.00
12B	Combat Engineer	8	1230	7.07	0	0.00
12B	Combat Engineer	9	6726	38.67	0	0.00
12B	Combat Engineer	10	3528	18.73	0	0.00
54B	Chemical Operation Specialist	1	473	11.64	15	11.45
54B	Chemical Operation Specialist	2	345	8.49	22	16.79
54B	Chemical Operation Specialist	3	451	11.10	11	8.40
54B	Chemical Operation Specialist	4	46	1.13	1	0.76
54B	Chemical Operation Specialist	5	105	2.58	0	0.00
54B	Chemical Operation Specialist	6	233	5.73	1	0.76
54B	Chemical Operation Specialist	7	81	1.99	0	0.00
54B	Chemical Operation Specialist	8	251	6.18	0	0.00
54B	Chemical Operation Specialist	9	1272	31.31	48	36.64
54B	Chemical Operation Specialist	10	806	19.84	33	25.19
63J	Quartermaster & Chemical Equipment Repairer	1	50	4.61	2	4.08
63J	Quartermaster & Chemical Equipment Repairer	2	57	5.26	8	16.33
63J	Quartermaster & Chemical Equipment Repairer	3	112	10.33	2	4.08
63J	Quartermaster & Chemical Equipment Repairer	4	13	1.20	0	0.00
63J	Quartermaster & Chemical Equipment Repairer	5	23	2.12	2	4.08
63J	Quartermaster & Chemical Equipment Repairer	6	69	6.37	1	2.04
63J	Quartermaster & Chemical Equipment Repairer	7	25	2.31	0	0.00
63J	Quartermaster & Chemical Equipment Repairer	8	56	5.17	0	0.00
63J	Quartermaster & Chemical Equipment Repairer	9	481	44.37	25	51.02
63J	Quartermaster & Chemical Equipment Repairer	10	198	18.27	9	18.37

^aCategories are defined as follows: 1=Professional, Technical & Managerial; 2=Clerical & Sales; 3=Service; 4=Agricultural, Fishery, Forestry & Related; 5=Processing; 6=Machine Trades; 7=Bench Work; 8=Structural Work; 9=Miscellaneous; and 10=Unknown.

Table C2. Members by MOS and civilian occupation for Engineer Corps

MOS	Definition	Category ^a	Males	Percent Males	Females	Percent Females
12B	Combat Engineer	1	985	5.66	1	100.00
12B	Combat Engineer	2	1156	6.65	0	0.00
12B	Combat Engineer	3	1583	9.10	0	0.00
12B	Combat Engineer	4	394	2.27	0	0.00
12B	Combat Engineer	5	645	3.71	0	0.00
12B	Combat Engineer	6	1008	5.80	0	0.00
12B	Combat Engineer	7	409	2.35	0	0.00
12B	Combat Engineer	8	1230	7.07	0	0.00
12B	Combat Engineer	9	6726	38.67	0	0.00
12B	Combat Engineer	10	3528	18.73	0	0.00
12C	Bridge Crewmember	1	116	5.45	0	0.00
12C	Bridge Crewmember	2	132	6.21	0	0.00
12C	Bridge Crewmember	3	199	9.36	0	0.00
12C	Bridge Crewmember	4	60	2.82	0	0.00
12C	Bridge Crewmember	5	72	3.39	0	0.00
12C	Bridge Crewmember	6	129	6.06	0	0.00
12C	Bridge Crewmember	7	55	2.59	0	0.00
12C	Bridge Crewmember	8	149	7.01	0	0.00
12C	Bridge Crewmember	9	832	39.12	0	0.00
12C	Bridge Crewmember	10	383	18.01	0	0.00
51B	Carpentry & Masonry Specialist	1	84	4.18	1	5.26
51B	Carpentry & Masonry Specialist	2	127	6.32	2	10.53
51B	Carpentry & Masonry Specialist	3	163	8.12	2	10.53
51B	Carpentry & Masonry Specialist	4	56	2.79	1	5.26
51B	Carpentry & Masonry Specialist	5	55	2.74	0	0.00
51B	Carpentry & Masonry Specialist	6	114	5.68	1	5.26
51B	Carpentry & Masonry Specialist	7	73	3.64	0	0.00
51B	Carpentry & Masonry Specialist	8	256	12.75	0	0.00
51B	Carpentry & Masonry Specialist	9	772	38.45	8	42.11
51B	Carpentry & Masonry Specialist	10	308	15.34	4	21.05
62B	Construction Equipment Repairer	1	208	4.65	8	17.78
62B	Construction Equipment Repairer	2	214	4.78	7	15.56
62B	Construction Equipment Repairer	3	309	6.90	3	6.67
62B	Construction Equipment Repairer	4	100	2.23	0	0.00
62B	Construction Equipment Repairer	5	112	2.50	2	4.44
62B	Construction Equipment Repairer	6	885	19.77	1	2.22
62B	Construction Equipment Repairer	7	120	2.68	0	0.00
62B	Construction Equipment Repairer	8	360	8.04	0	0.00
62B	Construction Equipment Repairer	9	1449	32.37	17	37.78
62B	Construction Equipment Repairer	10	719	16.06	7	15.56

Table C2. Con't.

MOS	Definition	Category ^a	Males	Percent Males	Females	Percent Females
62E	Heavy Construction Equipment Operator	1	139	3.94	1	16.67
62E	Heavy Construction Equipment Operator	2	188	5.33	0	0.00
62E	Heavy Construction Equipment Operator	3	289	8.20	0	0.00
62E	Heavy Construction Equipment Operator	4	90	2.55	0	0.00
62E	Heavy Construction Equipment Operator	5	106	3.01	0	0.00
62E	Heavy Construction Equipment Operator	6	270	7.66	0	0.00
62E	Heavy Construction Equipment Operator	7	90	2.55	0	0.00
62E	Heavy Construction Equipment Operator	8	365	10.35	1	16.67
62E	Heavy Construction Equipment Operator	9	1401	39.74	3	50.00
62E	Heavy Construction Equipment Operator	10	587	16.65	1	16.67
62J	General Construction Equipment Repairer	1	68	3.97	1	14.29
62J	General Construction Equipment Repairer	2	105	6.13	0	0.00
62J	General Construction Equipment Repairer	3	148	8.64	2	28.57
62J	General Construction Equipment Repairer	4	50	2.92	0	0.00
62J	General Construction Equipment Repairer	5	50	2.92	0	0.00
62J	General Construction Equipment Repairer	6	111	6.48	2	28.57
62J	General Construction Equipment Repairer	7	30	1.75	0	0.00
62J	General Construction Equipment Repairer	8	161	9.40	0	0.00
62J	General Construction Equipment Repairer	9	698	40.77	1	14.29
62J	General Construction Equipment Repairer	10	291	17.00	1	14.29

^aCategories are defined as follows:1=Professional, Technical & Managerial; 2=Clerical & Sales; 3=Service; 4=Agricultural, Fishery, Forestry & Related; 5=Processing; 6=Machine Trades; 7=Bench Work; 8=Structural Work; 9=Miscellaneous; and 10=Unknown.

Table C3. Members by MOS and civilian occupation for Finance Corps

MOS	Definition	Category ^a	Males	Percent Males	Females	Percent Females
73C	Finance Specialist	1	229	21.13	71	17.23
73C	Finance Specialist	2	208	19.19	134	32.52
73C	Finance Specialist	3	122	11.25	25	6.07
73C	Finance Specialist	4	3	0.28	0	0.00
73C	Finance Specialist	5	11	1.01	2	0.49
73C	Finance Specialist	6	36	3.32	2	0.49
73C	Finance Specialist	7	12	1.11	0	0.00
73C	Finance Specialist	8	42	3.87	0	0.00
73C	Finance Specialist	9	249	22.97	117	28.40
73C	Finance Specialist	10	172	15.87	61	14.81
73D	Accounting Specialist	1	46	33.82	22	36.67
73D	Accounting Specialist	2	32	23.53	15	25.00
73D	Accounting Specialist	3	6	4.41	2	3.33
73D	Accounting Specialist	4	0	0.00	0	0.00
73D	Accounting Specialist	5	1	0.74	0	0.00
73D	Accounting Specialist	6	3	2.21	0	0.00
73D	Accounting Specialist	7	0	0.00	0	0.00
73D	Accounting Specialist	8	2	1.47	0	0.00
73D	Accounting Specialist	9	29	21.32	12	20.00
73D	Accounting Specialist	10	17	12.50	9	15.00

^aCategories are defined as follows: 1=Professional, Technical & Managerial; 2=Clerical & Sales; 3=Service; 4=Agricultural, Fishery, Forestry & Related; 5=Processing; 6=Machine Trades; 7=Bench Work; 8=Structural Work; 9=Miscellaneous; and 10=Unknown.

Table C4. Members by MOS and civilian occupation for Military Police

MOS	Definition	Category ^a	Percent		Percent	
			Males	Males	Females	Females
31V	Unit Level Communications Maintainer	1	235	6.84	3	3.95
31V	Unit Level Communications Maintainer	2	249	7.25	14	18.42
31V	Unit Level Communications Maintainer	3	298	8.67	7	9.21
31V	Unit Level Communications Maintainer	4	37	1.08	0	0.00
31V	Unit Level Communications Maintainer	5	70	2.04	0	0.00
31V	Unit Level Communications Maintainer	6	204	5.94	1	1.32
31V	Unit Level Communications Maintainer	7	117	3.41	2	2.63
31V	Unit Level Communications Maintainer	8	231	6.72	0	0.00
31V	Unit Level Communications Maintainer	9	1367	39.78	30	39.47
31V	Unit Level Communications Maintainer	10	628	18.28	19	25.00
54B	Chemical Operation Specialist	1	473	11.64	15	11.45
54B	Chemical Operation Specialist	2	345	8.49	22	16.79
54B	Chemical Operation Specialist	3	451	11.10	11	8.40
54B	Chemical Operation Specialist	4	46	1.13	1	0.76
54B	Chemical Operation Specialist	5	105	2.58	0	0.00
54B	Chemical Operation Specialist	6	233	5.73	1	0.76
54B	Chemical Operation Specialist	7	81	1.99	0	0.00
54B	Chemical Operation Specialist	8	251	6.18	0	0.00
54B	Chemical Operation Specialist	9	1272	31.31	48	36.64
54B	Chemical Operation Specialist	10	806	19.84	33	25.19
75B	Personnel Administration Specialist	1	554	15.84	136	12.83
75B	Personnel Administration Specialist	2	431	12.32	207	19.53
75B	Personnel Administration Specialist	3	291	8.32	75	7.08
75B	Personnel Administration Specialist	4	22	0.63	1	0.09
75B	Personnel Administration Specialist	5	36	1.03	3	0.28
75B	Personnel Administration Specialist	6	83	2.37	9	0.85
75B	Personnel Administration Specialist	7	32	0.92	4	0.38
75B	Personnel Administration Specialist	8	105	3.00	3	0.28
75B	Personnel Administration Specialist	9	866	24.76	275	25.94
75B	Personnel Administration Specialist	10	1077	30.80	347	32.74

Table C4. Con't.

MOS	Definition	Category ^a	Males	Percent Males	Females	Percent Females
95B	Military Police	1	863	7.59	59	7.54
95B	Military Police	2	958	8.42	105	13.43
95B	Military Police	3	2096	18.43	104	13.30
95B	Military Police	4	104	0.91	3	0.38
95B	Military Police	5	187	1.64	6	0.77
95B	Military Police	6	503	4.42	7	0.90
95B	Military Police	7	234	2.06	8	1.02
95B	Military Police	8	542	4.77	6	0.77
95B	Military Police	9	3440	30.24	313	40.03
95B	Military Police	10	2447	21.51	171	21.87

^aCategories are defined as follows: 1=Professional, Technical & Managerial; 2=Clerical & Sales; 3=Service; 4=Agricultural, Fishery, Forestry & Related; 5=Processing; 6=Machine Trades; 7=Bench Work; 8=Structural Work; 9=Miscellaneous; and 10=Unknown.

Table C5. Members by MOS and civilian occupation for Signal Corps

MOS	Definition	Category ^a	Percent		Percent	
			Males	Males	Females	Females
31L	Wire Systems Installer	1	163	6.56	17	13.28
31L	Wire Systems Installer	2	160	6.44	19	14.84
31L	Wire Systems Installer	3	278	11.18	20	15.63
31L	Wire Systems Installer	4	29	1.17	2	1.56
31L	Wire Systems Installer	5	55	2.21	3	2.34
31L	Wire Systems Installer	6	239	9.61	3	2.34
31L	Wire Systems Installer	7	104	4.18	0	0.00
31L	Wire Systems Installer	8	243	9.77	1	0.78
31L	Wire Systems Installer	9	944	37.97	47	36.72
31L	Wire Systems Installer	10	271	10.90	16	12.50
31M	Multichannel Communication System Operator	1	268	7.37	27	7.85
31M	Multichannel Communication System Operator	2	310	8.53	52	15.12
31M	Multichannel Communication System Operator	3	336	9.24	34	9.88
31M	Multichannel Communication System Operator	4	32	0.88	2	0.58
31M	Multichannel Communication System Operator	5	82	2.26	2	0.58
31M	Multichannel Communication System Operator	6	278	7.65	5	1.45
31M	Multichannel Communication System Operator	7	124	3.41	3	0.87
31M	Multichannel Communication System Operator	8	251	6.91	4	1.16
31M	Multichannel Communication System Operator	9	1379	37.94	148	43.02
31M	Multichannel Communication System Operator	10	575	15.82	67	19.48
31Q	Tactical Staellite/Microwave System Operator	1	31	5.83	4	12.12
31Q	Tactical Staellite/Microwave System Operator	2	51	9.59	5	15.15
31Q	Tactical Staellite/Microwave System Operator	3	49	9.21	3	9.09
31Q	Tactical Staellite/Microwave System Operator	4	7	1.32	1	3.03
31Q	Tactical Staellite/Microwave System Operator	5	9	1.69	0	0.00
31Q	Tactical Staellite/Microwave System Operator	6	49	9.21	1	3.03
31Q	Tactical Staellite/Microwave System Operator	7	23	4.32	0	0.00
31Q	Tactical Staellite/Microwave System Operator	8	47	8.83	0	0.00
31Q	Tactical Staellite/Microwave System Operator	9	203	38.16	10	30.30
31Q	Tactical Staellite/Microwave System Operator	10	63	11.82	9	27.27

Table C5. Con't.

MOS	Definition	Category ^a	Males	Percent Males	Females	Percent Females
72E	Tactical Telecommunications Center Operator	1	185	8.99	65	9.46
72E	Tactical Telecommunications Center Operator	2	236	11.47	138	20.09
72E	Tactical Telecommunications Center Operator	3	218	10.59	64	9.32
72E	Tactical Telecommunications Center Operator	4	20	0.97	5	0.73
72E	Tactical Telecommunications Center Operator	5	41	1.99	8	1.16
72E	Tactical Telecommunications Center Operator	6	119	5.78	21	3.06
72E	Tactical Telecommunications Center Operator	7	43	2.09	9	1.31
72E	Tactical Telecommunications Center Operator	8	102	4.96	9	1.31
72E	Tactical Telecommunications Center Operator	9	816	39.65	249	36.24
72E	Tactical Telecommunications Center Operator	10	278	13.51	119	17.32

^aCategories are defined as follows: 1=Professional, Technical & Managerial; 2=Clerical & Sales; 3=Service; 4=Agricultural, Fishery, Forestry & Related; 5=Processing; 6=Machine Trades; 7=Bench Work; 8=Structural Work; 9=Miscellaneous; and 10=Unknown.

Table C6. Members in suggested related one-digit civilian occupations

MOS		Percent		Percent	
		Males	Males	Females	Females
Chemical					
12B	Combat Engineer	9335	53.7	1	100.0
54B	Chemical Operation Specialist	1850	45.5	63	48.1
63J	Quartermaster & Chemical Equipment Repairer	69	6.4	1	2.0
Engineers					
12B	Combat Engineer	9335	53.7	1	100.0
12C	Bridge Crewmember	1097	51.6	a	a
51B	Carpentry & Masonry Specialist	1028	51.2	8	42.1
62B	Construction Equipment Repairer	885	19.8	1	2.2
62E	Heavy Construction Equipment Repairer	1766	50.1	4	66.7
62J	General Construction Equipment Repairer	161	9.4	0	0.0
Finance					
73C	Finance Specialist	208	19.2	134	32.5
73D	Accounting Specialist	32	23.5	15	25.0
Military Police					
31V	Unit Level Communications Maintainer	583	17.0	5	6.6
54B	Chemical Operation Specialist	1850	45.5	63	48.1
75B	Personnel Administration Specialist	431	12.3	207	19.5
95B	Military Police	2096	18.4	104	13.3
Signal Corps					
31L	Wire Systems Installer	243	9.8	1	0.8
31M	Multichannel Communication System Operator	643	17.7	34	9.9
31Q	Tactical Satellite/Microwave System Operator	78	14.7	4	12.1
72E	Tactical Telecommunications Center Operator	236	11.5	138	20.1

a:No women are classified in MOS 12C.

Table C7. Members in suggested related three-digit civilian occupations

MOS		Males	Percent Males	Females	Percent Females
Chemical					
12B	Combat Engineer	464	2.7	0	0.0
54B	Chemical Operation Specialist	72	1.8	2	1.5
63J	Quartermaster & Chemical Equipment Repairer	13	1.2	0	0.0
Engineers					
12B	Combat Engineer	464	2.7	0	0.0
12C	Bridge Crewmember	53	2.5	a	a
51B	Carpentry & Masonry Specialist	100	5.0	0	0.0
62B	Construction Equipment Repairer	461	10.3	0	0.0
62E	Heavy Construction Equipment Repairer	19	0.5	0	0.0
62J	General Construction Equipment Repairer	53	3.1	0	0.0
Finance Corps					
73C	Finance Specialist	9	0.8	19	4.6
73D	Accounting Specialist	2	1.5	0	0.0
Military Police					
31V	Unit Level Communications Maintainer	39	1.1	0	0.0
54B	Chemical Operation Specialist	72	1.8	2	1.5
75B	Personnel Administration Specialist	18	0.5	12	1.1
95B	Military Police	507	4.5	12	1.5
Signal Corps					
31L	Wire Systems Installer	14	0.6	0	0.0
31M	Multichannel Communication System Operator	17	0.5	0	0.0
31Q	Tactical Satellite/Microwave System Operator	0	0.0	0	0.0
72E	Tactical Telecommunications Center Operator	10	0.5	10	1.5

a: No women are classified in MOS 12C.

INTERNAL DISTRIBUTION

- | | | | |
|-----|-----------------|--------|----------------------------|
| 1. | K. R. Ballew | 11. | C. G. Rizy |
| 2. | D. J. Bjornstad | 12. | D. T. Rizy |
| 3. | B. L. Bush | 13. | R. B. Shelton |
| 4. | Sujit Das | 14-63. | D. P. Vogt |
| 5. | R. M. Davis | 64. | E. W. Whitfield |
| 6. | P. S. Gillis | 65. | ORNL Patent Office |
| 7. | C. R. Kerley | 66. | Central Research Library |
| 8. | M. A. Kuliasha | 67. | Document Reference Section |
| 9. | W. R. Mixon | 68-70. | Laboratory Records |
| 10. | D. E. Reichle | 71. | Laboratory Records - RC |

EXTERNAL DISTRIBUTION

72. B. G. Buchanan, Computer Science Department, University of Pittsburgh, 206 Mineral Industries Building, Pittsburgh, PA 15260
73. J. J. Cuttica, Vice President, End Use, Research and Development, Gas Research Institute, 8600 W. Bryn Mawr Avenue, Chicago, IL 60631
74. A. Hirsch, Vice President, Environmental Sciences and Director, Washington Operations, Midwest Research Institute, 5109 Leesburg Pike, Suite 414, Falls Church VA 22041
75. Major W. Howze, NGB-ARP-PRM, 5109 Leesburg Pike, Suite 401A, Falls Church, VA 22041-3201
76. Major A. Medley, NGB-ARP-PRM, 5109 Leesburg Pike, Suite 401A, Falls Church, VA 22041-3201
77. D. E. Morrison, 333 Oxford Road, East Lansing, MI 48823
78. M. Williams, Professor, Department of Economics, Northern Illinois University, DeKalb, IL 60115
79. Office of Assistant Manager for Energy Research and Development, DOE-ORO, P.O. Box 2001, Oak Ridge, TN 38831-8600
- 80-89. OSTI, U. S. Department of Energy, P.O. Box 62, Oak Ridge, TN 37831
90. Major K. Peinhardt, NGB-ARP-PRM, 5109 Leesburg Pike, Suite 401A, Falls Church, VA 22041-3201