

Acknowledgments

Arthur F. Jones, Jr. prepared the figures and their accompanying text, and Shirley L. Smith prepared the introductory text, appendixes, and appendix tables for this report under the direction of Edward J. Welniak, Jr., Chief of the Income Statistics Branch. Diana Marz provided statistical assistance and Doris Sansbury provided clerical assistance. Charles T. Nelson, Assistant Division Chief for Income and Poverty, Housing and Household Economic Statistics Division, provided overall direction. Genny Burns of the Demographic Statistical Methods Division conducted sampling review. U.S. Census Bureau field representatives and telephone interviewers collected the data. The staff of the Administrative and Customer Services Division, Walter C. Odom, Chief, were responsible for publication planning, design, composition, editorial review, and printing planning and procurement. Janet S. Sweeney provided the graphics art and produced the charts. Patricia A. Heiston edited the document and coordinated the publication process.

Issued September 1998

U.S. Department of Commerce William M. Daley, Secretary

Economics and Statistics Administration Robert J. Shapiro, Under Secretary for Economic Affairs

BUREAU OF THE CENSUS

James F. Holmes, Acting Director

Economics and Statistics
Administration
Robert J. Shapiro,
Under Secretary for Economic Affairs

BUREAU OF THE CENSUS

James F. Holmes, Acting Director Bradford R. Huther, Deputy Director

Paula J. Schneider,
Principal Associate Director for Programs
Nancy M. Gordon,
Associate Director for Demographic Programs

HOUSING AND HOUSEHOLD ECONOMIC STATISTICS DIVISION Daniel H. Weinberg, Chief

Suggested Citation

U.S. Bureau of the Census, Current Population Reports, P60-203, *Measuring 50 Years of Economic Change Using the March Current Population Survey*, U.S. Government Printing Office, Washington, DC, 1998.

For sale by Superintdent of Documents, U.S. Government Printing Office, Washington, DC 20402.

U.S. Census Bureau

Availability of Data Via Electronic Media

In addition to the data shown in this report, users may access a wealth of information based on the March Supplement to the Current Population Survey (CPS) through the Internet. Data users can access tables showing detailed income and poverty distributions by various demographic characteristics; the public-use microdata file; press releases; and press briefings through the Census Bureau's home page at:

http://www.census.gov

by selecting "Subjects A to Z" and choosing either "Income" or "Poverty" from the list of topics.

Historical income and poverty tables can be accessed directly at

http://www.census.gov/hhes/income/histinc/index.html

Facsimiles of these Internet sites are shown on the following page of this report.

Users may send requests for data or questions regarding the data via E-mail to the Housing and Household Economic Statistics Division of the Census Bureau at hhes-info@census.gov

U.S. Census Bureau

Home Page

(http://www.census.gov)

Historical Income and Poverty Page

(http://www.census.gov/hhes/income/histinc/index.html)

Historical Income and Poverty Tables

PLEASE NOTE NEW TELEPHONE NUMBER: 301-457-3242

Income

Households Families People

<u>Cross Reference</u> of Income Table Characteristics Footnotes for all Income Tables

Poverty

Average Poverty Thresholds Families People

Experimental Measures

Income Poverty

Suggested Citation Styles
Definitions of terms

Historical Income Tables

Historical Poverty Tables

Historical Income Tables: Experimental Measures

Go to Income Statistics

Go to Poverty Statistics

Go to Housing and Household Economic Statistics

Contents

Text

Introd	luction	1
Where	e Do the Data Come From?	1
How A	Are the Data Used?	1
Who I	Has Access to the Data? (Confidentiality Issues)	2
Who U	Uses the Data?	2
A Brie	ef History of the Current Population Survey	3
Symbo	ols Used in Tables	4
Figu		
Incon	ne of People	
Incon	ne of People Median Income Displays Strong Growth	7
	1	
1.1	Median Income Displays Strong Growth	8
1.1 1.2	Median Income Displays Strong Growth	8 9
1.1 1.2 1.3	Median Income Displays Strong Growth	
1.1 1.2 1.3 1.4	Median Income Displays Strong Growth	
1.1 1.2 1.3 1.4 1.5	Median Income Displays Strong Growth Per Capita Income Is Also on the Rise The Income of Blacks Has Remained Below That of Whites and Asians and Pacific Islanders Black Per Capita Income Lags Behind Incomes of Whites and Asians and Pacific Islanders The Distance Between Black and White Income Has Lessened	8 9 10 11
1.1 1.2 1.3 1.4 1.5	Median Income Displays Strong Growth Per Capita Income Is Also on the Rise The Income of Blacks Has Remained Below That of Whites and Asians and Pacific Islanders Black Per Capita Income Lags Behind Incomes of Whites and Asians and Pacific Islanders The Distance Between Black and White Income Has Lessened Median Income of Women Still Far Below That of Men	810111213
1.1 1.2 1.3 1.4 1.5 1.6 1.7	Median Income Displays Strong Growth Per Capita Income Is Also on the Rise The Income of Blacks Has Remained Below That of Whites and Asians and Pacific Islanders Black Per Capita Income Lags Behind Incomes of Whites and Asians and Pacific Islanders The Distance Between Black and White Income Has Lessened Median Income of Women Still Far Below That of Men The Median Income of Women Is Rising Relative to That of Men Wage and Salary Income for Women Is Still Well Below That of Men	81011121314

1.10	The Increasing Importance of Education Is Reflected in Income Growth for Men	16
1.11	Women Have Experienced Increases in Income at All Educational Levels	17
1.12	Until Recently, the Income of Young Men Was Greater Than That of Their Fathers'	19
1.13	Over Time, the Income of Young Women Has Been Consistently Higher Than That of Their Mothers'	
Incor	ne of Families	
2.1	Growth of Median Family Income Has Slowed Over the Past 20 Years	23
2.2	Black Family Income Remains Well Below White and Asian and Pacific Islander Family Income	24
2.3	Average Family Size Declines While Median Family Income Growth Slows	25
2.4a. 2.4b.	Married-Couple Families Fare Better Economically Than Their Single Counterparts	
2.5a 2.5b.	Married-Couple Median Family Income Grows as Wives Enter the Labor Force	
2.6	The Trend in Income of Families With and Without Children Has Reversed Recently	28
2.7	Family Income Inequality Has Increased	30
2.8	The Average Income-to-Poverty Ratio for Families by Fifths Is Another Measure of Income Inequality	31
2.9	Inequality Exists According to Shares of Aggregate Income Received by Top and Bottom Fifths of the Distribution	32
Incor	ne of Households	
3.1	Median Household Income Displays Cyclical Pattern	35
3.2	Asians and Pacific Islanders Have the Highest Median Household Income	36
3.3	Black Household Income Has Increased Noticeably	37
3.4a 3.4b	Median Income of Family Households Is More Than Twice That of Nonfamily Households	
3.5	Household Income Inequality Has Shown a Steady Increase	
3.6	Hispanic Households Display Greater Growth in Income Inequality Than Do Black and White Households	

The Share of Aggregate Household Income by Fifths Also Shows Growing Income Inequality Among Households	41
erty	
Poverty for Most Races Has Declined Since 1959	46
Single-Parent Families Have the Highest Poverty Rate	47
pendixes	
Definitions and Explanations	A-1
A Brief History of the March Current Population Survey Income Supplement and Processing	B-1
Time Series Estimates of Income	
Source and Accuracy of Estimates	D-1
endix Tables	
Average Poverty Threshold for a Family of Four and the Consumer Price Indexes (CPI-U and CPI-U-X1): 1959 to 1997	A-9
Poverty Thresholds in 1997, by Size of Family and Number of Related Children Under 18 Years Old	A-10
Annual Average Consumer Price Index (CPI-U): 1947 to 1997	
Median Income of People 15 Years Old and Over by Race, Hispanic Origin, and Gender: 1947 to 1997	
Total CPS Population and Per Capita Money Income by Race and Hispanic Origin: 1967 to 1997	C-6
Black-to-White Income Ratio for People: 1967 to 1997	C-7
Women's Income as a Percent of Men's Income: 1947 to 1997	C-8
Median Wage or Salary Income of People by Gender: 1947 to 1997	C-9
Women' Earnings as a Percent of Men's Earnings: 1960 to 1997	C-10
Median Income of People 25 Years Old and Over by Educational Attainment and Gender: 1958 to 1997	
Median Income of People by Age and Gender: 1947 to 1997	C-14
	Poverty for Most Races Has Declined Since 1959

C-10.	Median Family Income by Race and Hispanic Origin of Householder: 1947 to 1997	C-18
C-11.	Median Family Income by Size of Family: 1947 to 1997	C-20
C-12.	Median Family Income by Type of Family and Wife's Labor Force Status: 1947 to 1997	C-26
C-13.	Median Family Income by Presence of Children Under 18 Years Old: 1974 to 1997	C-29
C-14.	Gini Ratios for Families: 1947 to 1997	C-30
C-15.	Average Income-to-Poverty Ratios for Families by Income Fifths: 1967 to 1997	C-31
C-16.	Share of Aggregate Income Received by Each Fifth and Top 5 Percent of Families: 1947 to 1997	C-32
C-17.	Median Household Income by Race and Hispanic Origin of Householder: 1967 to 1997	C-33
C-18.	Median Income of Family Households Compared With Nonfamily Households: 1980 to 1997	C-34
C-19.	Gini Ratios for Households by Race and Hispanic Origin of Householder: 1967 to 1997	C-35
C-20.	Share of Aggregate Income Received by Each Fifth and Top 5 Percent of Households: 1967 to 1997	C-36
C-21.	Poverty Rate of People by Age: 1966 to 1997	C-37
C-22.	Poverty Status of People by Race and Hispanic Origin: 1959 to 1997	C-38
C-23.	Poverty Status of Families by Type of Family: 1959 to 1997	C-40
D-1.	Description of the March Current Population Survey	
D-2.	March CPS Coverage Ratios	D-4
D-3.	CPS Standard Error Parameters for Poverty, Income, and Nonincome Characteristics: 1997	D-5
D-4.	CPS Factors to Apply to a and b Parameters for Estimates Prior to 1997	D-7
D-5.	CPS Standard Error Parameters for Poverty, Income, and Nonincome Characteristics of Hispanics: 1972 to 1983	D-8
D-6.	CPS Standard Error Parameters for Poverty, Income, and Nonincome Characteristics of Asians and Pacific Islanders: 1997	D-9
D-7.	CPS Year-to-Year Correlation Coefficients for Poverty and Income Estimates	D-10

Measuring 50 Years of Economic Change

Using the March Current Population Survey

While watching the television or listening to the radio, you might hear a news report stating that the latest Census Bureau figures show median household income increased by 1.9 percent between 1996 and 19971, or you might read in a newspaper that the poverty rate for people declined from 13.7 percent in 1996 to 13.3 percent in 1997.2 Have you ever wondered where these data come from? Who can access the data? How can people use them? For the past 50 years, researchers and analysts have used the annual income and earnings estimates based on data collected in the March Current Population Survey (CPS) to chart the effectiveness of government programs, gauge the economic well-being of the country, develop marketing strategies for businesses, and assess the impact of changing demographic patterns.

Introduction

This chartbook provides a graphic overview of changes in income over the past 50 years. The first section focuses on income of people, section two looks at the income of families, the third section deals with income statistics about households, and the final section contains data on poverty.

Where Do the Data Come From?

The CPS—jointly sponsored by the Bureau of Labor Statistics (BLS) and the Bureau of the Census—provides monthly data on employment and unemployment. Each month the Census Bureau conducts the CPS by having field representatives either telephone or personally visit a large representative sample of households throughout the country. In addition to the labor market questions, every March, field representatives ask people additional questions about their jobs, the income they received, if they had health

insurance, and if they participated in various government programs during the previous calendar year. They also ask where everyone in the household lived 1 year ago. The latest March (March 1998) survey sample consisted of approximately 50,000 households nationwide.

How Are the Data Used?

The BLS uses the basic CPS data to update employment and unemployment figures every month. The Census Bureau uses data from the March income supplement to measure changes in income, estimate the number of people and families in poverty, estimate the number of people without health insurance, and trace the migration patterns of Americans from one part of the country to another, among other topics. In addition to the BLS and the Census Bureau, other agencies also use the CPS to collect data:

◆ The biennial **Child Support** supplement sponsored by the Office of

¹See *Money Income in the United States: 1997* (with Separate Data on Valuation of Noncash Benefits), Current Population Reports, Series P60-200, September 1998.

²See *Poverty in the United States: 1997*, Current Population Reports, Series P60-201, September 1998.

Child Support Enforcement (OCSE) of the Department of Health and Human Services (HHS) measures the effectiveness of child support enforcement efforts and their effect on reducing applications for welfare.

- ◆ The Tobacco Use supplement sponsored by the National Cancer Institute evaluates the effectiveness of its American Stop Smoking Intervention Study program.
- ◆ The biennial **Veterans** supplement sponsored by the BLS and the Department of Veterans' Affairs analyzes the characteristics of disabled veterans, determines the number of veterans who served in Vietnam, measures the effectiveness of current veterans' benefits programs, and helps plan future programs and facilities for veterans.
- ◆ The Displaced Worker supplement sponsored by the BLS and the Department of Labor's Employment and Training Administration measures the number of workers who lost a job in the last 5 years for involuntary reasons such as plant closings and layoffs. Using these statistics,

policymakers establish the need for and scope of the Job Training Partnership Act programs and assess the extent of economic recovery in declining industries.

The Census Bureau also sponsors several other supplements on behalf of the federal government:

- ◆ The annual School Enrollment supplement tracks trends in school enrollment, dropout rates, and relationships between educational attainment and labor force activity.
- ◆ Election officials formulate policies relating to the process for voting and registration based on the **Voting and Registration** supplement taken once every 2 years.
- ◆ Using the Marital History and Fertility supplement, government and private analysts project future population growth; analyze child-spacing patterns and marital stability; and produce estimates of potential needs families may have for governmental assistance, such as welfare, child care, and maternal health care for single-parent households.

Who Has Access to the Data? (Confidentiality Issues)

Federal law requires that all information provided by people participating in the CPS remain confidential. Only sworn Census Bureau employees see the actual records. The Census Bureau uses these records for statistical purposes only and no other agency may access them. The law provides heavy penalties of imprisonment and fines for anyone disclosing confidential information contained in these records. Responses to all questions in the CPS are voluntary.

The Census Bureau compiles and organizes the information into meaningful statistical summaries (reports). These reports are available to the public, as well as to government and private business. In addition, the Census Bureau makes available a public use file that does not contain information that would identify a specific household, address, or person.

Who Uses The Data?

The Census Bureau receives many calls from all segments of the population

requesting data from the CPS. The Congress uses these data to gauge the effectiveness of government programs, as well as understand the economic well-being of households, families, and people in the country. Federal, state, and local governments use the data in planning for schools, transportation systems, and public assistance. Students use CPS data to learn about the characteristics of American households, families, or people. Business owners use the data to expand or relocate their businesses.

A Brief History of the Current Population Survey

In 1940, the Work Projects Administration (WPA) began measuring unemployment in the United States on a continuing basis through the Sample Survey of Unemployment. In 1942, the Census Bureau assumed responsibility for this survey and renamed it the Monthly Report on the Labor Force (MRLF). The MRLF focused on employment rather than unemployment.

The Census Bureau refined and enlarged the MRLF several times between 1942

and 1947. In 1947, the Census Bureau renamed the MRLF the Current Population Survey and began collecting a variety of other social and demographic statistics in "supplements" to the main labor force survey. One of the supplements the Census Bureau added was the March Income Supplement.³ In 1959, the Bureau of Labor Statistics became a co-sponsor of the CPS. Appendix B of this report contains a more detailed look at the evolution of the March Income Supplement.

³Before 1956, data on income were collected in April of each year.

Notes

All income amounts used in this chartbook are in 1997 CPI-U adjusted dollars.

The Asian and Pacific Islander population, like the Hispanic-origin population, consists of many distinct groups which differ in socio-economic characteristics, culture, and recency of immigration. Since there are differences within the individual groups, data users should exercise caution when interpreting aggregate data for these population groups.

People of Hispanic origin may be of any race.

Data for Hispanics are not available for years before 1972. Data about Asians and Pacific Islanders are not available for years before 1988. Data on Blacks were combined with other races for years before 1967.

Measures of income inequality and aggregate shares after 1993 are not strictly comparable with those for earlier years because of a significant change in measurement methodology. See Appendix B for further details.

Symbols Used in Tables

The Census Bureau uses the following abbreviations and symbols in this publication:

NA Not available.

X Not applicable.

The Income of People

Between April 1948 and March 1979, the Census Bureau collected income data for people 14 years old and over. Starting in 1980, the Census Bureau began collecting income data for people 15 years old and over.

- ◆ Median income of people has grown 58 percent since 1947.
- Nevertheless, median income is sensitive to the ups and downs of the business cycle.

- ◆ Despite being tempered by business cycle downturns in the 1970s and 1980s, real per capita income has grown substantially since 1967.
- ◆ Overall, per capita income has grown nearly 77 percent between 1967 and 1997.

How does income vary across racial and ethnic groups?

Although income varies greatly with each group, Whites have traditionally had higher incomes than other race groups — Asians and Pacific Islanders being the notable exception — according to the median income of people. Income data from the Current Population Survey (CPS) suggests that, in terms of real median income, Black income has increased since 1967, while Hispanic income has not increased since 1975.

- ◆ In 1997 median income was highest for Asians and Pacific Islanders (\$19,713), followed closely by Whites (\$19,393*).
- ◆ Incomes of Blacks and Hispanics are well below those of Whites and Asians and Pacific Islanders.

*This difference between Whites and Asians and Pacific Islanders is not statistically significant.

- ◆ Per capita income as is the case with most income measures — tells a story of income disparity across races.
- ◆ White per capita income exceeds that of all other race and ethnic groups. Asians and Pacific Islanders follow closely behind Whites, while Blacks and Hispanics lag far behind.

- ◆ The ratio of Black-to-White income for men increased by 21 percent since 1967. The ratio of Black-to-White income for women has experienced similar growth over the same period.
- ◆ While Blacks have gained economic ground compared with Whites, there is still an income gap between the two races.

The Gender Gap

Despite the persistence of an income gap favoring men, women are an increasingly dynamic part of the Nation's labor force. Women's income, although still far behind that of men, has increased steadily over the past 50 years. Women also comprise a substantially larger share of the total labor market than they did 50 years ago.

- There has always been a substantial gap between the median income of men and women.
- ◆ While men's median income grew to \$25,212, in 1997 women's median income was \$13,703.

- ◆ Despite the sizeable income difference favoring men, women are gaining ground.
- ◆ Since 1965 the low point when women received 30 cents for every dollar received by men women have experienced a sizeable increase in income relative to men.
- Women now realize 54 cents on every dollar of income received by men.

- Women lag behind men in terms of wages and salary income.
- ◆ Median wage and salary income for all women workers in 1997 was \$16,849 compared with \$26,939 for men— 63 percent below men.
- ◆ Even though there is a difference in wage and salary income and work experience, women are an increasingly larger presence in the labor market.
- ◆ The number of women receiving wage and salary income as a percentage of all wage and salary income recipients increased from 32 percent in 1947 to 48 percent in 1997.

- ◆ Women's total earnings which is comprised of wage and salary income as well as self-employment income as a percentage of men's earnings has increased steadily over the last 20 years.
- ◆ Women who were full-time, year-round workers earned 74 cents in 1997 for every dollar earned by men a significant improvement over the low of 57 cents they received in 1973.

The Importance of Education

There are many valid reasons that prompt individuals to pursue higher levels of education. One of the most convincing, though, is the economic return associated with increased schooling. This phenomenon is particularly strong when considering a college education: both men and women with a college education receive roughly twice the income of their counterparts with a high school diploma.

- ◆ Since 1963, the importance of a college education has increased for men. College-educated men had a median income of \$47,126 in 1997, a 22 percent increase since 1963.
- ◆ In all other educational groups, men's incomes have actually declined, in real terms, since 1963.

- ◆ The incomes of women have risen for all educational groups since 1963.
- ◆ One of the biggest increases, however, is among women with a bachelor's degree or higher, whose incomes have grown by 53 percent since 1963.

How do I measure up. . . ?

People want to know how well-off they are economically — not just right now, but relative to past generations (in particular, their parents' generation). The CPS provides data for economists and sociologists to measure the well-being of one generation relative to the next by collecting and reporting income by age cohort. What we know is that until recently, men have fared better than their father's generation. Since 1987, however, they have experienced a reversal of fortune, and now fare worse compared to their father's generation. Women, however, showed continued economic improvement over preceding generations as their participation in the labor force has risen.

- ◆ Men aged 25-34 in 1967 had more total money income than did their fathers' generation, who were aged 25-34 in 1947.
- ◆ In 1977, 25- to 34-year-old men still fared better than their fathers' generation of 20 years earlier.
- ◆ Men aged 25-34 in 1987 were the first to experience a lower median income than their fathers' generation.
- ◆ In 1997, the income of 25- to 34-year-old men was also less than their fathers' generation.

- ◆ Income trends compared across generations have been much different for women than for men. Throughout the last 50 years women have become a more integral part of the labor force—as evident by their increasing labor force participation and income.
- ◆ Women aged 25-34 in 1967 had income significantly higher than that of their mothers' generation who were aged 25-34 in 1947.
- Women aged 25-34 in 1977 continued to experience higher median incomes than their predecessors of 1957.
- ◆ In 1987, while men's incomes were lower than that of their fathers' generation, women's incomes increased relative to their mothers' generation.
- ◆ In 1997, young women's income was still higher than the income of their mothers' generation.

Income of Families

Families consist of two or more people related by birth, marriage, or adoption living in the same housing unit. The Census Bureau started collecting income data on families in April 1948 (1947 income).

A family may consist of a married couple with or without children; a single parent with children; or any other

combination of adults and children related through birth, marriage, or adoption. We include single individuals in the tabulations of data about people and households, but not in those based on families.

- ◆ Despite strong overall growth in income during the past 50 years, the growth of real median family income has slowed during the past 20 years.
- ◆ Median family income more than doubled between 1947 and 1977 increasing from \$20,102 to \$40,656.
- ◆ Since 1977, median family income has grown 9.6 percent to a level of \$44,568.

- ◆ White and Asian and Pacific Islander families have held a substantial income advantage over Black and Hispanic families.
- ◆ Median income of Hispanic families was \$28,142 in 1997, not significantly different from their 1972 level.

What does family composition have to do with income?

According to data collected and reported by the CPS, quite a bit. The income of married-couple families has traditionally been higher than the income of other types of families; this difference has increased over time, in part because more wives are now in the paid labor force.

- ◆ Between 1947 and 1967, a period in which average family size was essentially unchanged, median family income grew nearly 75 percent.
- ◆ Since 1967, average family size has declined more than 12 percent, during which time median family income grew 27 percent.

- ◆ Married-couple families have shown the most growth in median income since 1947, with an increase of 150 percent.
- ◆ During this same period, married-couple families have declined as a percentage of total families, a trend dampening the overall growth in family income.

- ◆ Among married-couple families, those with wives in the paid labor force have higher incomes than those with wives not in the paid labor force.
- ◆ The median income for married-couple families, with wives in the paid labor force, has continued to grow, whereas the median income for other married-couple families has remained flat since 1973.
- Since 1951, the labor force participation of wives, as a proportion of all wives, has nearly tripled to 62 percent.

- ◆ Families with no children under the age of 18 had higher median incomes than their counterparts with children over the last 9 years. In 1987, families with no children had a higher, but not significantly different, income than did families with children.
- ◆ Prior to 1982, families with children had a higher median income than those without children.

Families and Income Inequality

Income inequality is an issue of interest for scholars and public policy makers. There are a number of ways to measure and analyze income inequality. Perhaps the simplest way to examine inequality is to examine the income of different groups (e.g., by race and gender). More sophisticated researchers employ techniques such as the Gini coefficient, which is an index of income concentration. Regardless of the measure, there is little debate that there is a great deal of income inequality among families.

Note: The Census Bureau implemented computer-assisted interviewing beginning in 1993. The new instrument allowed the recording of higher income amounts, which increased measured income growth for the highest income families by more than their actual incomes rose. The higher recorded amounts resulted in an over estimate of increased income inequality.

- ◆ The Gini coefficient for families paints a picture of increasing income inequality during the 1980s.
- ◆ Between 1947 and 1992, the year before the CPS began computer-assisted personal interviewing, the Gini coefficient increased by more than 7 percent. Since 1993, there has not been a significant increase in the Gini.

- ◆ The income-to-poverty ratio is the ratio of each fifth's average (mean) income to the poverty threshold. For example, an income-to-poverty ratio of 2 implies average income is twice that of the poverty threshold.
- ◆ The average income-topoverty ratio for the highest fifth of families in 1997 was more than 10 times the poverty threshold, while, the ratio for the lowest fifth was less than 1.
- ◆ The income-to-poverty ratio for the highest fifth has grown 65 percent since 1967. The lowest fifth's income-to-poverty ratio is virtually unchanged since 1967.

- ◆ Another indicator of greater income inequality among families is the share of aggregate income received by each fifth of the income distribution.
- ◆ Since 1977, the top fifth of families has received an increasingly disproportionate amount of aggregate family income.
- ◆ The share of aggregate income for the top fifth of all families grew to 47.2 percent, while the bottom fifth's share dropped to 4.2 percent.

Income of Households

Households consist of all people who occupy a housing unit. The Census Bureau defines housing units as structures occupied or intended for occupancy as separate living quarters. A household includes the related family members and all unrelated people, such as lodgers, foster children, wards, or employees who share the housing unit. A household may also consist of a person living alone in a housing unit or a group of unrelated people sharing a housing unit as partners. There are two main types of households: family and nonfamily. A family household consists of a family and any unrelated people (unrelated subfamily members and/or unrelated individuals) sharing the housing unit. A nonfamily household consists of a person living alone or with people not related to the householder.

The Census Bureau started collecting data on households in March 1968.

- ◆ Real median household income has grown 17 percent to a level of \$37,005 since 1967.
- ◆ Despite this increase, household income has been sensitive to the ups and downs of the business cycle.

Household Income and Race and Ethnicity

As was true for people and for families, the race and ethnicity of the householder are strongly related to median household income. Since the CPS began collecting household income data on Asians and Pacific Islanders in 1988, they have consistently received the highest median household income of any race group.

◆ Black households, which have the lowest median household income, have experienced household income growth of approximately 31 percent since 1967.

- ◆ Although their income lags behind Whites, median income of Black households has increased since 1985.
- ◆ Black median household income has increased 31 percent since 1967 to a level of \$25,050. Over the same period, White household income grew roughly 18 percent to a level of \$38,972.
- ◆ Median income of Hispanic households fell 4 percent to \$26,628 since 1972.

Household Composition and Its Impact on Income.

As the fabric of society changes, it is necessary to alter the way we examine income trends. For example, it is important to consider the household composition when considering household income trends.

- ♦ Median income of family households (\$45,347) has increased approximately 10 percent since 1980, while that of nonfamily households grew about 18 percent over the same period. Due to their relatively low income level (\$21,705), nonfamily household income growth has not substantially bolstered overall growth of household income.
- ◆ The growth of nonfamily households, as a percentage of all households, from 27 percent in 1980 to 31 percent in 1997 has depressed overall median household income growth.

- ◆ Overall, household income inequality increased by roughly 9 percent between 1967 and 1992. Between 1993 the first year in which the computer-assisted personal interviews were used in the March CPS and 1997, inequality was unchanged.
- ◆ The most consistent period of the Gini's growth occurred during the 1980s.
- ◆ The Gini index rose from 0.403 to 0.434 between 1980 and 1992 an increase of nearly 8 percent. As with families, the low point occurred in 1968.

Note: The Census Bureau implemented computer-assisted interviewing beginning in 1993. The new instrument allowed the recording of higher income amounts, which increased measured income for the highest income households by more than their actual incomes rose. The higher recorded amounts resulted in an over estimate of increased income inequality.

- ◆ Growth in household income inequality within race and ethnic categories, as measured by the Gini coefficient, indicates that income inequality is growing faster among Hispanic households than among both Black and White households.
- ◆ Nonetheless, since the mid-1970s income inequality has increased steadily for both Black and White households.
- ◆ Income inequality has also increased for Hispanic households.

Figure 3.7 The Share of Aggregate Household Income by Fifths Also Shows Growing Income **Inequality Among Households** Percent share of aggregate household income, by fifths 1967 1977 1987 1997 30 20 10 Third Fourth Highest Lowest Second Fifths of the income distribution Note: See Table C-20. Source: U.S. Bureau of the Census, March Current Population Survey.

- ◆ The share of aggregate income has decreased for all but the top fifth of households during the previous three decades.
- ◆ In 1997, the share of aggregate income received by the highest fifth of households was more than 49 percent, while the lowest fifth received less than 4 percent.

Note: The Census Bureau implemented computer-assisted interviewing beginning in 1993. The new instrument allowed the recording of higher income amounts, which increased measured income for the highest income households by more than their actual incomes rose. The higher recorded amounts resulted in an over estimate of increased income inequality.

Poverty

Poverty data are available back to 1959. The poverty definition provides a range of income cutoffs or thresholds for families by their size and number of children under 18 years old. The Census Bureau updates the poverty thresholds each year based on changes in the annual average Consumer Price Index (CPI-U).

- ◆ Of all race groups, Whites exhibit the lowest poverty rate.
- ◆ The poverty rate for Blacks has remained near 30 percent over the past 25 years.

- ◆ Among all age groups, the elderly have shown the largest decline in poverty rates over time.
- ◆ The poverty rate for individuals under the age of 18 has increased since 1969, as is the case for people aged 18-64. The poverty rate for children has remained near 20 percent since 1980.

- ◆ Among families, those with a female householder no husband present exhibit the highest rate of poverty (32 percent).
- Married-couple families have the lowest poverty rate.

Appendix A.

Definitions and Explanations

Family

The term "family" refers to a group of two or more people related by birth, marriage, or adoption who reside together; the Census Bureau considers all such people as members of one family. For example, if the son of the person who maintains the household and the son's wife are members of the household, the Census Bureau treats them as members of the parent's family. Every family must include a reference person. Two or more people living in the same household who are related to one another, but are not related to the householder, form an "unrelated subfamily." Beginning with the 1980 Current Population Survey (CPS), the Census Bureau excluded unrelated subfamilies from the count of families and unrelated subfamily members from the count of family members.

Family Households

Family households are households maintained by a family (as defined above).

Members of family households include any unrelated people (unrelated subfamily members and/or secondary individuals) who may be residing there. The number of family households will not equal the number of families since families living in group quarters are included in the count of families. In addition, the count of family household members differs from the count of family members in that the family household members include all people living in the household; whereas, family members include only householders and their relatives. (See the definition of family.)

Gini Ratio

The Gini ratio (or index of income concentration) is a statistical measure of income equality ranging from 0 to 1. A measure of 1 indicates perfect inequality; that is, one person has all the income and the rest have none. A measure of 0 indicates perfect equality; that is, all people have equal shares of income. The Census Bureau used sorted

data to compute all Gini ratios appearing in this report. For a more detailed discussion, see Current Population Reports, Series P-60, No.123.

Householder

The householder refers to the person (or one of the people) who owns or rents (maintains) the housing unit. If a married couple owns the housing unit jointly, the interviewer may list either as the householder. The person listed first is the householder and is the "reference person" to whom the Census Bureau designates the relationship of all other household members. The number of householders is equal to the number of family householders is equal to the number of family householders is equal to

Households

Households consist of all people who occupy a housing unit. The Census Bureau regards a house, an apartment or other group of rooms, or a single room as a housing unit when it is occupied or intended for occupancy as separate living quarters: the occupants do not live and eat with any other people in the structure and there is direct access from the outside or through a common hall.

A household includes the related family members and all the unrelated people, if any, such as lodgers, foster children, wards, or employees who share the housing unit. The Census Bureau also counts a person living alone in a housing unit or a group of unrelated people sharing a housing unit as partners as a household. The count of households excludes group quarters.

Income

For each person in the sample 15 years old and over, the CPS asks questions on the amount of money income received in the preceding calendar year from each of the following sources:

- 1. Earnings
- 2. Unemployment compensation
- 3. Workers' compensation
- 4. Social security

- 5. Supplemental security income
- 6. Public assistance
- 7. Veterans' payments
- 8. Survivor benefits
- 9. Disability benefits
- 10. Pension or retirement income
- 11. Interest
- 12. Dividends
- 13. Rents, royalties, and estates and trusts
- 14. Educational assistance
- 15. Alimony
- 16. Child support
- 17. Financial assistance from outside of the household
- 18. Other income

It should be noted that although the income statistics refer to receipts during the preceding calendar year, the demographic characteristics, such as age, labor force status, and family or household composition, are as of the survey date. The income of the family/household does not include amounts received by people who were members during all or part of the income year if these people no longer resided in the family/household at the time of interview. However, the CPS collects income data for people who are current residents but did not reside in the household during the income year.

Data on consumer income collected in the CPS by the Census Bureau cover money income received (exclusive of certain money receipts such as capital gains) before payments for personal income taxes, social security, union dues, medicare deductions, etc. Therefore, money income does not reflect the fact that some families receive part of their income in the form of noncash benefits. such as food stamps, health benefits, rent-free housing, and goods produced and consumed on the farm. In addition, money income does not reflect the fact that noncash benefits are also received by some nonfarm residents which often take the form of the use of business transportation and facilities, full or partial payments by business for retirement programs, medical and educational expenses, etc. Data users should consider these elements when comparing income levels. Moreover, readers should be aware that for many different reasons there is a tendency in household surveys for respondents to underreport their income. Based on an analysis of independently derived income estimates, the Census Bureau determined that respondents report income earned from wages or salaries much better than other sources of income and that the reported wage and salary income is nearly equal to independent estimates of aggregate income.

The Census Bureau collects data for the following income sources.

Earnings. The Census Bureau classifies earnings from longest job (or self-employment) and other employment earnings into three types:

- 1. Money wage or salary income is the total income people receive for work performed as an employee during the income year. This category includes wages, salary, armed forces pay, commissions, tips, piece-rate payments, and cash bonuses earned, before deductions are made for items such as taxes, bonds, pensions, and union dues.
- 2. Net income from nonfarm selfemployment is the net money income (gross receipts minus expenses) from one's own business, professional enterprise, or partnership. Gross receipts include the value of all goods sold and services rendered. Expenses include items such as costs of goods purchased, rent, heat, power, depreciation charges, wages

and salaries paid, and business taxes (not personal income taxes). In general, the Census Bureau considers inventory changes in determining net income from nonfarm self-employment; replies based on income tax returns or other official records do reflect inventory changes. However, when respondents do not report values of inventory changes, interviewers will accept net income figures exclusive of inventory changes. The Census Bureau does not include the value of saleable merchandise consumed by the proprietors of retail stores as part of net income.

3. Net income from farm selfemployment is the net money income
(gross receipts minus operating expenses) from the operation of a farm
by a person on their own account as an
owner, renter, or sharecropper. Gross
receipts include the value of all products sold, payments from government
farm programs, money received from
the rental of farm equipment to others,
rent received from farm property if
payment is made based on a percent of
crops produced, and incidental receipts
from the sale of items such as wood,
sand, and gravel. Operating expenses

include items such as cost of feed, fertilizer, seed, and other farming supplies; cash wages paid to farmhands; depreciation charges; cash rent; interest on farm mortgages; farm building repairs; and farm taxes (not state and federal personal income taxes). The Census Bureau does not include the value of fuel, food, or other farm products used for family living as part of net income. In determining farm self-employment income, the Census Bureau considers inventory changes in determining net income only when they are accounted for in replies based on income tax returns or other official records which reflect inventory changes; otherwise, the Census Bureau does not take inventory changes into account.

Unemployment compensation includes payments the respondent received from government unemployment agencies or private companies during periods of unemployment and any strike benefits the respondent received from union funds.

Workers' compensation includes payments people receive periodically from public or private insurance companies for injuries received at work.

Social security includes social security pensions and survivors' benefits and permanent disability insurance payments made by the Social Security Administration prior to deductions for medical insurance. The Census Bureau does not include medicare reimbursements for health services as social security benefits.

Supplemental security income includes federal, state, and local welfare agency payments to low-income people who are 65 years old or over or people of any age who are blind or disabled.

Public assistance or welfare payments include cash public assistance payments low-income people receive, such as aid to families with dependent children (AFDC, ADC), temporary assistance to needy families (TANF), general assistance, and emergency assistance.

Veterans' payments include payments disabled members of the armed forces or survivors of deceased veterans receive periodically from the Department of Veterans Affairs for education and on-the-job training, and means-tested assistance to veterans.

Survivor benefits include payments people receive from survivors' or widows' pensions, estates, trusts, annuities, or any other types of survivor benefits. Respondents can report payments from ten different sources: private companies or unions; federal government (Civil Service); military; state or local governments; railroad retirement; workers' compensation; Black lung payments; estates and trusts; annuities or paid-up insurance policies; and other survivor payments.

Disability benefits include payments people receive as a result of a health problem or disability (other than those from social security). Respondents can report payments from ten sources: workers' compensation; companies or unions; federal government (Civil Service); military; state or local governments; railroad retirement; accident or disability insurance; Black lung payments; state temporary sickness; or other disability payments.

Pension or retirement income includes payments people receive from eight sources: companies or unions; federal government (Civil Service); military; state or local governments; railroad retirement; annuities or paid-up insurance policies; individual retirement accounts (IRAs), Keogh, or 401(k) payments; or other retirement income.

Interest income includes payments people receive (or have credited to accounts) from bonds, treasury notes, IRAs, certificates of deposit, interest-bearing savings and checking accounts, and all other investments that pay interest.

Dividends include income people receive from stock holdings and mutual fund shares. The CPS does not include capital gains from the sale of stock holdings as income.

Rents, royalties, and estates and trusts include the net income people receive from the rental of a house, store, or other property, receipts from boarders or lodgers, net royalty income, and periodic payments from estate or trust funds.

Educational assistance includes Pell Grants; other government educational assistance; any scholarships or grants; or financial assistance students receive from employers, friends, or relatives not residing in the student's household.

Child support includes all periodic payments a parent receives from an absent parent for the support of children, even if these payments are made through a state or local government office.

Alimony includes all periodic payments people receive from ex-spouses. Alimony excludes one-time property settlements.

Financial assistance from outside of the household includes periodic payments people receive from nonhousehold members. This type of assistance excludes gifts or sporadic assistance.

Other income includes all other payments people receive regularly that are not included elsewhere on the questionnaire. Some examples are state programs such as foster child payments, military family allotments, and income received from foreign government pensions.

Government transfers include payments people receive from the following sources: (1) unemployment compensation, (2) state workers' compensation, (3) social security, (4) supplemental security

income (SSI), (5) public assistance, (6) veterans' benefits, (7) government survivor benefits, (8) government disability benefits, (9) government pensions, and (10) government educational assistance.

The Census Bureau does not count the following receipts as income: (1) capital gains people receive (or losses they incur) from the sale of property, including stocks, bonds, a house, or a car (unless the person was engaged in the business of selling such property, in which case the CPS counts the net proceeds as income from self-employment); (2) withdrawals of bank deposits; (3) money borrowed; (4) tax refunds; (5) gifts; and (6) lump-sum inheritances or insurance payments.

The Census Bureau combines all sources of income into two major types:

- 1. *Total money earnings* is the algebraic sum of money wages and salary and net income from farm and nonfarm self-employment.
- 2. *Income other than earnings* is the algebraic sum of all sources of money income except wages and salaries and income from self-employment.

Income-to-Poverty Ratios

Average income-to-poverty ratios represent the average ratio of family or unrelated individual income to their appropriate poverty threshold. Ratios below 1.00 indicate that the average income for the respective family or unrelated individual is below the official definition of poverty, while a ratio of 1.00 or greater indicates income above the poverty level. A ratio of 2.25, for example, indicates that on average, income was 125 percent above the appropriate poverty threshold.

Mean (Average) Income

Mean (average) income is the amount obtained by dividing the total aggregate income of a group by the number of units in that group. The means (averages) for households, families, and unrelated individuals are based on all households, families, and unrelated individuals, respectively. The means (averages) for people are based on people 15 years old and over with income.

Median Income

Median income is the amount which divides the income distribution into two

equal groups, half having incomes above the median, half having incomes below the median. The medians for households, families, and unrelated individuals are based on all households, families, and unrelated individuals, respectively. The medians for people are based on people 15 years old and over with income.

Per Capita Income

Per capita income is the average income computed for every man, woman, and child in a particular group. The Census Bureau derived per capita income by dividing the total income of a particular group by the total population in that group (excluding patients or inmates in institutional quarters).

Population Coverage

This report includes the civilian noninstitutional population of the United States and members of the armed forces in the United States living off post or with their families on post, but excludes all other members of the armed forces.

The Census Bureau collected the information on the Hispanic population shown in this report in the 50 states and

the District of Columbia. Therefore, the Hispanic population does not include residents of outlying areas or U.S. territories such as Guam, Puerto Rico, and the Virgin Islands.

Poverty Definition

Poverty statistics presented in this report are based on a definition developed by Mollie Orshansky of the Social Security Administration (SSA) in 1964¹ and revised in 1969 and 1981 by interagency committees. The Bureau of the Budget (BoB) established this definition as the official definition of poverty for statistical use in all Executive departments in 1969 (in Circular No. A-46); after BoB became the Office of Management and Budget, they reconfirmed the definition in Statistical Policy Directive No. 14.

The original poverty definition provided a range of income cutoffs or thresholds adjusted by such factors as family size, gender of the family head, number of children under 18 years old, and farmnonfarm residence. At the core of this definition of poverty was the economy food plan, the least costly of four nutritionally adequate food plans designed by the Department of Agriculture. Based on the Department of Agriculture's 1955 Household Food Consumption Survey, the SSA determined that families of three or more people spent approximately onethird of their after-tax money income on food; accordingly, they set poverty thresholds for families of three or more people at three times the cost of the economy food plan. They used different procedures to calculate poverty thresholds for families of two people and people living alone in order to compensate for the relatively larger fixed expenses of these smaller units. For families of two people, they multiplied the cost of the economy food plan by a factor of 3.7 (also derived from the 1955 survey). For unrelated individuals (one-person units), instead of using a multiplier, they calculated poverty thresholds as a fixed proportion of the corresponding thresholds for families of two people. Annual updates of these SSA poverty thresholds

¹For a detailed discussion of the original SSA poverty thresholds, see Mollie Orshansky, *Counting the Poor: Another Look at the Poverty Profile*, Social Security Bulletin, Vol. 28, No. 1, January 1965, pp. 3-29 (reprinted in Social Security Bulletin, Vol. 51, No. 10, October 1988, pp. 25-51); and *Who's Who Among the Poor: A Demographic View of Poverty*, Social Security Bulletin, Vol. 28, No. 7, July 1965, pp. 3-32.

were based on price changes of the items in the economy food plan.

Deliberations of a federal interagency committee in 1969 resulted in the adoption of the following two modifications to the original SSA definition of poverty:²

- 1. They retained the SSA thresholds for nonfarm families for the base year 1963, but based annual adjustments in the levels on changes in the Consumer Price Index (CPI) rather than on changes in the cost of foods in the economy food plan.
- 2. They raised the farm thresholds from 70 to 85 percent of the corresponding nonfarm levels. The combined impact of these two modifications resulted in an increase in the tabulated totals for 1967 of 360,000 poor families and 1.6 million poor people.

²We recalculated the poverty thresholds for 1959-67 on this basis, and tabulated revised poverty population figures for those years using the revised thresholds. We have published these revised 1959-67 poverty population figures in Census Bureau reports issued since August 1969 (including the present report). Because of this revision, poverty statistics from documents dated before August 1969 are not comparable with current poverty statistics.

In 1981, another interagency committee recommended three additional modifications in the poverty definition. These modifications were implemented in the March 1982 CPS as well as the 1980 census:

- 1. Elimination of separate thresholds for farm families;
- 2. Elimination (by averaging) of separate thresholds for female-house-holder families and "all other" families (earlier termed "male-headed" families);
- 3. Extension of the detailed poverty threshold matrix to make the largest family size category "nine people or more".

For further details, see the section, "Changes in the Definition of Poverty," in Current Population Reports, Series P-60, No. 133.

The poverty thresholds increase each year by the same percentage as the annual average Consumer Price Index (CPI). Table A-1 shows the CPI and the corresponding thresholds for a family of four for the 1959-97 period. The poverty thresholds are currently adjusted using

the annual average CPI-U base year of 1982-84 = 100. From 1980 through 1987, the CPI-U base year was 1967 = 100. Before 1980, the CPI-U base year was 1963 = 100. Table A-2 shows the full poverty threshold matrix for 1997.

For further information on the development of the poverty thresholds and the subsequent changes in them, see Gordon M. Fisher, "The Development and History of the Poverty Thresholds," Social Security Bulletin, Vol. 55, No. 4, Winter 1992, pp. 3-14.

Symbols

The Census Bureau uses the following abbreviations and symbols in this publication:

NA Not available.

X Not applicable.

Unrelated Individuals

The term "Unrelated individuals" refers to people 15 years and over (other than inmates of institutions) who are not living with any relatives. An unrelated individual may:

- ◆ Constitute a one-person household;
- Be part of a household including one or more other unrelated individuals or families;

or

 Reside in group quarters, such as a rooming house.

Thus, a widow living by herself or with one or more other people not related to her; a lodger not related to the householder or to anyone else in the household; and a servant living in an employer's household with no relatives are examples of unrelated individuals.

Work Experience

A person with work experience is one who, during the preceding calendar year, did any work for pay or profit or worked without pay on a family-operated farm or business at any time during the year, on a part-time or full-time basis. A full-time worker is one who worked 35 hours or more per week during a majority of the weeks worked during the preceding calendar year. A year-round worker is one who worked for 50 weeks or more during the preceding calendar year. A full-time, year-round worker is a person who worked full time (35 or more hours per week) and 50 or more weeks during the previous calendar year.

Table A-1. **Average Poverty Threshold for a Family of Four and the Consumer Price Indexes**(CPI-U and CPI-U-X1): 1959 Through 1997

[1982-84=100]

Year	Average threshold for a family of four persons ¹	CPI-U	CPI-U-X1 ²	Year	Average threshold for a family of four persons ¹	CPI-U	CPI-U-X1 ²
1997	16,400	160.5	160.5	1977	6,191	60.6	63.2
1996	16,036	156.9	156.9	1976	5,815	56.9	59.4
1995	15,569	152.4		1975	5,500	53.8	56.2
1994	15,141	148.2	148.2	1974	5,038	49.3	51.9
1993	14,763	144.5	144.5	1973	4,540	44.4	47.2
1992	14,335	140.3	140.3	1972	4,275	41.8	44.4
1991	13,924	136.2	136.2	1971	4,137	40.5	43.1
1990	13,359	130.7	130.7	1970	3,968	38.8	41.3
1989	12,674	124.0	124.0	1969	3,743	36.7	39.4
1988	12,092	118.3	118.3	1968	3,553	34.8	37.7
1987	11,611	113.6	113.6	1967	3,410	33.4	36.3
1986	11,203	109.6	109.6	1966	3,317	32.4	35.2
1985	10,989	107.6	107.6	1965	3,223	31.5	34.2
1984	10,609	103.9	103.9	1964	3,169	31.0	33.7
1983	10,178	99.6	99.6	1963	3,128	30.6	33.3
1982	9,862	96.5	95.6	1962	3,089	30.2	32.8
1981	9,287	90.9	90.1	1961	3,054	29.9	32.5
1980	8,414	82.4	82.3	1960	3,022	29.6	32.2
1979	7,412	72.6	74.0	1959	2,973	29.1	31.6
1978	6,662	65.2	67.5				

¹For years before 1981, average threshold for a nonfarm family of four is shown.

²Factors before 1967 are extrapolated.

Table A-2.

Poverty Thresholds in 1997, by Size of Family and Number of Related Children Under 18 Years Old

[Dollars]

Size of family unit	Weighted average thresholds	Related children under 18 years old								
		None	One	Two	Three	Four	Five	Six	Seven	Eight or more
One person (unrelated individual) Under 65 years old	8,183 8,350 7,698	8,350 7,698								
Two people	10,473 10,805 9,712	10,748 9,701	11,063 11,021							
Three people Four people Six people Seven people Eight people Nine people or more	12,802 16,400 19,380 21,886 24,802 27,593 32,566	12,554 16,555 19,964 22,962 26,421 29,550 35,546	12,919 16,825 20,255 23,053 26,586 29,811 35,719	12,931 16,276 19,634 22,578 26,017 29,274 35,244	16,333 19,154 22,123 25,621 28,804 34,845	18,861 21,446 24,882 28,137 34,190	21,045 24,021 27,290 33,289	23,076 26,409 32,474	26,185 32,272	31,029

Appendix B.

A Brief History of the March Current Population Survey Income Supplement and Processing

The Census Bureau has compiled income estimates annually since 1948. The March income supplement to the Current Population Survey (CPS)¹ is the primary source of these data.

The CPS asked only two income questions the first year: 1) "How much did.... earn in wages and salaries in 1947..." and 2) "How much income from all sources did....receive in 1947."

In 1949, the Census Bureau expanded the income questions to show wage and salary, farm self-employment, nonfarm self-employment, and all other nonearned sources (for example, interest, dividends, veterans allowances, pensions, or rent) separately.

In 1950, the Census Bureau developed a standard set of income questions. The CPS used these questions for the next 16 years. This set of questions (four in total) differentiated the receipt of wages and salary from the two types of self-employment (farm and nonfarm) and income from sources other than earnings (social security, dividends, interest, unemployment, pensions, etc.).

From 1947 through 1961, the Census Bureau derived income estimates solely from fully reported cases since analysts assumed that the demographic characteristics of nonrespondents were the same as respondents. They found, however, that nonrespondents tended to have higher incomes, worked at higher skilled occupations, and were more likely to work full-time, year-round than respondents.

In 1962, analysts began systematically assigning values to missing income items in an effort to reduce the bias in income estimates that resulted from nonresponse. The Census Bureau called this newly developed process, which "imputed" missing information from the last known respondent with similar characteristics, a "hot deck" procedure. This first "hot deck" procedure, imputed all income data if any were missing.²

In 1966, Census Bureau analysts modified the "hot deck" procedure to impute only the missing income entries.³ The five basic steps for editing missing income and work experience data were (1) work experience imputation; (2) earnings-work experience consistency

¹Before 1956, the Census Bureau collected data on income in April of each year. It started collecting work experience and income jointly in 1970. For years before 1970, the Census Bureau collected work experience data in February for 3/4 of the sample returning in March. They collected the work experience data on the remaining 1/4 of the March sample in April.

²The Census Bureau made an exception to this procedure if total income reported exceeded \$10,000. When this occurred, the imputation procedure filled the missing income sources as \$0.

³At this time, the survey only asked four income questions.

editing; (3) earnings imputation; (4) earnings consistency edits after imputation; and (5) imputation for income other than earnings.

By March 1967, the CPS supplement included eight income questions. The five additional items asked about income from: (1) social security; (2) interest; (3) dividends; (4) rent; and (5) a single item that includes public assistance, welfare, workers' and unemployment compensation, alimony, child support, and any other regular contributions from nonhousehold members.

Other 1967 editing and imputation revisions included: (1) expanding the set of socioeconomic characteristics used in the imputations, (2) eliminating inconsistency between responses such as workers with no earnings or work experience, and (3) using imputed earnings data for other income imputation.

In March 1968, the Census Bureau combined interest, dividends, rents, and royalties into one question and added separate questions for public assistance and unemployment and workers' compensation. The CPS supplement used this battery of questions until March 1975.

The Census Bureau instituted several procedural changes between 1967 and 1975. These procedural changes involved: (1) extending interviewing one additional week (1969); (2) collecting work experience and income data simultaneously (1970); and (3) including royalties with dividend and estates income (1971).

In 1975, the Census Bureau made several more adaptations to the questionnaire design and content to enhance the collection of certain income types. These changes increased the number of income questions asked on the income supplement from eight to eleven.

Also in 1975, as in 1967, Census Bureau computer operations underwent major large scale enhancements. These enhancements extended the capabilities to edit and impute values for missing or inconsistent data. In addition, the Census Bureau developed procedures to maintain, whenever possible, the correlation between income, longest job, and work experience.

To preserve the correlation between earnings, work experience, and longest job information, the Census Bureau imputed

all missing information from one "similar" donor. The previous procedure imputed missing earnings, work experience, and longest job data in separate stages. The editing and imputation process still imputed missing data for income other than earnings in a separate stage, however, the revised procedure used reported "other income" recipiency patterns as a matching variable for imputing missing earnings, work experience, and job data when available. The procedures also imputed missing data for husbands and wives as a unit to try to prevent inconsistencies between amounts and sources when imputing missing data to either the husband or wife.

The Census Bureau did not make any change in the format of questions asked on the March CPS income supplement from 1975 through 1979. As part of a continuing effort to improve the quality of income data collected in the CPS, the Census Bureau tested a modified questionnaire in March 1979 and fully implemented a revised version in the 1980 CPS. The new questionnaire allowed for the identification of more than 50 sources of income and the recording of 27 different amounts. The modifications included rewording questions, asking questions

specifically about veterans' benefits, and adding household screening questions to reduce the respondent's burden.

Resource limitations prohibited the Census Bureau from updating the processing system to take full advantage of the expanded income questions until 1989. To accommodate the existing processing system, analysts initially collapsed income sources and amounts into the original eleven income categories.

In March 1985, analysts developed new weighting procedures for the Hispanic-origin population. The revised processing system also included a change in the procedure for imputing interest income to nonrespondents.

Before March 1986, the CPS procedures coded earnings from the longest job to a maximum of \$99,999. In an effort to adapt to continually rising levels of annual income, the March 1986 CPS increased this amount to \$299,999.

In 1989, the Census Bureau phased out support of the existing computer language used by the 1976 system. This

improvement, plus the need to accommodate the many recent changes to the CPS income questionnaire, caused the Census Bureau to again make major revisions to its March CPS processing system to accomplish three main objectives. They included expanding the editing and imputation procedure to reflect the full detail of the questionnaire, imputing from one source data not provided on questions included in supplements, and retaining all reported data during the nonrespondent/respondent matching process.⁴

The March 1994 CPS income and demographic supplement was the first to use computer-assisted survey information collection (CASIC) technology for its entire data collection process.

The advent of CASIC allowed the Census Bureau to eliminate a large number of potential reporting errors. First, the modified process added more queries to

the survey instrument requiring field representatives to enter a reporting period for the amount (that is, annual, monthly, bi-weekly, weekly, other) followed by a verification of the calculated annual amount. Second, the process established lower and upper income tolerances for income sources. Annual amounts reported outside these tolerances activate a series of screens indicating to the field representative that the amount recorded is suspect and requires verification. These verifications helped to eliminate any keystroke errors on the part of the field representatives.

The Census Bureau also introduced a revised edit and allocation procedure for race information in January 1996. This new procedure assigns respondents reporting "Other (unspecified) race" in the race question to one of the four major race categories: White; Black; American Indian, Eskimo, and Aleut; and Asian and Pacific Islander. The Census Bureau's new editing and allocation procedure was in response to the rising proportion of the CPS population reporting their race as "Other."

⁴This was a major point of criticism under the old processing system. For a further critique of the old system, see Lillard, Lee, and Smith, James P., "What Do We Really Know About Wages? The Importance of Nonreporting and Census Imputation," Journal of Political Economy, 1986 Volume 94, No. 3, page 489+.

For more detailed descriptions of the various changes to the March Current Population Survey, see the following:

- ◆ "Computer Methods to Process Missing Income and Work Experience Information," ASA Proceedings of Social Statistics Section, 1969.
- ◆ "Effects of the March Current Population Survey's New Processing System on Estimates of Income and Poverty," ASA Proceedings of the Social Statistics Section, 1990.

- Ryscavage, Paul, "Surge in Growing Income Inequality?" Monthly Labor Review, August, 1995.
- ◆ Current Population Reports, Series P-60, No. 105, *Money Income in 1975 of Families and Persons in the United States*, section entitled "Revised 1974 Money Income Statistics."
- ◆ Current Population Reports, Series P-60, No. 123, section entitled "The March 1979 CPS Income Experiment."
- ◆ Current Population Reports, Series P-60, No. 151, section entitled "Revised Survey Procedures."

- ◆ Current Population Reports, Series P-60, No. 156, section entitled "Revisions to the Earnings Question on the March 1986 CPS."
- ◆ Current Population Reports, Series P-60, No. 166, section entitled "Revisions to the March CPS Processing System."
- ◆ Current Population Reports, Series P60-188, Appendix C, "Conversion to a Computer-Assisted Questionnaire."

Appendix C.

Time Series Estimates of Income

This appendix includes time series estimates of income and poverty by race and Hispanic origin. We adjusted the money income estimates in this appendix for changes in cost of living. This adjustment allows data users to more accurately assess changes in economic well-being over

time. The Census Bureau uses the experimental Consumer Price Index (CPI-U-X1) (provided by the Bureau of Labor Statistics) for 1967 through 1982 and the CPI-U for 1983 through 1997, to adjust for changes in the cost of living. See the Current Population Reports, P-60,

¹The Census Bureau derived the experimental Consumer Price Indexes (CPI-U-X1) included in this appendix for years prior to 1967 by applying the CPI-U-X1-to-CPI-U ratio for 1967 to the 1947 through 1966 CPI-U index.

No. 174, Money Income of Households, Families, and Persons in the United States: 1990, for a discussion of the uses of the CPI-U-X1 and CPI-U as price deflators.

To assist the data users in the interpretation of the time series data, we have included the following table showing the periods of recession from 1946 to present.

Recessionary Periods

Peak month	Year	Trough month	Year
November	1948	October	1949
July		May	
August		April	
April		February	
December		November	
November	1973	March	1975
January	1980	July	1980
July		November	
July	1990	March	1991

Source: National Bureau of Economic Research, Inc., 1050 Massachusetts Avenue, Cambridge, MA 02138

Table C-1.

Annual Average Consumer Price Index (CPI-U): 1947 to 1997

Year	CPI-U ¹						
1947	24.2	1960	32.2	1973	47.2	1986	109.6
1948	26.2	1961	32.5	1974	51.9	1987	113.6
1949	25.9	1962	32.8	1975	56.2	1988	118.3
1950	26.2	1963	33.3	1976	59.4	1989	124.0
1951	28.3	1964	33.7	1977	63.2	1990	130.7
1952	28.8	1965	34.2	1978	67.5	1991	136.2
1953	29.0	1966	35.2	1979	74.0	1992	140.3
1954	29.2	1967	36.3	1980	82.3	1993	144.5
1955	29.1	1968	37.7	1981	90.1	1994	148.2
1956	29.6	1969	39.4	1982	95.6	1995	152.4
1957	30.5	1970	41.3	1983	99.6	1996	156.9
1958	31.4	1971	43.1	1984	103.9	1997	160.5
1959	31.6	1972	44.4	1985	107.6		

¹The Census Bureau uses the Bureau of Labor Statistics' experimental Consumer Price Index (CPI-U-X1) for 1967 through 1982 and the CPI-U for 1983 through 1997. The Census Bureau derived the CPI-U indexes for years prior to 1967 by applying the 1967 CPI-U-X1-to-CPI-U ratio to the 1947 to 1966 CPI-U indexes.

Note: Data users can compute the percentage changes in prices between earlier years' data and 1997 by dividing the annual average Consumer Price Index (CPI-U) for 1997 by the annual average for the earlier year(s).

Table C-2.

Median Income of People 15 Years Old and Over by Race, Hispanic Origin, and Gender: 1947 to 1997

[People 15 years old and over beginning with March 1980, and people 14 years old and over as of March of the following year for previous years. Income in 1997 CPI-U adjusted dollars ^{1 2}]

Number Median income (thous.) Median Median	nale	Fen	ale	M	sexes	Both		nale	Fen	ale	Ma	sexes	Both	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Median income (dollars)	with income	income	with income	income	with income	, ,	income	with income	income	with income	income	with income	, 1
1996. 189,997 17,991 93,439 24,381 96,555 13,109 1965 9 101,317 14,957 59,157 23,573 42,160 1995 24 188,073 17,667 92,066 23,761 96,007 12,775 1964 100,237 14,355 58,533 22,132 41,704 1994 23 186,402 17,266 91,254 23,523 95,147 12,418 1963 98,050 13,871 57,686 21,742 40,364 1993 22 184,611 17,135 90,194 23,439 94,417 12,269 1962 8 95,612 13,721 56,624 21,393 38,988 1992 21 183,692 17,048 90,175 23,400 93,517 12,257 1961 7 93,915 13,329 55,839 20,687 38,076 1991 181,222 17,309 88,653 24,121 92,569 12,345 1960 91,698 131,544 55,172 20,337 36,526 1989 178,852 17,935 87,454 25,749 91,399 12,457 1958 86,685 13,236 54,285 20,301 34,380 1988 178,852 17,935 87,454 25,749 91,399 12,457 1958 86,685 13,236 54,285 20,301 34,380 1988 177,177 17,549 86,584 25,653 90,593 12,053 1957 88,579 12,872 52,877 19,349 32,702 1986 172,293 16,908 84,471 25,062 87,822 11,144 1955 81,237 12,818 51,446 18,521 29,791 1983 164,739 15,663 80,909 23,577 83,830 10,183 1952 77,046 12,991 49,242 17,304 27,150 1984 18 167,738 16,928 22,183 24,400 82,155 10,769 1953 77,046 12,991 49,242 17,304 27,150 1998 159,487 15,490 78,661 24,436 80,826 9,595 1949 71,168 11,241 48,258 14,538 23,510 1977 139,422 16,327 74,015 25,708 65,407 10,008 1976 11,572 47,370 14,678 22,725 1971 13,505 16,498 70,863 26,138 59,642 9,531 1973 12,131 10,995 16,0783 18,708 80,041 25,521 80,741 1972 13	8,595	48,544	25,459	62,501	16,024	111,045	1968							ALL RACES
1996	7,963						1967 11	13 703	97.447	25 212	9/1168	18 756	101 615	1997
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	7,469	,				. ,		,					- ,	
1994 23 186,402 17,266 91,254 23,523 95,147 12,418 1963 98,050 13,871 57,686 21,742 40,364 1992 21 181,822 17,309 88,653 24,121 92,569 12,345 1960 95,612 13,721 56,624 21,393 38,988 1991 181,222 17,309 88,653 24,121 92,569 12,345 1960 91,698 131,54 55,172 20,337 36,526 1989 178,852 17,935 87,454 25,749 91,399 12,457 1988 177,177 17,549 86,584 25,653 90,593 12,053 1987 1988 177,177 17,549 86,584 25,653 90,593 12,053 1987 1987 170,163 16,420 83,631 24,330 86,531 10,765 1984 18 167,738 16,092 82,183 24,098 85,555 10,609 1983 164,739 15,663 80,909 23,577 83,830 10,183 1982 16,222 15,348 79,722 23,420 82,505 98,84 15,199 79,688 24,000 82,139 9,723 1988 15,199 79,688 24,000 82,139 9,723 1988 15,199 79,688 24,000 82,139 9,723 1970 139,422 16,327 74,015 25,548 79,212 55,489 65,407 10,008 1970 139,422 16,327 74,015 25,769 26,001 71,864 9,673 1971 139,422 16,327 74,015 25,769 65,407 10,008 1975 13,005 16,498 70,863 26,138 59,642 9,531 1973 12,041 16,176 11,234 25,283 60,807 9,667 1971 130,505 16,498 70,863 26,138 59,642 9,531 1973 12,1961 16,175 12,344 25,521 10,004 12,004 12,004 12,004 12,004 14,004 12,004 14,004 14,004 12,004 14,004 1	7,138													1005 24
1993 22	6,901								,		,			1993
1992 21	6,613	- /												1003 22
1991. 181,222 17,309 88,653 24,121 92,569 12,345 1960. 91,698 13,154 55,172 20,337 36,526 1989. 178,852 17,935 87,454 25,749 91,399 12,457 1988. 177,177 17,549 86,584 25,653 90,593 12,053 1987 20 175,374 17,100 85,713 25,129 89,661 11,720 1986. 172,293 16,908 84,471 25,062 87,822 11,144 1985 19 170,163 16,420 83,631 24,330 86,531 10,765 1984 18 167,738 16,092 82,183 24,098 85,555 10,609 1983. 164,739 15,663 80,909 23,577 83,830 10,183 1982. 166,227 15,348 79,722 23,420 82,505 9,884 1981. 161,828 15,199 79,688 24,000 82,139 9,723 1980. 159,487 15,490 78,661 24,436 80,826 9,595 1979 17 158,050 15,733 78,129 25,548 79,921 9,439 1970 158,050 15,733 78,129 25,548 79,921 9,439 1970 158,050 15,733 78,129 25,548 79,921 9,439 1971 133,042 16,627 74,015 25,283 60,807 9,667 1974 15 14 130,505 16,498 70,863 26,138 59,642 9,531 1973 12,1961 16,176 71,234 25,283 60,807 9,667 1974 15 14 130,505 16,498 70,863 26,138 59,642 9,531 1973 12,1961 16,978 67474 26,931 54,487 9,395 1996. 160,783 18,708 80,041 25,521 80,741	6,567						1962 ⁸				,			1992 21
1990. 180,465 17,662 88,220 24,920 92,245 12,366 1989. 178,852 17,935 87,454 25,749 91,399 12,457 1989. 177,177 17,549 86,584 25,653 90,593 12,053 1987 177,177 17,549 86,584 25,653 90,593 12,053 1987 177,374 17,100 85,713 25,129 89,661 11,720 1986. 172,293 16,908 84,471 25,062 87,822 11,144 1985 19 170,163 16,420 83,631 24,330 86,531 10,765 1984 18 167,738 16,092 82,183 24,098 85,555 10,609 1982. 164,739 15,663 80,909 23,577 83,830 10,183 1982. 164,227 15,348 79,722 23,420 82,505 9,884 1982. 161,828 15,199 79,688 24,000 82,139 9,723 1980. 159,487 15,490 78,661 24,436 80,826 9,595 1980. 159,487 15,490 78,661 24,436 80,826 9,595 1977. 139,422 16,327 74,015 25,708 65,407 10,008 1976 16 135,945 16,218 72,775 25,469 63,170 9,662 1975 15 132,041 16,176 71,234 25,283 60,807 9,667 1973 12,213 12,961 16,176 71,234 25,283 60,807 9,667 1972 13 12,961 16,928 67,474 26,941 514 130,505 16,498 70,863 26,138 59,642 9,531 1973 12,961 16,928 67,474 26,941 514 130,505 16,498 70,863 26,138 59,642 9,531 1973 12,961 16,928 67,474 26,941 544 25,521 80,741 25,521 80,741 27,135 12,961 16,928 67,474 26,941 544 26,943 54,285 16,327 27,345 27,175 27,469 27,175 27,469 27,175 27,469 27,175 27,469 27,175 27,469 27,175 27,469 27,175 27,469 27,175 27,469 27,175 27,469 27,175 27,469 27,175 27,469 27,175 27,469 27,175 27,469 27,175 27,469 27,175 27,469 27,175 27,476 27,175 27,476 27,175 27,476 27,175 27,476 27,175 27,476 27,175 27,476 27,175 27,476 27,175 27,476 27,175 27,476 27,175 27,476 27,175 27,476 27,175 27,476 27,175 27,476 27,175 27,476 27,175 27,476 27,175 27,476 27,175 27,476	6,316						1961 '							
178,852 17,935 87,454 25,749 91,399 12,457 1988 177,177 17,549 86,584 25,653 90,593 12,053 1988 177,177 17,549 86,584 25,653 90,593 12,053 1986 175,374 17,100 85,713 25,129 89,661 11,720 1986 172,293 16,908 84,471 25,062 87,822 11,144 1985 19 170,163 16,420 83,631 24,330 86,531 10,765 1984 18 167,738 16,092 82,183 24,098 85,555 10,609 1983 164,739 15,663 80,909 23,577 83,830 10,183 1982 162,227 15,348 79,722 23,420 82,505 1981 161,828 15,199 79,688 24,000 82,139 1981 161,828 15,199 79,688 24,000 82,139 9,723 1980 159,487 15,490 78,661 24,436 80,826 9,595 1970 139,422 16,327 74,015 25,708 65,407 1971 139,422 16,327 74,015 25,708 65,407 1976 16 135,945 16,218 72,775 25,469 63,170 1975 15 132,041 16,176 71,234 25,283 60,807 1973 1973 126,416 17,016 69,387 27,394 57,029 9,508 1977 161,753 12,1961 16,928 67,474 26,931 54,487 9,395 1996 160,783 18,708 80,041 25,521 80,741 1972 13 12,1961 16,928 67,474 26,931 54,487 9,395 1996 160,783 18,708 80,041 25,521 80,741 1972 13	6,285										,			
1988.	6,212						1959				,			
1987 20	6,011						1958							
1986. 172,293 16,908 84,471 25,062 87,822 11,144 1985 19 170,163 16,420 83,631 24,330 86,531 10,765 1984 18 167,738 16,092 82,183 24,098 85,555 10,609 1983. 164,739 15,663 80,909 23,577 83,830 10,183 1982. 162,227 15,348 79,722 23,420 82,139 9,723 1980. 161,828 15,199 79,688 24,000 82,139 9,723 1980. 159,487 15,490 78,661 24,436 80,826 9,595 1970. 158,050 15,733 78,129 25,548 79,921 9,439 1978. 147,473 16,200 75,609 26,001 71,864 9,673 1977. 139,422 16,327 74,015 25,708 65,407 1974 15 14 130,505 16,498 70,863 26,138 51,942 1973. 126,416 17,016 69,387 27,394 57,029 9,508 1975. 121,961 16,928 67,474 26,931 54,487 9,395 1996. 160,783 18,708 80,041 25,521 80,741 1973 121,961 16,928 67,474 26,931 54,487 9,395 1996. 160,783 18,708 80,041 25,521 80,741	6,315						1957							1987 ²⁰
1985	6,230						1956				,			
1984 18	6,177													1985 19
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	6,376										,			1984 18
1982. 162,227 15,348 79,722 23,420 82,505 9,884 1951 72,676 12,477 47,497 16,742 25,179 1980. 159,487 15,490 78,661 24,436 80,826 1979 17 158,050 15,733 78,129 25,548 79,921 9,439 1978. 147,473 16,200 75,609 26,001 71,864 9,673 1977. 139,422 16,327 74,015 25,708 65,407 10,008 1976 16 135,945 16,218 72,775 25,469 63,170 1974 15 14 130,505 16,498 70,863 26,138 59,642 1973. 126,416 17,016 69,387 27,394 57,029 9,508 1973. 126,416 17,016 69,387 27,394 57,029 9,508 1973. 121,961 16,928 67,474 26,931 54,487 9,935 1996. 160,783 18,708 80,041 25,521 80,741	6,453	. ,		. ,	, , ,									
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	6,392													
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	5,927										,			
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	5,838						1950							
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	5,949										,			
1977 139,422 16,327 74,015 25,708 65,407 10,008 1976 16 135,945 16,218 72,775 25,469 63,170 9,662 1975 15 132,041 16,176 71,234 25,283 60,807 9,667 1974 15 14 130,505 16,498 70,863 26,138 59,642 9,531 1973 126,416 17,016 69,387 27,394 57,029 9,508 1997 161,752 19,393 80,400 26,115 81,352 1972 13 121,961 16,928 67,474 26,931 54,487 9,395 1996 160,783 18,708 80,041 25,521 80,741	6,181				,		1948							
1976 16 135,945 16,218 72,775 25,469 63,170 9,662 1975 15 132,041 16,176 71,234 25,283 60,807 9,667 1974 15 14 130,505 16,498 70,863 26,138 59,642 9,531 1973 126,416 17,016 69,387 27,394 57,029 9,508 1997 161,752 19,393 80,400 26,115 81,352 1972 13 121,961 16,928 67,474 26,931 54,487 9,395 1996 160,783 18,708 80,041 25,521 80,741	6,745	21,479	14,790	40,813	11,852	08,292	1947							
1975 ¹⁵ 132,041 16,176 71,234 25,283 60,807 9,667 1974 ¹⁵ ¹⁴ 130,505 16,498 70,863 26,138 59,642 9,531 1973 126,416 17,016 69,387 27,394 57,029 9,508 1997 161,752 19,393 80,400 26,115 81,352 1972 ¹³ 121,961 16,928 67,474 26,931 54,487 9,395 1996 160,783 18,708 80,041 25,521 80,741								,		25,469	72,775		135,945	1976 16
1974 ¹⁵ ¹⁴							WHITE	9,667					132,041	1975 15
1972 ¹³ 121 961 16 928 67 474 26 931 54 487 9 395 1996 160.783 18.708 80.041 25.521 80.741							,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,						130,505	1974 15 14
1972 ¹³ 121 961 16 928 67 474 26 931 54 487 9 395 1996 160.783 18.708 80.041 25.521 80.741	13,792	81,352	26,115	80,400	19,393	161,752	1997	9,508						
1971 12 119 089 16 259 66 486 25 706 52 603 8 967 1995 24 159 630 18 273 79 022 25 165 80 608	13,258	80,741	25,521	80,041	18,708		1996	9,395						1972 13
$17/1 \dots 17/007 10/27 00/400 25/00 32/007 0.707 17/05 \dots 15/050 10/27 17/022 25/105 00/000 10/27 $	12,971	80,608	25,165	79,022	18,273	159,630	1995 24	8,967	52,603	25,706	66,486	16,259	119,089	1971 12
1970	12,595	80,045	24,550	78,220	17,891	158,264	1994 ²³	8,693	51,647	25,921	65,008	16,237	116,655	
1969	12,513	79,484	24,415	77,650	17,781	157,134		8,685						1969

Table C-2. Median Income of People 15 Years Old and Over by Race, Hispanic Origin, and Gender: 1947 to 1997 —Con.

[People 15 years old and over beginning with March 1980, and people 14 years old and over as of March of the following year for previous years. Income in 1997 CPI-U adjusted dollars $^{1\ 2}$]

	Both	sexes	Ma	ale	Fen	nale		Both	sexes	Ma	ale	Fen	nale
Race, Hispanic origin,	Number		Number		Number		Race, Hispanic origin,	Number		Number		Number	
and year	with	Median	with	Median	with	Median	and year	with	Median	with	Median	with	Median
•	income	income	income	income	income	income	·	income	income	income	income	income	income
	(thous.)	(dollars)	(thous.)	(dollars)	(thous.)	(dollars)		(thous.)	(dollars)	(thous.)	(dollars)	(thous.)	(dollars)
1992 21	156,351	17,787	77,467	24,488	78,885	12,541	1962 ⁸	85,304	14,934	51,071	22,788	34,233	6,914
1991	155,299	18,067	76,578	25,212	78,721	12,634	1961 7	83,735	14,544	50,423	21,872	33,312	6,697
1990	155,046	18,463	76,480	25,997	78,566	12,669	1960	81,789	14,310	49,788	21,413	32,001	6,739
1989	153,790	18,723	75,858	27,004	77,933	12,700	1959	79,128	14,552	48,991	21,378	30,137	6,664
1988	152,740	18,422	75,247	27,079	77,493	12,350	1958	77,628	13,867	48,423	20,323	29,205	6,538
1987 20	151,587	17,793	74,647	26,710	76,940	12,019	1957	76,506	14,098	47,833	20,565	28,673	6,909
1986	149,414	17,557	73,827	26,447	75,587	11,364	1956	74,706	14,396	47,038	20,697	27,668	6,859
1985 19	147,862	17,009	73,222	25,523	74,640	10,974	1955	72,571	13,822	46,586	19,547	25,985	6,905
1984 18	146,139	16,699	72,162	25,437	73,977	10,735	1954	69,259	13,648	45,019	18,490	24,240	7,085
1983	144,240	16,337	71,444	24,818	72,796	10,347	1953	68,729	13,941	44,991	18,762	23,738	7,156
1982	142,101	16,050	70,477	24,760	71,624	10,018	1952 ⁶	(NA)	14,066	(NA)	18,140	(NA)	7,462
1981	141,917	15,890	70,351	25,466	71,566	9,831	1951	(NA)	13,379	(NA)	17,587	(NA)	6,925
1980	139,994	16,052	69,420	25,992	70,573	9,648	1950	(NA)	12,858	(NA)	16,595	(NA)	6,494
1979 17	139,086	16,276	69,247	26,689	69,839	9,528	1949 5	(NA)	12,158	(NA)	15,313	(NA)	6,631
1978	129,968	16,804	67,273	27,233	62,695	9,789	1948	(NA)	12,399	(NA)	15,376	(NA)	6,941
1977	122,787	17,066	65,974	26,927	56,813	10,161	1947 4	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)
1976 16	119,972	16,909	64,946	26,850	55,026	9,743							
1975 15	116,565	16,818	63,629	26,560	52,936	9,767	BLACK						
1974 15 14	115,426	17,169	63,388	27,381	52,038	9,639							
1973	111,823	17,849	62,082	28,744	49,741	9,599	1997	21,631	15,348	9,671	18,096	11,961	13,048
1972 13	108,084	17,807	60,565	28,247	47,519	9,456	1996	21,227	14,152	9,410	16,869	11,817	12,042
1971 12	105,670	17,089	59,729	26,950	45,941	9,116	1995 24	20,946	13,564	9,339	16,857	11,607	11,544
1970	103,735	17,014	58,447	27,246	45,288	8,806	1994 ²³	20,650	13,265	9,199	16,225	11,450	11,419
1969	101,368	17,162	57,343	27,558	44,025	8,889	1993 22	20,214	12,578	8,947	16,222	11,267	10,561
1968	98,701	16,999	56,219	26,680	42,482	8,851	1992 21	20,181	12,186	9,104	14,945	11,076	10,167
1967 11	96,315	16,262	55,270	25,848	41,045	8,202	1991	19,670	12,423	8,943	15,275	10,727	10,389
1966 10	92,738	15,954	54,056	25,498	38,682	7,820	1990	19,506	12,683	8,820	15,802	10,687	10,227
1965 9	90,272	15,942	53,276	24,826	36,996	7,570	1989	19,383	13,052	8,806	16,321	10,577	10,193
1964	89,363	15,274	52,749	23,508	36,614	7,230	1988	18,990	12,843	8,610	16,340	10,380	9,971
1963	87,455	14,966	51,972	23,164	35,483	6,931	1987 ²⁰	18,652	12,374	8,488	15,845	10,164	9,818

Table C-2. Median Income of People 15 Years Old and Over by Race, Hispanic Origin, and Gender: 1947 to 1997 —Con.

[People 15 years old and over beginning with March 1980, and people 14 years old and over as of March of the following year for previous years. Income in 1997 CPI-U adjusted dollars $^{1/2}$]

	Both	sexes	Ma	ale	Fem	nale		Both	sexes	Ma	ale	Fen	nale
Race, Hispanic origin, and year	Number with income (thous.)	Median income (dollars)	Number with income (thous.)	Median income (dollars)	Number with income (thous.)	Median income (dollars)	Race, Hispanic origin, and year	Number with income (thous.)	Median income (dollars)	Number with income (thous.)	Median income (dollars)	Number with income (thous.)	Median income (dollars)
1986	18,104	11,935	8,285	15,848	9,819	9,615	1989	4,346	19,617	2,112	26,677	2,235	14,508
1985 19	17,738	11,785	8,127	16,062	9,611	9,363	1988	4,215	17,327	2,123	24,993	2,093	12,542
1984 18	17,311	11,403	7,851	14,595	9,460	9,522							
1983	16,689	11,137	7,580	14,450	9,109	8,932	HISPANIC						
1982	16,211	11,233	7,290	14,838	8,921	8,836	ORIGIN ³						
1981	16,288	11,228	7,459	15,143	8,829	8,734	1997	17,641	13,150	9,585	16,216	8,055	10,260
1980	15,983	11,393	7,387	15,619	8,596	8,932	1996	17,048	12,642	9,305	15,791	7,744	9,702
1979 17	15,821	11,677	7,288	16,521	8,533	8,671	1995 ²⁴	16,054	12,396	8,577	15,629	7,478	9,403
1978	14,930	11,813	6,971	16,314	7,959	8,814	l 1994 ²³	15,673	12,458	8,375	15,703	7,298	9,328
1977	14,338	11,977	6,777	15,979	7,562	8,774	1993 ²²	15,261	12,238	8,208	15,205	7,053	8,997
1976 16	13,838	11,894	6,651	16,166	7,188	9,181	1992 21	14,805	12,504	8,056	15,338	6,749	9,504
1975 15	13,455	11,581	6,485	15,879	6,969	8,873	1991	13,022	12,818	6,939	16,283	6,084	9,443
1974 15 14	13,188	11,693	6,409	16,965	6,779	8,702	1990	12,670	13,119	6,767	16,541	5,903	9,249
1973	14,593	12,514	6,394	17,386	6,513	8,664	1989	12,269	13,843	6,592	17,344	5,677	9,898
1972 13	13,877	12,345	6,043	17,109	6,274	8,835	1988	11,874	13,829	6,342	17,678	5,532	9,483
1971 12	13,419	11,514	6,024	16,076	6,151	7,988	1987 ²⁰	11,459	13,486	6,102	17,279	5,357	9,367
1970	12,920	11,760	5,844	16,163	5,844	8,017	1986	10,966	12,970	5,870	16,888	5,096	9,281
1969	12,738	11,296	5,870	16,030	5,728	7,495	1985 19	10,366	12,563	5,523	17,055	4,843	8,980
1968	12,345	10,741	5,715	15,829	5,629	7,020	1984 18	9,791	12,647	5,174	17,148	4,617	9,006
1967 11	11,972	10,227	5,572	14,794	5,397	6,455	1983	8,335	12,692	4,236	18,174	4,098	8,705
ASIAN AND							1982	7,923	12,595	4,092	17,579	3,832	8,629
PACIFIC ISLANDER							1981	7,918	13,221	4,131	18,175	3,787	9,014
TACIFIC ISLANDER							1980	7,613	13,082	3,996	18,837	3,617	8,591
1997	6,745	19,713	3,330	25,046	3,415	14,312	1979 ¹⁷	7,346	13,647	3,852	19,240	3,495	9,001
1996	6,503	18,983	3,277	23,910	3,226	14,970	1978	6,396	14,012	3,447	19,926	2,949	9,007
1995 24	6,119	18,166	3,095	23,340	3,025	13,546	1977	6,155	14,130	3,376	19,801	2,780	9,318
1994 ²³	4,476	18,774	2,218	24,790	2,258	13,388	1976 ¹⁶	5,667	13,575	3,099	19,049	2,568	9,076
1993 22	4,839	18,504	2,330	24,037	2,509	13,734	1975 ¹⁵	5,324	13,674	2,945	19,354	2,380	9,145
1992 21	5,162	17,797	2,558	22,754	2,605	13,580	1974 15 14	(NA)	(NA)	3,052	19,925	2,353	9,302
1991	4,751	17,386	2,358	23,130	2,393	12,993	1973	(NA)	(NA)	2,867	21,083	2,154	9,018
1990	4,568	18,197	2,235	23,816	2,333	13,614	1972 13	(NA)	(NA)	2,709	20,916	1,928	9,569

Table C-3.

Total CPS Population and Per Capita Money Income by Race and Hispanic Origin: 1967 to 1997

[Population as of March of the following year. Income in 1997 CPI-U adjusted dollars ¹]

		Ra	ce					Ra	ce		
Year	Total	White	Black	Asian and Pacific Islander	Hispanic origin ³	Year	Total	White	Black	Asian and Pacific Islander	Hispanic origin ³
Number (thous.)						Per Capita Income (dollars)					
1997	269,093 266,792 264,314 262,105 259,753 256,830 251,434 248,886 246,191 243,685 241,187 238,789 236,749 234,066 231,852 229,587 227,375 225,242 223,160 215,935 214,159 212,566 211,140	221,649 220,070 218,442 216,751 215,221 213,198 210,246 208,754 206,983 205,333 203,745 202,453 201,019 199,117 197,823 196,036 194,647 193,075 191,905 186,640 185,404 184,334 183,364	34,598 34,218 33,889 33,531 33,040 32,535 31,438 30,895 30,392 29,904 29,417 28,930 28,538 27,263 26,896 26,455 26,033 25,041 24,839 24,474 24,163	10,492 10,071 9,653 6,656 7,444 (NA) (NA) (NA) (NA) (NA) (NA) (NA) (NA)	30,773 29,703 28,438 27,521 26,646 25,682 22,095 21,437 20,779 20,076 19,428 18,790 16,940 14,947 14,400 14,043 13,617 13,371 12,079 12,079 11,269 11,117	1997. 1996. 1995. 1996. 1995. 1994. 1994. 1993. 1992. 1992. 1991. 1990. 1989. 1988. 1987. 1986. 1985. 1987. 1988. 1987. 1988. 1987. 1988. 1989. 1988. 1989. 1981. 1980. 1979. 1978. 1977. 1978. 1977. 1976. 166. 1975. 15	19,241 18,552 18,143 17,929 17,524 16,985 17,225 17,667 18,193 17,804 17,507 17,090 16,427 15,954 15,299 15,076 15,099 15,186 15,547 15,349 14,691 14,242 13,760	20,425 19,621 19,277 19,073 18,660 18,058 18,277 18,745 19,281 18,853 18,569 18,088 17,409 16,898 16,222 15,995 16,056 16,427 16,162 15,491 15,012 14,485	12,351 12,172 11,566 11,534 10,955 10,569 10,806 11,073 11,322 11,221 10,801 10,554 10,203 9,696 9,230 8,999 9,137 9,639 9,639 9,592 9,076 8,879 8,488	18,226 18,332 17,448 18,305 17,428 (NA) (NA) (NA) (NA) (NA) (NA) (NA) (NA)	10,773 10,279 9,794 10,218 9,808 9,828 10,207 10,345 10,860 10,794 10,813 10,251 9,864 9,888 9,324 9,146 9,528 9,488 9,613 9,418 8,985 8,590 8,131
1974 ¹⁵ 14	209,572 207,949	182,500 181,342	23,785 23,542	(NA) (NA)	11,202 10,795	1974 ¹⁵ 14	13,746 14,081	14,464 14,829	8,405 8,572	(NA) (NA)	8,458 8,345
1972 ¹³	207,949 206,302 204,840 205,214	180,262 179,439 179,582	23,187 22,920 23,214	(NA) (NA) (NA) (NA)	(NA) (NA) (NA)	1972 ¹³	13,624 12,725 12,346	14,829 14,344 13,391 13,034	8,314 7,679 7,263	(NA) (NA) (NA) (NA)	(NA) (NA) (NA)
1969	202,189 200,139 198,120	177,400 175,621 173,996	22,488 22,393 22,029	(NA) (NA) (NA)	(NA) (NA) (NA)	1969	12,249 11,627 10,895	12,930 12,278 11,514	7,178 6,727 6,199	(NA) (NA) (NA)	(NA) (NA) (NA)

Table C-4.

Black-to-White Income Ratio for People: 1967 to 1997

[People 15 years old and over beginning with March 1980, and people 14 years old and over as of March of the following year for previous years. Income in 1997 CPI-U adjusted dollars $^{1\ 2}$]

MALE		Median income	(dollars)	DI 1 .		Median incom	e (dollars)	D1 1 4
1997. 26,115	Gender and year	White	Black		Gender and year	White	Black	Black to White ratio
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	MALE				FEMALE			
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1997	26,115	18,096	69.3	1997	13,792	13,048	94.6
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		25,521	16,869	66.1	1996	13,258	12,042	90.8
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1995 ²⁴	25,165	16,857	67.0	1995 ²⁴	12,971	11,544	89.0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1994 23	24,550	16,225	66.1	1994 ²³	12,595	11,419	90.7
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1993 22	24,415	16,222	66.4	1993 ²²	12,513	10,561	84.4
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	1992 21	24,488	14,945	61.0	1992 21	12,541	10,167	81.1
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	1991	25,212	15,275	60.6		12,634	10,389	82.2
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	1990	25,997	15,802	60.8	1990	12,669	10,227	80.7
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	1989	27,004	16,321	60.4	1989	12,700	10,193	80.3
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	1988	27,079	16,340	60.3	1988	12,350	9,971	80.7
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	1987 20	26,710	15,845	59.3	1987 ²⁰	12,019	9,818	81.7
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		26,447	15,848	59.9	1986	11,364	9,615	84.6
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1985 19	25,523	16.062	62.9	1985 19	10.974	9,363	85.3
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			14,595	57.4		10,735	9,522	88.7
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		24.818	14,450	58.2	1983	10.347	8.932	86.3
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1982	24,760	14.838	59.9		10.018	8,836	88.2
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		25,466	15,143	59.5		9.831	8,734	88.8
$\begin{array}{cccccccccccccccccccccccccccccccccccc$				60.1	1980			92.6
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		26,689	16,521	61.9		9,528	8,671	91.0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1978			59.9	1978	, , , , , , , , , , , , , , , , , , ,		90.0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1977			59.3	1977	10.161		86.4
$\begin{array}{cccccccccccccccccccccccccccccccccccc$					1976 ¹⁶	- , -	· · · · · · · · · · · · · · · · · · ·	94.2
$\begin{array}{cccccccccccccccccccccccccccccccccccc$			-,			- ,	- , -	90.8
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1974 15 14			62.0		. ,	- ,	90.3
$\begin{array}{cccccccccccccccccccccccccccccccccccc$. ,	- ,	90.3
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		- , -				. ,	- ,	93.4
1970. 27,246 16,163 59.3 1970. 8,806 8,017 1969. 27,558 16,030 58.2 1969. 8,889 7,495 1968. 26,680 15,829 59.3 1968. 8,851 7,020			. ,			- ,	- ,	87.6
1969. 27,558 16,030 58.2 1969. 8,889 7,495 1968. 26,680 15,829 59.3 1968. 8,851 7,020			-,			- , -	. ,	91.0
1968.		., .				- ,	- ,	84.3
		. ,	- ,			- ,	. ,	79.3
1967 ¹¹	1967 11			57.2	1967 11	, , , , , , , , , , , , , , , , , , ,	,	78.7

Table C-5. Women's Income as a Percent of Men's Income: 1947 to 1997

[People 15 years old and over beginning with March 1980, and people 14 years old and over as of March of the following year for previous years]

Year	Percent	Year	Percent	Year	Percent	Year	Percent
1997	54.4	1984 18	44.0	1971 12	34.9	1958	31.4
1996	53.8	1983	43.2	1970	33.5	1957	32.6
1995 24	53.8	1982	42.2	1969	33.2	1956	31.9
1994 ²³	52.8	1981	40.5	1968	33.8	1955	33.4
1993 22	52.3	1980	39.3	1967 11	32.4	1954	36.3
1992 21	52.4	1979 ¹⁷	36.9	1966 10	30.9	1953	36.2
1991	51.2	1978	37.2	1965 ⁹	30.3	1952 ⁶	36.9
1990	49.6	1977	38.9	1964	31.2	1951	35.4
1989	48.4	1976 16	37.9	1963	30.4	1950	37.1
1988	47.0	1975 15	38.2	1962 ⁸	30.7	1949 5	40.9
1987 20	46.6	1974 15 14	36.5	1961 ⁷	30.5	1948	42.1
1986	44.5	1973	34.7	1960	30.9	1947 ⁴	45.6
1985 19	44.2	1972 13	34.9	1959	30.6		

Table C-6.

Median Wage or Salary Income of People by Gender: 1947 to 1997

[People 15 years old and over beginning with March 1980, and people 14 years old and over as of March of the following year for previous years. Between 1974 and 1976, wage and salary income restricted to civilian workers only. Wage and salary income in 1997 CPI-U adjusted dollars^{1 2}]

	Ma	ale	Fen	nale		Ma	ile	Fem	nale
Year	Number with wage or salary income (thous.)	Median wage and salary income (dollars)	Number with wage or salary income (thous.)	Median wage and salary income (dollars)	Year	Number with wage or salary income (thous.)	Median wage and salary income (dollars)	Number with wage or salary income (thous.)	Median wage and salary income (dollars)
1997	71,330	26,939	64,802	16,849	1971 12	53,151	27,374	36,991	11,339
1996	71,433	26,447	64,058	16,570	1970	52,209	27,623	36,758	10,885
1995 24	70,003	26,459	62,852	16,380	1969	51,627	27,920	36,279	10,640
1994 23	68,536	25,884	61,355	15,925	1968	50,237	27,145	34,936	10,507
1993 22	67,088	25,266	60,295	15,984	1967	49,309	26,414	33,833	10,147
1992 21	66,762	25,268	59,324	15,901	1966	48,125	25,958	31,455	9,799
1991	65,912	25,850	58,752	15,616	1965 ⁹	46,376	24,375	29,540	9,846
1990	66,032	26,499	58,572	15,373	1964	47,389	23,884	29,453	9,092
1989	66,115	27,579	58,289	15,434	1963	46,378	23,366	28,629	8,627
1988	65,312	28,066	57,674	15,363	1962 8	44,391	22,901	27,442	8,279
1987 ²⁰	64,401	27,939	56,401	15,293	1961 ⁷	(NA)	22,109	(NA)	8,045
1986	63,708	27,759	55,132	14,917	1960	43,302	21,433	25,978	7,950
1985 19	63,184	26,951	53,799	14,426	1959	42,336	21,378	24,448	7,756
1984 18	61,650	26,568	52,771	14,022	1958	41,759	20,180	23,966	7,529
1983	60,222	26,146	50,679	13,875	1957	41,609	20,549	24,157	7,815
1982	59,921	26,132	49,481	13,491	1956	40,900	20,664	23,517	7,618
1981	60,544	27,078	49,646	13,246	1955	40,365	19,591	22,045	7,518
1980	60,140	27,480	49,321	13,269	1954	38,245	18,595	20,424	7,849
1979 17	58,793	28,222	47,742	13,274	1953	38,580	18,745	20,496	7,936
1978	58,397	28,752	46,574	12,740	1952 ⁶	38,629	17,839	20,040	7,791
1977	57,449	27,851	44,462	12,159	1951	37,200	17,485	18,673	7,719
1976 16	46,067	31,649	32,700	15,172	1950	(NA)	16,356	(NA)	7,370
1975 15	44,874	31,326	31,519	14,816	1949 ⁵	37,303	15,344	17,609	7,486
1974 15 14	44,003	32,109	30,134	15,070	1948	35,715	14,978	16,969	7,284
1973	55,426	29,196	39,978	11,347	1947 ⁴	37,416	15,413	17,513	7,693
1972 13	53,668	28,713	37,818	11,734					

Table C-7.

Women's Earnings as a Percent of Men's Earnings: 1960 to 1997

[Full-time, year-round workers 15 years old and over with earnings beginning in March 1980, and 14 years old and over as of March

[Full-time, year-round workers 15 years old and over with earnings beginning in March 1980, and 14 years old and over as of March of the following year for previous years. Prior to 1989 earnings are for civilian workers only. Earnings in 1997 CPI-U adjusted dollars ^{1 2}]

	Ma	le	Fem	ale	Women's		Ma	le	Fem	ale	Women's
Year	Number with earnings (thous.)	Median earnings (dollars)	Number with earnings (thous.)	Median earnings (dollars)	earnings as a percent of men's earnings	Year	Number with earnings (thous.)	Median earnings (dollars)	Number with earnings (thous.)	Median earnings (dollars)	earnings as a percent of men's earnings
1997	54,909	33,674	37,683	24,973	74.2	1978	41,036	37,402	20,914	22,232	59.4
1996	53,787	32,882	36,430	24,254	73.8	1977	39,263	37,144	19,238	21,886	58.9
1995 24	52,667	33,170	35,482	23,693	71.4		38,184	36,356	18,073	21,884	60.2
1994 23	51,580	33,415	34,155	24,048	72.0	1975 15	37,267	36,435	17,452	21,430	58.8
1993 22	49,818	33,774	33,524	24,155	71.5	1974 15 14	37,916	36,686	16,945	21,555	58.8
1992 21	48,551	34,545	33,241	24,453	70.8	1973	39,581	38,037	17,195	21,542	56.6
1991	47,888	34,670	32,436	24,220	69.9	1972 13	38,184	36,879	16,675	21,339	57.9
1990	49,171	33,989	31,682	24,341	71.6	1971 12	36,819	35,001	16,002	20,828	59.5
1989	49,678	35,376	31,340	24,294	68.7	1970	36,132	34,844	15,476	20,686	59.4
1988	48,285	36,165	31,237	23,886	66.0	1969	37,008	34,442	15,374	20,274	58.9
1987 20	47,013	36,658	29,912	23,893	65.2	1968	37,068	32,628	15,013	18,975	58.2
1986	45,912	36,985	28,420	23,770	64.3	1967 11	36,645	31,755	14,846	18,349	57.8
1985 19	44,943	36,090	27,383	23,305	64.6	1966 10	(NA)	31,261	(NA)	17,992	57.6
1984 18	43,808	35,866	26,466	22,831	63.7	1965 ⁹	(NA)	29,979	(NA)	17,965	59.9
1983	41,528	35,260	25,166	22,423	63.6	1964	(NA)	29,542	(NA)	17,474	59.1
1982	40,105	35,386	23,702	21,849	61.7	1963	(NA)	28,823	(NA)	16,990	58.9
1981	41,773	36,090	23,329	21,378	59.2	1962 8	(NA)	28,156	(NA)	16,696	59.3
1980	41,881	36,297	22,859	21,836	60.2	1961 ⁷	(NA)	27,631	(NA)	16,371	59.2
1979 17	42,437	36,902	22,082	22,017	59.7	1960	(NA)	26,757	(NA)	16,234	60.7

Table C-8.

Median Income of People 25 Years Old and Over by Educational Attainment and Gender: 1958 to 1997

[People 25 years old and over as of March of the following year. Income in 1997 CPI-U adjusted dollars 1 2]

	Ma	le	Fem	ale		Ma	le	Fem	ale
Educational attainment and year	Number with income (thous.)	Median income (dollars)	Number with income (thous.)	Median income (dollars)	Educational attainment and year	Number with income (thous.)	Median income (dollars)	Number with income (thous.)	Median income (dollars)
LESS THAN 9th GRADE					1967 11	14,812	16,435	10,710	5,385
1997	5,839	12,157	5,647	7,505	1966 10	15,303	15,904	10,600	5,426
1996	6,139	12,157	5,775	7,303	1965 ⁹	15,808	15,121	10,483	5,031
1995 ²⁴	6,277	12,433	6,020	7,443	1964	16,204	14,912	10,660	4,725
1994 ²³	6,507	12,340	6,183	7,475	1963	16,309	14,700	10,753	4,593
1993 22	6,734	12,204	6,423	7,198	1962 8	(NA)	(NA)	(NA)	(NA)
1992 21	7,000	11,868	6,921	7,198	1961 ⁷	17,110	14,559	(NA)	(NA)
1991	7,000	12,160	7,065	7,249	1960	(NA)	(NA)	(NA)	(NA)
1990	7,143	12,100	7,508	7,360	1959	(NA)	(NA)	(NA)	(NA)
1989	8,298	12,048	8,006	7,287	1958	17,279	13,873	(NA)	(NA)
1988	8,342	13,461		7,283					
1988	· · · · · · · · · · · · · · · · · · ·	13,764	8,206	7,062	9th TO 12th GRADE				
1986	8,420 8,805	13,764	8,460	7,143	(no diploma)				
1985 ¹⁹	· · · · · · · · · · · · · · · · · · ·		8,748	7,133	1997	7 601	16 010	7 661	8,861
	9,041	13,419	8,912	. ,	1996	7,601	16,818	7,661	8,740
1984 18	9,302	13,291	9,194	7,296	1996	7,671	16,426	7,929	- ,
1983	9,286	13,536	9,316	7,058	1995	7,490	16,630	8,122	8,485
1982	9,546	13,552	9,659	7,041		7,286	15,794	7,943	8,250
1981	9,838	14,242	10,011	6,888	1993 22	7,377	16,161	8,152	7,983
1980	10,235	14,517	10,399	6,878	1992 21	7,524	16,265	8,248	8,343
1979 17	10,623	14,742	10,615	6,685	1991	7,759	17,365	8,561	8,314
1978	10,814	15,503	10,092	6,853	1990	7,616	18,581	8,566	8,648
1977	11,248	15,578	10,008	7,032	1989	7,737	18,689	8,526	8,739
1976 16	11,484	15,723	9,762	7,012	1988	7,826	19,085	8,601	8,541
1975 15	11,655	15,630	9,795	6,843	1987 ²⁰	7,985	19,979	8,554	8,890
1974 15 14	12,187	16,437	10,138	6,927	1986	7,715	19,625	8,466	8,539
1973	12,635	17,879	10,048	6,859	1985 19	7,622	19,197	8,536	8,486
1972 13	12,904	17,688	9,931	6,568	1984 18	7,540	19,354	8,659	8,587
1971 12	13,267	17,089	10,026	6,249	1983	7,568	19,526	8,378	8,315
1970	13,716	17,177	10,345	6,082	1982	7,592	20,279	8,568	8,277
1969	14,120	17,455	10,338	5,732	1981	7,792	21,262	8,813	8,292
1968	14,469	17,387	10,442	5,871	1980	7,919	22,497	8,643	8,292

Table C-8.

Median Income of People 25 Years Old and Over by Educational Attainment and Gender: 1958 to 1997 —Con.

[People 25 years old and over as of March of the following year. Income in 1997 CPI-U adjusted dollars 1 2]

	Mai	le	Fem	ale		Ma	le	Fem	ale
Educational attainment and year	Number with income (thous.)	Median income (dollars)	Number with income (thous.)	Median income (dollars)	Educational attainment and year	Number with income (thous.)	Median income (dollars)	Number with income (thous.)	Median income (dollars)
1979 17	7,882	23,743	8,768	8,541	1990	26,779	26,664	32,122	13,082
1978	7,510	24,774	7,918	8,800	1989	26,010	28,023	31,662	13,512
1977	7,715	25,454	7,733	9,343	1988	25,438	28,743	31,415	13,225
1976 16	7,839	25,766	7,603	9,249	1987 20	25,254	28,627	31,280	12,918
1975 15	7,842	25,203	7,418	9,447	1986	24,501	28,954	30,379	12,251
1974 15 14	7,883	27,582	7,218	9,676	1985 19	23,885	28,337	29,728	12,137
1973	7,907	29,318	7,185	9,644	1984 18	23,196	29,080	28,988	12,109
1972 13	8,034	28,832	6,947	9,731	1983	22,562	28,310	28,616	11,868
1971 12	8,327	28,190	6,951	9,611	1982	21,590	28,633	27,439	11,693
1970	8,097	28,505	6,753	9,276	1981	21,485	30,263	27,237	11,570
1969	8,098	28,837	6,683	9,524	1980	20,781	31,614	26,409	11,512
1968	8,156	27,966	6,491	9,268	1979 17	19,901	33,545	25,423	11,536
1967 11	8,338	27,223	6,464	9,020	1978	19,119	34,100	21,904	12,414
1966 10	8,303	27,276	6,124	8,723	1977	18,505	33,540	18,982	13,399
1965 9	8,365	25,971	5,992	8,565	1976 16	18,178	33,486	18,297	13,307
1964	8,313	25,489	5,969	7,792	1975 15	17,931	33,796	17,579	12,991
1963	8,539	24,837	5,779	7,625	1974 15 14	17,711	35,063	17,131	12,998
1962 8	(NA)	(NA)	(NA)	(NA)	1973	17,355	36,833	16,173	13,500
1961 7	8,242	23,966	(NA)	(NA)	1972 13	16,898	35,805	15,566	13,581
1960	(NA)	(NA)	(NA)	(NA)	1971 12	16,307	33,843	14,785	13,384
1959	(NA)	(NA)	(NA)	(NA)	1970	15,758	34,090	14,137	13,213
1958	8,186	22,322	(NA)	(NA)	1969	15,380	34,357	13,823	13,198
					1968	14,959	32,913	13,202	13,083
HIGH SCHOOL GRADUATE					1967 11	14,444	32,029	12,104	12,862
(includes equivalency)					1966 10	13,765	31,571	11,199	12,188
(1965 9	13,466	30,307	10,679	11,939
1997	25,777	25,453	29,332	13,407	1964	13,113	29,843	10,603	11,283
1996	25,510	25,383	29,212	12,993	1963	12,761	28,914	9,847	11,028
1995 24	24,909	24,607	28,785	12,686	1962 8	(NA)	(NA)	(NA)	(NA)
1994 ²³	24,704	24,245	29,110	12,335	1961 ⁷	11,651	27,418	(NA)	(NA)
1993 ²²	24,682	24,194	29,171	12,317	1960	(NA)	(NA)	(NA)	(NA)
1992 21	25,143	24,761	29,596	12,470	1959	(NA)	(NA)	(NA)	(NA)
1991	25,297	25,390	30,149	12,748	1958	10,686	25,516	(NA)	(NA)

Table C-8. Median Income of People 25 Years Old and Over by Educational Attainment and Gender: 1958 to 1997 —Con.

[People 25 years old and over as of March of the following year. Income in 1997 CPI-U adjusted dollars 1 ²]

	Ma	ile	Fem	nale		Ma	ile	Fema	ale
Educational attainment and year	Number with income (thous.)	Median income (dollars)	Number with income (thous.)	Median income (dollars)	Educational attainment and year	Number with income (thous.)	Median income (dollars)	Number with income (thous.)	Median income (dollars)
BACHELOR'S DEGREE					1978	11,958	47,915	7,813	22,049
OR MORE					1977	11,342	47,058	6,664	23,097
					1976 16	10,868	46,807	6,443	23,075
1997	21,563	47,126	19,590	29,781	1975 15	10,337	47,642	5,924	23,781
1996	21,136	45,174	18,775	28,188	1974 15 14	9,624	49,483	5,411	23,852
1995 ²⁴	20,644	45,625	18,269	28,270	1973	9,087	50,000	4,908	23,946
1994 ²³	20,429	45,515	17,109	28,415	1972 13	8,414	51,060	4,517	24,932
1993 22	19,479	46,261	16,480	28,041	1971 12	8,009	48,880	4,145	24,652
1992 ²¹	18,937	46,396	15,933	28,706	1970	7,590	49,281	3,855	23,997
1991	18,490	46,904	15,359	27,842	1969	7,263	49,922	3,593	23,696
1990	18,250	46,492	15,358	27,641	1968	6,873	47,924	3,449	22,585
1989	18,049	48,607	14,821	28,034	1967	6,663	46,669	3,270	22,872
1988	17,799	48,431	14,402	27,765	1966 10	6,312	44,867	2,991	21,740
1987 ²⁰	17,150	48,246	13,231	26,663	1965 ⁹	6,069	42,462	2,913	21,888
1986	16,540	48,771	12,641	26,455	1964	5,805	41,935	2,841	20,755
1985 19	15,970	47,652	12,098	25,708	1963	5,577	38,496	2,721	19,443
1984 18	15,570	46,803	11,812	24,517	1962 ⁸	(NA)	(NA)	(NA)	(NA)
1983	15,092	45,293	11,325	23,654	1961 ⁷	5,363	38,011	(NA)	(NA)
1982	14,827	44,391	10,555	22,638	1960	(NA)	(NA)	(NA)	(NA)
1981	13,872	45,400	9,769	21,528	1959	(NA)	(NA)	(NA)	(NA)
1980	13,124	45,209	9,182	21,473	1958	4,678	35,095	(NA)	(NA)
1979 17	12,768	46,510	9,068	21,490					

Note: Before 1991, "high school, 4 years" included those with less than 1 year of college; beginning in 1991, people with less than 1 year of college are included in the "Some college, no degree" category. The category "College 1 to 3 years" used before 1991 is a combination of the new categories "Some college, no degree" and "Associate degree."

Table C-9.

Median Income of People by Age and Gender: 1947 to 1997

[People 25 years old and over as of March of the following year. Income in 1997 CPI-U adjusted dollars ^{1 2}]

		Ma	ale	Fema	le		Mal	le	Fema	ale
1997.	Age and year	with income	income	with income	income	Age and year	with income	income	with income	Median income (dollars)
1997. 18,936 25,996 18,081 17,647 1963 10,450 26,364 5,636 1996 1995 24 19,617 24,864 18,856 16,384 1961 7 10,458 24,915 5,668 1994 23 19,976 24,482 19,174 16,119 1960 10,715 24,444 5,557 1992 21 20,178 24,555 19,572 15,537 1992 11 20,523 25,448 19,822 15,277 1991 20,523 25,448 19,822 15,277 1990 20,856 26,271 20,035 15,459 1989 20,998 27,656 20,209 15,831 1988 20,912 28,195 20,228 15,690 1987 20 20,783 28,154 20,188 15,512 1986 20,464 27,837 19,300 14,736 1985 19 10,22 20,464 27,837 19,300 14,736 1981 1982 19,299 27,080 18,423 13,702 1990 10,794 16,242 4,266 1979 17 17,789 31,822 16,854 13,773 1975 15,098 1976 16 18,224 30,384 17,362 1977 17,789 31,822 16,854 13,773 1975 15,003 1976 16 15,678 31,660 11,943 14,515 1996 20,386 32,491 20,464 27,837 19,300 14,736 1981 10,774 16,687 4,644 1981 18,723 28,666 17,827 13,535 1994 5 11,154 17,066 4,863 1979 17,789 31,822 16,854 13,773 1978 16,508 31,886 14,282 13,884 1977 17,789 31,822 16,854 13,773 1975 15,008 10,451 13,2905 20,637 1975 15,008 10,674 14,288 1977 17,789 31,822 16,854 13,773 1975 15,008 10,674 16,687 4,644 1977 17,789 31,822 16,854 13,773 1975 15,008 10,674 13,959 1994 20,386 33,256 20,131 1973 14,664 32,419 10,674 13,959 1994 23 20,386 33,256 20,131 1973 14,661 32,419 10,674 13,959 1994 23 20,386 33,256 20,131 1973 14,075 34,303 9,879 14,085 1993 22 19,948 33,702 19,667 19,	25 TO 34 YEARS OLD					I	- ,		· · · · · · · · · · · · · · · · · · ·	10,592
1996. 19,354 25,757 18,481 16,760 1962 10,414 25,514 5,602 1952 19,412 10,414 25,514 5,602 19,412 10,414 25,514 5,602 19,412 10,414 25,514 5,602 19,412 10,414 25,514 5,602 19,412 10,414 25,514 5,602 19,412 10,414 10,458 10,414 10,458 10,414 10,458 10,414 10,458 10,414 10,458 10,414 10,458 10,414 10,458 10,414 10,458 10,414 10,458 10,414 10,444 10,557 10,913 10,115 10,414 10,444 10,557 10,913 10,115 10,414 10,444 10,557 10,913 10,115 10,414 10,444 10,557 10,913 10,715 10,915 10,	1997	18.936	25.996	18.081	17.647	I			· · · · · · · · · · · · · · · · · · ·	9,697
1995 24 19,617 24,864 18,856 16,384 1991 10,414 3,2419 19,423 19,423 19,423 19,423 19,423 19,423 19,423 19,423 19,423 19,433 19,444 19,433 19,444 19,444 19,454				· ·	,					8,946
1994 23	1995 ²⁴		,						· · · · · · · · · · · · · · · · · · ·	8,681
1993 22 20,178 24,355 19,572 15,537 1959 10,790 24,111 5,254 1991 20,523 25,448 19,822 15,277 1957 10,973 23,007 5,395 1990 20,856 26,271 20,035 15,459 1989 20,998 27,656 20,209 15,831 1988 20,912 28,195 20,228 15,690 1987 20 20,783 28,154 20,188 15,512 1986 20,600 28,061 19,795 15,098 1985 9 20,464 27,837 19,300 14,736 1981 1997 20,464 27,837 19,300 14,736 1983 19,775 27,949 19,017 14,508 1984 18 19,775 27,949 19,017 14,508 1982 18,833 27,560 17,973 13,384 1981 18,723 28,666 17,827 13,535 1977 17,789 31,822 16,854 13,779 1978 16,508 31,886 14,282 13,884 1977 17,789 31,822 16,854 13,779 1978 16,508 31,886 14,282 13,884 1977 15,678 31,660 11,943 14,515 1996 21,181 32,905 20,637 1974 15 14,641 32,419 10,674 13,959 1994 23 20,386 33,256 20,131 1973 14,641 32,419 10,674 13,959 1994 23 20,386 33,256 20,131 1973 14,075 34,303 9,879 14,085 1993 22 19,948 33,702 19,667	1994 ²³	· · · · · · · · · · · · · · · · · · ·		· ·			- ,	,	- ,	9,190
1991	1993 22	· · · · · · · · · · · · · · · · · · ·		· ·					· · · · · · · · · · · · · · · · · · ·	8,748
1991	1992 21		,						· · · · · · · · · · · · · · · · · · ·	8,772
1990. 20,856 26,271 20,035 15,459 1989. 20,998 27,656 20,209 15,831 1989. 20,912 28,195 20,228 15,690 1987 20 20,783 28,154 20,188 15,512 1986. 20,600 28,061 19,795 15,098 1985 19 20,464 27,837 19,300 14,736 1981 11,032 18,647 5,075 1984 18 19,775 27,949 19,017 14,508 1983. 19,299 27,080 18,423 13,702 1982. 18,833 27,560 17,973 13,384 1981. 18,723 28,666 17,827 13,535 1980. 18,284 30,384 17,362 13,599 1979 17 17,789 31,822 16,854 13,773 1978. 16,508 31,886 14,282 13,844 1977. 16,668 31,886 14,282 13,844 1977. 16,668 31,886 14,282 13,703 1975 15,103 31,520 11,212 14,428 1995 20,386 33,256 20,131 1973. 14,075 34,303 9,879 14,085 1993 22 19,948 33,702 19,667				· ·			. ,	,		8,541
1989. 20,998 27,656 20,209 15,831 1955 11,215 21,433 5,263 1988 20,912 28,195 20,228 15,690 1955 11,151 20,139 5,061 1987 20 20,783 28,154 20,188 15,512 1953 11,121 20,527 5,304 1986 20,600 28,061 19,795 15,098 1985 19 20,464 27,837 19,300 14,736 1984 18 19,775 27,949 19,017 14,508 1983 19,299 27,080 18,423 13,702 1949 19,101 14,508 1982 18,833 27,560 17,973 13,384 1981 18,723 28,666 17,827 13,535 1980 18,284 30,384 17,362 13,599 1977 17,789 31,822 16,854 13,773 13,884 1977 17,789 31,822 16,854 13,773 13,884 1977 17,789 31,822 16,854 13,773 13,884 1977 15,678 31,660 11,943 14,515 1996 21,181 32,905 20,637 1973 14,075 14,075 34,303 9,879 14,085 1993 22 19,948 33,702 19,667 19,066 19,045 10,074 10,067			,						· · · · · · · · · · · · · · · · · · ·	9,035
1988		· · · · · · · · · · · · · · · · · · ·		· ·						8,535
1987 20 20,783 28,154 20,188 15,512 1954 11,151 20,139 5,061 1986. 20,600 28,061 19,795 15,098 1952 6 11,268 19,466 5,231 1985 19 20,464 27,837 19,300 14,736 1952 6 11,268 19,466 5,231 1984 18 19,775 27,949 19,017 14,508 1951 11,032 18,647 5,075 1983. 19,299 27,080 18,423 13,702 1950 10,851 18,139 5,083 1982. 18,833 27,560 17,973 13,384 1949 5 11,154 17,066 4,863 1980. 18,284 30,384 17,362 13,599 19,74 10,774 16,687 4,644 1977. 17,789 31,822 16,854 13,773 1947 4 10,794 16,242 4,266 1976 16 15,678 31,660 11,943 14,515 1996 21,181		· · · · · · · · · · · · · · · · · · ·		· ·	,					8,830
1986. 20,600 28,061 19,795 15,098 1952 6 11,268 19,466 5,231 1985 19 20,464 27,837 19,300 14,736 1952 6 11,268 19,466 5,231 1984 18 19,775 27,949 19,017 14,508 1951 11,032 18,647 5,075 1983. 19,299 27,080 18,423 13,702 1950 10,851 18,139 5,083 1982. 18,833 27,560 17,973 13,384 1948 10,774 16,687 4,644 1981. 18,723 28,666 17,827 13,535 1948 10,774 16,687 4,644 1979 17 17,789 31,822 16,854 13,773 13,773 1974 4 10,794 16,242 4,266 1977. 16,069 31,391 12,667 14,988 1997 21,456 32,851 20,809 1975 15 15,103 31,520 11,212 14,428 1995 24			,						· · · · · · · · · · · · · · · · · · ·	8,701
1985				· ·						9,093
1984 18 19,775 27,949 19,017 14,508 1950 10,851 18,139 5,083 1983 19,299 27,080 18,423 13,702 1949 5 11,154 17,066 4,863 1982 18,833 27,560 17,973 13,384 1948 10,774 16,687 4,644 1981 18,723 28,666 17,827 13,535 1948 10,774 16,687 4,644 1980 18,284 30,384 17,362 13,599 1979 17 17,789 31,822 16,854 13,773 13,773 1978 16,508 31,886 14,282 13,884 1977 16,609 31,391 12,667 14,988 1997 21,456 32,851 20,809 1976 16 15,678 31,660 11,943 14,515 1996 21,181 32,905 20,637 1975 15 15,103 31,520 11,212 14,428 1995 24 20,773 33,090 20,458		- ,		- ,					· · · · · · · · · · · · · · · · · · ·	8,794
1983. 19,299 27,080 18,423 13,702 1949 5 11,154 17,066 4,863 1982. 18,833 27,560 17,973 13,384 1948 10,774 16,687 4,644 1981. 18,723 28,666 17,827 13,535 1948 10,774 16,687 4,644 1980. 18,284 30,384 17,362 13,599 1979 17 17,789 31,822 16,854 13,773 1978. 16,508 31,886 14,282 13,884 1997. 21,456 32,851 20,809 1976 16 15,678 31,660 11,943 14,515 1996. 21,181 32,905 20,637 1975 15 15,103 31,520 11,212 14,428 1995 24 20,773 33,090 20,458 1974 15 14 14,641 32,419 10,674 13,959 1994 23 20,386 33,256 20,131 1973. 14,075 34,303 9,879 14,085 1993 22	1984 18	- / -		- ,					· · · · · · · · · · · · · · · · · · ·	9,205
1982. 18,833 27,560 17,973 13,384 1949 11,134 17,000 4,603 1981. 18,723 28,666 17,827 13,535 1948 10,774 16,687 4,644 1980. 18,284 30,384 17,362 13,599 10,794 16,242 4,266 1979. 17,789 31,822 16,854 13,773 35 TO 44 YEARS OLD 16,508 31,886 14,282 13,884 1997 21,456 32,851 20,809 1976. 16,669 31,391 12,667 14,988 1997 21,456 32,851 20,809 1975. 15,103 31,520 11,212 14,428 1995.24 20,773 33,090 20,458 1974. 15.14 14,641 32,419 10,674 13,959 1994.23 20,386 33,256 20,131 1973. 14,075 34,303 9,879 14,085 1993.22 19,948 33,702 19,667		- ,	. ,	- ,	,	1950			,	8,301
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$,	8,192
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$						1948			, -	8,264
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$,			1947	10,794	16,242	4,266	8,058
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	1979 17					35 TO 44 VEARS OLD				
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$						33 TO 44 TEARS OLD				
$\begin{array}{cccccccccccccccccccccccccccccccccccc$,			1997	21,456	32,851	20,809	18,706
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1976 16	· · · · · · · · · · · · · · · · · · ·		· ·	,	1996	21,181	32,905	20,637	18,870
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1975 15	· · · · · · · · · · · · · · · · · · ·		· ·		1995 ²⁴	20,773	33,090	20,458	18,322
1973	1974 15 14				13,959	1994 ²³	20,386	33,256	20,131	17,533
		14.075	34.303	9,879	14.085	1993 22	19,948	33,702	19,667	17,598
	1972 13	13,462	33,322	9,043	13,755	1992 21	19,657	33,737	19,355	17,637
1971 ¹²	1971 12	· · · · · · · · · · · · · · · · · · ·		· ·			19,162	34,529	18,872	17,824
1970		· · · · · · · · · · · · · · · · · · ·		· ·		1990	18,755	36,561	18,546	17,811
1969	1969		,			1989	18,073	38,102	17,692	17,869
1968	1968	· · · · · · · · · · · · · · · · · · ·			12,265		17,400	38,728	17,044	17,021
1967 11 $11,088$ $30,062$ $6,762$ $11,567$ 1987 20 $16,803$ $38,206$ $16,465$	1967 11	· · · · · · · · · · · · · · · · · · ·		· ·	,	1987 20	16,803	38,206	16,465	16,947
$1966 \ ^{10}$	1966 10		,		,		16,289	38,327	15,919	16,202

Table C-9. Median Income of People by Age and Gender: 1947 to 1997 —Con.

[People 25 years old and over as of March of the following year. Income in 1997 CPI-U adjusted dollars ^{1 2}]

	Mai	le	Fem	ale		Mal	e	Fema	ale
Age and year	Number with income (thous.)	Median income (dollars)	Number with income (thous.)	Median income (dollars)	Age and year	Number with income (thous.)	Median income (dollars)	Number with income (thous.)	Median income (dollars)
1985 19	15,694	37,825	15,271	15,327	1952 6	10,607	20,670	5,102	8,844
1984 18	15,075	37,948	14,636	14,769	1951	10,159	20,513	4,661	8,723
1983	14,458	36,161	13,990	14,277	1950	9,935	19,934	4,433	8,013
1982	13,852	36,346	13,291	13,181	1949 ⁵	9,962	18,287	4,263	7,957
1981	13,251	37,617	12,650	13,121	1948	9,816	18,660	4,304	8,166
1980	12,659	39,076	11,976	12,608	1947 ⁴	9,734	18,869	3,997	8,834
1979 17	12,325	39,787	11,651	12,768	AF TO FA VEADS OF D				
1978	11,852	39,405	10,243	13,801	45 TO 54 YEARS OLD				
1977	11,492	39,627	8,981	14,064	1997	16,203	37,624	16,231	20,534
1976 16	11,117	38,709	8,568	13,937	1996	15,748	37,063	15,693	19,483
1975 15	11,026	38,072	8,188	13,437	1995 ²⁴	14,920	37,477	15,139	18,665
1974 15 14	10,913	38,968	7,878	13,765	1994 ²³	14,714	37,832	14,666	18,466
1973	10,926	40,907	7,645	13,976	1993 ²²	14,090	36,825	13,999	18,132
1972 13	10,854	39,890	7,425	13,961	1992 21	13,612	36,814	13,331	18,134
1971 12	10,909	37,116	7,302	13,525	1991	12,891	37,449	12,945	17,351
1970	10,913	36,783	7,293	13,407	1990	12,209	38,077	12,278	17,474
1969	11,039	36,846	7,359	13,186	1989	12,088	40,076	12,007	17,012
1968	11,095	35,250	7,229	12,959	1988	11,702	40,129	11,687	16,308
1967 11	11,294	33,762	7,247	12,539	1987 ²⁰	11,398	40,248	11,180	15,913
1966 10	11,381	33,308	6,884	11,810	1986	10,966	40,646	10,791	15,201
1965 9	11,490	31,509	6,797	11,657	1985 19	10,768	38,551	10,612	14,348
1964	11,557	30,957	6,966	10,759	1984 18	10,628	37,984	10,409	13,753
1963	11,615	30,042	6,757	10,339	1983	10,531	37,249	10,325	13,222
1962 8	11,593	29,296	6,655	10,183	1982	10,501	36,168	10,169	12,595
1961 7	11,452	28,278	6,530	10,484	1981	10,597	37,448	10,285	12,523
1960	11,398	27,559	6,319	10,138	1980	10,703	38,953	10,381	12,487
1959	11,443	27,021	6,082	9,386	1979 ¹⁷	10,808	39,507	10,431	12,137
1958	11,294	25,169	5,937	9,288	1978	10,929	39,409	9,306	13,487
1957	11,128	24,970	5,885	9,388	1977	11,026	38,934	8,384	14,399
1956	11,010	24,807	5,727	9,413	1976 ¹⁶	11,147	38,082	8,388	14,404
1955	10,946	23,468	5,462	8,725	1975 ¹⁵	11,192	37,718	8,191	14,468
1954	10,738	22,267	5,280	8,696	1974 15 14	11,288	37,985	8,334	14,593
1953	10,699	22,016	5,342	8,861	1973	11,274	39,686	8,076	14,632

Table C-9.

Median Income of People by Age and Gender: 1947 to 1997 —Con.

[People 25 years old and over as of March of the following year. Income in 1997 CPI-U adjusted dollars ^{1 2}]

	Ma	le	Fema	ile		Mal	le	Fen	nale
Age and year	Number with income (thous.)	Median income (dollars)	Number with income (thous.)	Median income (dollars)	Age and year	Number with income (thous.)	Median income (dollars)	Number with income (thous.)	Median income (dollars)
1972 13	11,157	38,936	7,869	14,702	1992 21	9,561	29,303	9,925	11,592
1971 12	11,121	35,947	7,903	14,594	1991	9,845	30,002	10,205	11,669
1970	11,084	35,648	7,884	14,367	1990	9,974	30,459	10,354	11,543
1969	10,992	35,110	7,764	14,494	1989	9,818	31,617	10,315	11,860
1968	10,857	33,220	7,580	13,892	1988	9,955	30,726	10,397	11,365
1967 11	10,752	32,622	7,247	13,623	1987 ²⁰	10,023	30,917	10,502	10,654
1966 10	10,618	31,544	6,798	12,576	1986	10,128	30,803	10,448	10,803
1965 9	10,517	29,861	6,760	12,014	1985 19	10,131	30,216	10,603	10,700
1964	10,439	28,933	6,706	11,478	1984 18	10,195	30,164	10,702	10,561
1963	10,335	28,090	6,692	11,139	1983	10,080	30,124	10,653	9,877
1962 8	10,157	27,510	6,466	11,064	1982	10,096	29,931	10,543	9,917
1961 7	10,057	26,278	6,250	10,341	1981	10,102	30,933	10,558	9,575
1960	10,016	25,820	6,205	10,477	1980	10,014	31,035	10,407	9,607
1959	9,850	24,644	5,840	10,326	1979 ¹⁷	9,910	32,595	10,235	9,513
1958	9,643	23,007	5,606	9,630	1978	9,658	32,395	8,758	10,636
1957	9,499	23,649	5,338	9,567	1977	9,689	31,092	7,875	11,512
1956	9,313	23,376	5,145	9,489	1976 16	9,369	31,135	7,659	10,954
1955	9,151	22,823	4,864	9,514	1975 15	9,219	30,386	7,508	11,138
1954	8,985	20,947	4,465	8,970	1974 15 14	9,091	30,841	7,328	11,204
1953	8,866	21,120	4,146	9,386	1973	8,960	32,481	7,119	11,667
1952 ⁶	8,689	19,427	4,147	8,783	1972 13	8,836	32,180	7,014	11,600
1951	8,502	18,602	4,008	7,526	1971 12	8,732	29,545	6,811	11,473
1950	8,410	18,935	3,841	7,608	1970	8,572	29,838	6,715	11,449
1949 5	8,342	17,048	3,624	7,219	1969	8,452	29,652	6,501	11,369
1948	8,185	17,324	3,376	8,025	1968	8,341	28,596	6,225	10,967
1947 4	8,130	17,781	3,268	8,575	1967 11	8,197	27,068	6,046	10,399
					1966 10	8,066	26,218	5,771	10,095
55 TO 64 YEARS OLD					1965 9	7,914	24,638	5,521	9,475
1997	10,361	31,157	10,607	14,376	1964	7,870	23,532	5,464	9,097
1996	9,966	30,203	10,220	13.622	1963	7,699	23,622	5,291	8,550
1995 24	9,863	30,520	10,014	13,039	1962 8	7,594	23,488	5,027	8,167
1994 ²³	9,641	29,322	10,011	11.769	1961 ⁷	7,418	22,702	4,921	7,309
1993 22	9,635	27,923	10,005	12,028	1960	7,299	21,378	4,599	7,053

Table C-9. Median Income of People by Age and Gender: 1947 to 1997 —Con.

[People 25 years old and over as of March of the following year. Income in 1997 CPI-U adjusted dollars 1 2]

	Mal	le	Fem	ale		Mal	e	Fema	ıle
Age and year	Number with income (thous.)	Median income (dollars)	Number with income (thous.)	Median income (dollars)	Age and year	Number with income (thous.)	Median income (dollars)	Number with income (thous.)	Median income (dollars)
1959	7,132	21,281	4,241	7,268	1979 17	9,861	13,953	13,977	8,157
1958	7,006	20,282	4,101	6,778	1978	9,501	14,186	13,208	8,037
1957	6,968	19,371	3,954	7,062	1977	9,145	14,034	12,322	7,865
1956	6,907	19,341	3,732	7,396	1976 ¹⁶	9,098	14,302	11,788	7,609
1955	6,749	18,973	3,537	6,933	1975 15	8,880	14,162	11,432	7,708
1954	6,664	17,562	3,143	6,568	1974 15 14	8,692	14,343	11,096	7,543
1953	6,621	18,103	3,036	6,475	1973	8,463	13,962	10,546	7,205
1952 6	6,540	16,769	3,001	6,548	1972 13	8,267	13,541	10,101	6,865
1951	6,473	16,107	2,686	5,490	1971 12	8,199	12,844	9,789	6,353
1950	6,482	15,278	2,765	5,624	1970	8.074	11,954	9.337	5,915
1949 5	6,307	14,662	2,583	6,197	1969	7,958	11,520	9,067	5,691
1948	6,259	14,776	2,452	5,250	1968	7,895	11,290	8.791	5,581
1947 4	6,147	15,546	2,180	6,380	1967 11	7,795	10,187	8,643	4,965
	-,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,	-,	1966 10	7,729	9,858	8,453	4,947
65 YEARS OLD					1965 9	7,641	9,930	8,128	4,618
AND OVER					1964	7,489	9,701	7,972	4,534
1997	13.308	17.768	18.093	10.062	1963	7,420	9,606	7,583	4,434
1996	13,173	17,768	18,026	9.847	1962 ⁸	7,400	9,346	7,491	4,502
1995 24	13,173	17,007	17,990	9,852	1961 ⁷	7,257	8,682	7.198	4,217
1994 ²³	12,829	16,516	17,847	9,632	1960	6,719	8,464	6,571	4.092
1993 ²²	12,829	16,642	17,655	9,693	1959	6,666	8,005	6,289	4,048
1992 ²¹	12,369	16,642	17,633	9,440	1958	6,515	7,606	5,949	3,966
	12,403	16,099	. , -	9,361	1957	6,341	7,478	5,680	3,899
1991	12,717	16,918	17,539 17,285	9,650	1956	6,209	7,705	5,508	4.002
1990		16,965	17,263	9,878	1955	6,083	7,374	4,890	3,861
1989	12,260 12,019	16,903	16,728	9,908	1954	5,859	6,970	4,531	3,815
1987 ²⁰				9,037	1953	5,711	6,365	4,179	3,647
1986	11,730 11,490	16,851 16,905	16,466 16,126	9,743	1952 ⁶	5,599	6,949	4.086	3,645
1985 ¹⁹	11,490	16,259	15,805	9,409	1951	5,003	5,717	3,524	3,040
1984 18	10,939	16,239	15,805	9,417	1950	4,911	6,040	3,328	3,253
1983	10,939	15,699	15,384	9,299	1949 5	4,682	6,296	3,125	3,198
	10,673	15,699	15,265	9,022	1948	4,637	6,114	2,853	3,608
1982				. ,	1947 4	4,270	6,340	2,605	3,654
1981	10,240	14,497	14,707	8,383	1277	7,270	0,540	2,003	3,034
1980	10,029	14,312	14,324	8,241					

 ${\color{red}{\bf Median \; Family \; Income \; by \; Race \; and \; Hispanic \; Origin \; of \; Householder: \; 1947 \; to \; 1997}}$

		Ra	ce					Rac	ce		
Year	Total	White	Black	Asian and Pacific Islander	Hispanic origin ³	Year	Total	White	Black	Asian and Pacific Islander	Hispanic origin ³
Number (thous.)						1965 ⁹	48,509	43,497	(NA)	(NA)	(NA)
1997. 1996. 1995 ²⁴ 1994 ²³ 1993 ²² 1992 ²¹	70,884 70,241 69,597 69,313 68,506 68,216	59,515 58,934 58,872 58,444 57,881 57,669	8,408 8,455 8,055 8,093 7,993 7,982	2,381 2,247 2,125 1,589 1,737 1,760	6,961 6,631 6,287 6,202 5,946 5,733	1964	47,956 47,540 47,059 46,418 45,539 45,111 44,232	43,081 42,663 42,437 41,888 41,123 40,872 40,236	(NA) (NA) (NA) (NA) (NA) (NA) (NA)	(NA) (NA) (NA) (NA) (NA) (NA) (NA)	(NA) (NA) (NA) (NA) (NA) (NA) (NA)
1991. 1990. 1989. 1988. 1987. 1986. 1985.	67,173 66,322 66,090 65,837 65,204 64,491 63,558	57,224 56,803 56,590 56,492 56,086 55,676 54,991	7,716 7,471 7,470 7,409 7,202 7,096 6,921	1,624 1,536 1,531 1,481 (NA) (NA)	5,177 4,981 4,840 4,823 4,576 4,403 4,206	1957	43,696 43,497 42,889 41,951 41,202 40,832	39,676 39,498 38,982 38,185 (NA) (NA)	(NA) (NA) (NA) (NA) (NA) (NA)	(NA) (NA) (NA) (NA) (NA) (NA)	(NA) (NA) (NA) (NA) (NA) (NA)
1984 ¹⁸	62,706 61,997 61,393 61,019 60,309 59,550	54,400 53,934 53,407 53,269 52,710 52,243	6,778 6,675 6,530 6,413 6,317 6,184	(NA) (NA) (NA) (NA) (NA) (NA)	3,939 3,567 3,369 3,305 3,235 3,029	1951 1950 1949 ⁵ 1948	40,578 39,929 39,303 38,624 37,237	(NA) (NA) (NA) 34,345 34,120	(NA) (NA) (NA) (NA) (NA)	(NA) (NA) (NA) (NA) (NA)	(NA) (NA) (NA) (NA) (NA)
1978 1977 1976	57,804 57,215 56,710 56,245 55,698 55,053 54,373 53,296 52,227 51,586 50,823 50,111 49,214	50,910 50,530 50,083 49,873 49,440 48,919 48,477 47,641 46,535 46,022 45,437 44,814 44,110	5,906 5,806 5,804 5,586 5,491 5,265 5,157 4,928 4,774 4,646 4,589 (NA)	(NA) (NA) (NA) (NA) (NA) (NA) (NA) (NA)	2,741 2,764 2,583 2,499 2,475 2,365 2,312 (NA) (NA) (NA) (NA) (NA)	1997	44,568 43,271 42,769 42,001 41,051 41,839 42,351 43,414 44,284 43,674 43,756 43,139	46,754 45,783 44,913 44,277 43,652 44,238 44,524 45,332 46,564 46,013 45,755 45,117	28,602 27,131 27,350 26,748 23,927 24,141 25,392 26,308 26,158 26,224 26,005 25,780	51,850 50,232 48,820 49,950 49,378 48,339 48,284 51,878 52,229 49,602 (NA)	28,142 26,780 25,876 26,336 26,273 26,946 28,158 28,773 30,347 29,534 28,681 29,281

Table C-10.

Median Family Income by Race and Hispanic Origin of Householder: 1947 to 1997 —Con.

		Ra	ce					Ra	ce		
Year				Asian and		Year				Asian and	
				Pacific	Hispanic					Pacific	Hispanic
	Total	White	Black	Islander	origin ³		Total	White	Black	Islander	origin ³
1985 19	41,371	43,484	25,039	(NA)	28,381	1965 9	32,649	34,029	(NA)	(NA)	(NA)
1984 18	40,833	42,768	23,837	(NA)	29,091	1964	31,286	32,662	(NA)	(NA)	(NA)
1983	39,609	41,506	23,376	(NA)	27,324	1963	30,119	31,560	(NA)	(NA)	(NA)
1982	39,341	41,305	22,829	(NA)	27,243	1962 ⁸	29,144	30,519	(NA)	(NA)	(NA)
1981	39,881	41,892	23,631	(NA)	29,216	1961 ⁷	28,322	29,537	(NA)	(NA)	(NA)
1980	40,999	42,717	24,717	(NA)	28,699	1960	28,013	29,084	(NA)	(NA)	(NA)
1979 17	42,483	44,331	25,103	(NA)	30,731	1959	27,514	28,661	(NA)	(NA)	(NA)
1978	41,944	43,675	25,868	(NA)	29,879	1958	26,002	27,091	(NA)	(NA)	(NA)
1977	40,656	42,512	24,286	(NA)	29,004	1957	26,133	27,196	(NA)	(NA)	(NA)
1976 16	40,417	41,981	24,972	(NA)	27,720	1956	25,919	27,122	(NA)	(NA)	(NA)
1975 15	39,180	40,748	25,072	(NA)	27,276	1955	24,367	25,443	(NA)	(NA)	(NA)
1974 15 14	39,899	41,464	24,758	(NA)	29,502	1954	22,904	23,844	(NA)	(NA)	(NA)
1973	40,979	42,828	24,718	(NA)	29,635	1953	23,477	24,341	(NA)	(NA)	(NA)
1972 13	40,183	41,748	24,812	(NA)	29,580	1952 ⁶	21,679	22,927	(NA)	(NA)	(NA)
1971 12	38,300	39,741	23,982	(NA)	(NA)	1951	21,035	21,886	(NA)	(NA)	(NA)
1970	38,345	39,779	24,401	(NA)	(NA)	1950	20,332	21,104	(NA)	(NA)	(NA)
1969	38,426	39,897	24,438	(NA)	(NA)	1949 5	19,254	20,028	(NA)	(NA)	(NA)
1968	36,749	38,047	22,819	(NA)	(NA)	1948	19,523	20,277	(NA)	(NA)	(NA)
1967 11	35,076	36,407	21,555	(NA)	(NA)	1947 ⁴	20,102	20,938	(NA)	(NA)	(NA)
1966 10	34,343	35,679	(NA)	(NA)	(NA)						

Table C-11.

Median Family Income by Size of Family: 1947 to 1997

Year and size of family	Number (thous.)	Median income (dollars)	Average family size	Year and size of family	Number (thous.)	Median income (dollars)	Average family size
ALL FAMILIES				1963	47,540	30,119	3.70
1007	70.004	11.500	2.10	1962 8	47,059	29,144	3.68
1997	70,884	44,568	3.18	1961 ⁷	46,418	28,322	3.67
1996	70,241	43,271	3.19	1960	45,539	28,013	3.70
1995 24	69,597	42,769	3.20	1959	45,111	27,514	3.67
1994 23	69,313	42,001	3.19	1958	44,232	26,002	3.65
1993 22	68,506	41,051	3.20	1957	43,696	26,133	3.64
1992 21	68,216	41,839	3.19	1956	43,497	25,919	3.60
1991	67,173	42,351	3.17	1955	42,889	24,367	3.58
1990	66,322	43,414	3.18	1954	41,951	22,904	3.59
1989	66,090	44,284	3.17	1953	41,202	23,477	3.59
1988	65,837	43,674	3.16	1952 ⁶	40,832	21,679	3.53
1987 20	65,204	43,756	3.17	1951	40,578	21,035	3.54
1986	64,491	43,139	3.19	1950	39,929	20,332	3.54
1985 19	63,558	41,371	3.21	1949 5	39,303	19,254	3.54
1984 18	62,706	40,833	3.23	1948	38,624	19,523	3.58
1983	61,997	39,609	3.24	1947 4	37,237	20,102	3.64
1982	61,393	39,341	3.26	1947	31,231	20,102	5.04
1981	61,019	39,881	3.25	FAMILIES WITH			
1980	60,309	40,999	3.27	TWO PEOPLE			
1979 17	59,550	42,483	3.29	1 WO I LOI LL			
1978	57,804	41,944	3.31	1997	30,287	37,562	(X)
1977	57,215	40,656	3.33	1996	29,780	36,900	(X)
1976 16	56,710	40,417	3.37	1995 24	29,765	36,384	(X)
1975 15	56,245	39,180	3.39	1994 ²³	29,181	35,331	(X)
1974 15 14	55,698	39,899	3.42	1993 22	28,450	34,768	(X)
1973	55,053	40,979	3.44	1992 21	28,462	35,412	(X)
1972 13	54,373	40,183	3.48	1991	28,202	35,559	(X)
1971 12	53,296	38,300	3.53	1990	27,615	37,366	(X)
1970	52,227	38,345	3.57	1989	27,606	37,321	(X)
1969	51,586	38,426	3.58	1988	27,377	36,733	(X)
1968	50,823	36,749	3.60	1987 20	26,914	36,442	(X)
1967 11	50,111	35,076	3.63	1986	26,323	35,973	(X)
1966 10	49,214	34,343	3.67	1985 19	25,472	34,505	(X)
1965 9	48,509	32,649	3.69	1984 18	25,349	34,093	(X)
	47,956	, ,	3.70	1983	24,831	33,247	(X)
1964	47,930	31,286	3.70	1700	27,031	33,47	(Λ)

Table C-11.

Median Family Income by Size of Family: 1947 to 1997 —Con.

[Families as of I	March of the	following year.	Income in 199	97 CPI-U a	djusted dollars 1	-]	

Year and size of family	Number (thous.)	Median income (dollars)	Average family size	Year and size of family	Number (thous.)	Median income (dollars)	Average family size
1982	24,392	33,268	(X)	FAMILIES WITH			
1981	24,426	33,030	(X)	THREE PEOPLE			
1980	23,768	33,522	(X)	1007	1 6 221	46.702	(77)
1979 17	23,461	34,236	(X)	1997	16,231	46,783	(X)
1978	22,485	33,681	(X)	1996	16,239	45,120	(X)
1977	22,033	32,735	(X)	1995 24	15,771	44,318	(X)
1976 16	21,530	32,670	(X)	1994 ²³	15,904	43,970	(X)
1975 15	21,280	31,529	(X)	1993 22	15,986	43,015	(X)
1974 15 14	20,837	32,180	(X)	1992 21	16,114	43,722	(X)
1973	20,592	32,379	(X)	1991	15,594	44,689	(X)
1972 13	19,931	31,605	(X)	1990	15,298	44,999	(X)
1971 12	18,862	30,026	(X)	1989	15,353	46,549	(X)
1970	18,282	30,258	(X)	1988	15,444	45,605	(X)
1969	17,654	30,511	(X)	1987 ²⁰	15,440	45,603	(X)
1968	17.392	28,988	(X)	1986	15,395	44,997	(X)
1967 11	16,889	27,528	(X)	1985 19	15,400	43,653	(X)
1966 10	16,354	26,455	(X)	1984 18	14,804	42,915	(X)
1965 9	16.230	24,802	(X)	1983	14,427	41,227	(X)
1964	15,713	24,327	(X)	1982	14,189	40,605	(X)
1963	15,287	23,463	(X)	1981	14,079	41,685	(X)
1962 8	15,031	22,813	(X)	1980	14,039	42,175	(X)
1961 7	15,159	22,253	(X)	1979 ¹⁷	13,603	43,552	(X)
1960	14,860	21,967	(X)	1978	12,975	42,974	(X)
1959	14,511	21,744	(X)	1977	12,629	41,557	(X)
1958	14,247	20,875	(X)	1976 ¹⁶	12,472	40,760	(X)
1957	14,284	21,249	(X)	1975 15	12,252	40,054	(X)
1956	14,239	21,315	(X)	1974 15 14	12,103	40,295	(X)
1955	13,921	19,861	(X)	1973	11,673	41,179	(X)
1954	(NA)	(NA)	(X)	1972 13	11,574	40,559	(X)
1953	(NA)	(NA)	(X) (X)	1971 12	11,305	38,498	(X)
1952 ⁶	13,760	17,928	(X) (X)	1970	10,724	38,850	(X)
1951	13,712	17,502	(X) (X)	1969	10,688	39,094	(X)
1950.	13,084	17,153	(X) (X)	1968	10,514	37,945	(X)
1949 5	12,854	15,920	(X) (X)	1967 11	10,289	36,800	(X)
1948	12,010	16,289	(X) (X)	1966 10	10,098	35,292	(X)
1947 4	11.679	16,289	(X) (X)	1965 ⁹	9,774	33,635	(X)
174/	11,079	10,209	(A)	1964	10,045	32,248	(X)

Table C-11. **Median Family Income by Size of Family: 1947 to 1997** —Con.

Year and size of family	Number (thous.)	Median income (dollars)	Average family size	Year and size of family	Number (thous.)	Median income (dollars)	Average family size
1963	9,808	31,160	(X)	1981	12,594	46,803	(X)
1962 ⁸	9,777	30,451	(X)	1980	12,436	47,452	(X)
1961 ⁷	9,839	29,527	(X)	1979 17	12,372	48,827	(X)
1960	9,505	28,875	(X)	1978	12,037	48,573	(X)
1959	9,755	28,133	(X)	1977	11,774	47,548	(X)
1958	9,584	26,927	(X)	1976 16	11,483	46,785	(X)
1957	9,536	27,069	(X)	1975 15	11,276	45,260	(X)
1956	9,527	26,634	(X)	1974 15 14	11,003	46,291	(X)
1955	9,770	25,476	(X)	1973	10,789	46,620	(X)
1954	(NA)	(NA)	(X)	1972 13	10,599	46,299	(X)
1953	(NA)	(NA)	(X)	1971 12	10,524	43,294	(X)
1952 6	9,932	23,022	(X)	1970	9,899	43,397	(X)
1951	9,974	21,767	(X)	1969	9,893	43,274	(X)
1950	9,984	21,024	(X)	1968	9,642	41,866	(X)
1949 5	9,895	19,725	(X)	1967 11	9,467	39,767	(X)
1948	10,047	19,909	(X)	1966 10	9,400	38,032	(X)
1947 4	9,556	20,195	(X)	1965 9	9,341	36,605	(X)
FAMILIES WITH				1964	9,137	35,662	(X)
FOUR PEOPLE				1963	9,435	34,404	(X)
FOCK I EOI LE				1962 8	9,368	33,059	(X)
1997	14,633	53,350	(X)	1961 ⁷	9,200	31,789	(X)
1996	14,602	52,700	(X)	1960	9,288	31,377	(X)
1995 24	14,424	52,328	(X)	1959	9,166	30,830	(X)
1994 ²³	14,625	50,914	(X)	1958	9,062	29,059	(X)
1993 22	14,479	50,162	(X)	1957	8,849	28,879	(X)
1992 21	14,370	50,622	(X)	1956	8,997	28,841	(X)
1991	14,164	50,738	(X)	1955	8,955	27,131	(X)
1990	14,098	50,902	(X)	1954	(NA)	(NA)	(X)
1989	14,026	52,762	(X)	1953	(NA)	(NA)	(X)
1988	14,068	52,981	(X)	1952 6	8,328	24,370	(X)
1987 20	13,770	52,397	(X)	1951	8,128	23,377	(X)
1986	13,620	50,839	(X)	1950	8,228	22,513	(X)
1985 19	13,355	48,891	(X)	1949 5	7,756	20,933	(X)
1984 18	13,259	48,037	(X)	1948	7,956	21,245	(X)
1983	13,228	47,028	(X)	1947 4	7,393	21,833	(X)
1982	13,039	46,369	(X)		. ,	,	(11)

Table C-11.

Median Family Income by Size of Family: 1947 to 1997 —Con.

Year and size of family	Number (thous.)	Median income (dollars)	Average family size	Year and size of family	Number (thous.)	Median income (dollars)	Average family size
FAMILIES WITH				1963	6,269	34,129	(X)
FIVE PEOPLE				1962 ⁸	6,143	32,819	(X)
				1961 ⁷	5,912	32,347	(X)
1997	6,555	51,101	(X)	1960	5.922	32,140	(X)
1996	6,326	49,161	(X)	1959	5,956	30,952	(X)
1995 24	6,234	48,781	(X)	1958	5,702	28,916	(X)
1994 ²³	6,284	48,374	(X)	1957	5,498	28,885	(X)
1993 22	6,342	47,277	(X)	1956	5,387	29,177	(X) (X)
1992 21	6,091	48,346	(X)	1955	5,251	26,733	(X)
1991	6,030	48,175	(X)	1954	(NA)	(NA)	(X) (X)
1990	5,965	48,447	(X)	1953	(NA)	(NA)	(X) (X)
1989	5,938	50,580	(X)	1952 ⁶	4.670	23,819	(X) (X)
1988	6,056	48,832	(X)		,		\ /
1987 20	5,845	50,429	(X)	1951	4,402	23,627	(X)
1986	5,900	49,906	(X)	1949 ⁵	4,434	22,586	(X)
1985 19	6,106	47,425	(X)		4,368	21,032	(X)
1984 18	5,894	47,543	(X)	1948	4,221	21,606	(X)
1983	5,916	45,004	(X)	1947 4	4,157	23,445	(X)
1982	5.970	45,571	(X)	EAMIL HEC MUCH			
1981	5.971	46,775	(X)	FAMILIES WITH			
1980	6.020	48,448	(X)	SIX PEOPLE			
1979 17	5.930	50,573	(X)	1997	2.047	45,473	(X)
1978	6.089	49.619	(X) (X)	1996	2,108	42,733	(X)
1977	6,269	48,546	(X) (X)	1995 ²⁴	2,182	45,220	(X)
1976 ¹⁶	6,209	47,977	(X) (X)	1994 ²³	2,106	46,132	(X)
1975 15	6,171	47,977	(X) (X)	1993 22	2,048	45,713	(X) (X)
1974 15 14	6,320	48,094	(X) (X)	1992 21	2,072	43,130	(X)
1973	, , , , , , , , , , , , , , , , , , ,		\ /	1991	1,986	43,321	(X) (X)
	6,386	48,456	(X)	1990	2,060	47,130	(X) (X)
1972 13	6,356	47,232	(X)		1.997	46,339	(X) (X)
1971 12	6,362	44,556	(X)	1989	1,997	49,258	(X) (X)
1970	6,528	44,695	(X)	1987 ²⁰	2.037		\ /
1969	6,426	44,170	(X)		,	47,564	(X)
1968	6,245	42,130	(X)	1986	2,078	47,362	(X)
1967 11	6,235	40,408	(X)	1985 19	2,044	45,971	(X)
1966 10	6,189	39,063	(X)	1984 18	2,175	43,378	(X)
1965 9	6,165	36,577	(X)	1983	2,276	43,617	(X)
1964	6,224	35,386	(X)	1982	2,329	45,350	(X)

Table C-11. **Median Family Income by Size of Family: 1947 to 1997** —Con.

Year and size of family	Number (thous.)	Median income (dollars)	Average family size	Year and size of family	Number (thous.)	Median income (dollars)	Average family size
1981	2,409	47,607	(X)	FAMILIES WITH SEVEN			
1980	2,471	47,577	(X)	OR MORE PEOPLE			
1979 17	2,461	49,263	(X)	1997	1.130	42,001	(X)
1978	2,524	49,436	(X)	1996	1,186	41,265	(X) (X)
1977	2,649	48,902	(X)	1995 ²⁴	1,221	40,542	(X) (X)
1976 16	2,800	47,988	(X)	1994 ²³	1,213	37,425	(X) (X)
1975 15	2,969	46,077	(X)	1993 22	1,213	36,829	(X) (X)
1974 15 14	2,992	47,284	(X)	1992 21	1.106	39,326	(X) (X)
1973	3,021	48,589	(X)	1991	1,200	39,320	(X) (X)
1972 13	3,190	46,440	(X)	1990	1,285	43,426	(X) (X)
1971 12	3,325	44,340	(X)	1989	1,170	41,755	(X) (X)
1970	3,381	44,742	(X)	1988	990	42,358	(X) (X)
1969	3,467	43,905	(X)	1987 ²⁰	1.198	43.896	(X) (X)
1968	3,510	41,368	(X)	1986	1,176	40,599	(X) (X)
1967 11	3,549	39,683	(X)	1985 ¹⁹	1,170	40,980	(X) (X)
1966 10	3,438	38,160	(X)	1984 18	1,225	39,861	` /
1965 9	3,412	36,816	(X)	1983	1,319	37,348	(X) (X)
1964	3,284	34,791	(X)	1982	1,475	39,569	(X) (X)
1963	3,324	32,992	(X)	1981	1,473	43,328	(X) (X)
1962 8	3,416	31,987	(X)	1980	1,575	45,482	(X) (X)
1961 7	3,298	30,969	(X)	1979 ¹⁷	1,723	48,621	(X) (X)
1960	3,005	30,575	(X)	1978	1,723	47,869	(X) (X)
1959	2,917	29,449	(X)	1977	1,861	43,670	(X) (X)
1958	2,894	27,668	(X)	1977	2,216	44,640	(X) (X)
1957	2,899	28,227	(X)	1975 15	2,216	41,493	(X) (X)
1956	2,778	28,077	(X)	1973	, , , , , , , , , , , , , , , , , , ,		` /
1955	2,520	25,338	(X)	1973	2,443 2,593	45,150	(X)
1954	(NA)	(NA)	(X)	1973	2,593	45,283	(X)
1953	(NA)	(NA)	(X)	10	,	42,753	(X)
1952 6	2,336	22,710	(X)		2,919	40,475	(X)
1951	2,142	21,903	(X)	1970	3,133	41,268	(X)
1950	2,136	21,704	(X)	1969	3,109	41,469	(X)
1949 5	2,202	21,063	(X)	1968	3,206	39,550	(X)
1948	2,190	21,729	(X)	1967 11	3,405	36,716	(X)
1947 4	2,162	22,676	(X)	1966 10	3,443	34,580	(X)
	2,102	22,070	(11)	1965 ⁹	3,357	32,471	(X

Table C-11. **Median Family Income by Size of Family: 1947 to 1997** —Con.

Year and size of family	Number (thous.)	Median income (dollars)	Average family size	3	Number (thous.)	Median income (dollars)	Average family size
1964	3,432	30,909	(X)	1955	2,426	22,393	(X)
1963	3,313	30,654	(X)	1954	(NA)	(NA)	(X)
1962 8	3,263	27,461	(X)	1953	(NA)	(NA)	(X)
1961 7	2,933	26,806	(X)	1952 ⁶	1,994	19,477	(X)
1960	2,855	25,685	(X)	1951	2,084	20,082	(X)
1959	2,757	26,081	(X)	1950	1,956	19,652	(X)
1958	2,713	23,170	(X)	1949 ⁵	2,119	19,557	(X)
1957	2,648	24,601	(X)	1948	2,113	19,481	(X)
1956	2,517	24,091	(X)	1947 ⁴	2,332	21,674	(X)

Table C-12.

Median Family Income by Type of Family and Wife's Labor Force Status: 1947 to 1997

		Mar	ried-couple families			
Year	All families	Total	Wife in paid labor force	Wife not in paid labor force	Male householder, no wife present	Female householder, no husband present
Number (thous.)						
1997	70,884	54,321	33,535	20,786	3,911	12,652
1996	70,241	53,604	33,242	20,362	3,847	12,790
1995 ²⁴	69,597	53,570	32,677	20,893	3,513	12,514
1994 ²³	69,313	53,865	32,902	20,962	3,228	12,220
1993 22	68,506	53,181	32,194	20,988	2,914	12,411
1992 21	68,216	53,090	31,389	21,701	3,065	12,061
1991	67,173	52,457	30,923	21,534	3,025	11,692
1990	66,322	52,147	30,298	21,849	2,907	11,268
1989	66,090	52,317	30,188	22,129	2,884	10,890
1988	65,837	52,100	29,713	22,387	2,847	10,890
1987 20	65,204	51,675	29,010	22,664	2,834	10,696
1986	64,491	51,537	28,498	23,038	2,510	10,445
1985 19	63,558	50,933	27,489	23,445	2,414	10,211
1984 18	62,706	50,350	26,938	23,412	2,228	10,129
1983	61,997	50,090	26,177	23,913	2,030	9,878
1982	61,393	49,908	25,480	24,428	2,016	9,469
1981	61,019	49,630	25,002	24,628	1,986	9,403
1980	60,309	49,294	24,752	24,542	1,933	9.082
1979 ¹⁷	59,550	49,112	24,187	24,925	1.733	8.705
1978	57,804	47,692	23,005	24,686	1,655	8,458
1977	57,215	47,385	21,936	25,449	1,594	8,236
1976 16	56,710	47,497	21,554	25,944	1,500	7,713
1975 15	56,245	47,318	20,833	26,486	1,444	7,482
1974 15 14	55,698	47,069	20,404	26,665	1,399	7,230
1973	55,053	46,812	19,464	27,348	1,438	6,804
1972 13	54,373	46,314	18,888	27,426	1,453	6.607
1971 12	53.296	45,752	18.274	27,428	1,353	6.191
1970	52,227	44,739	17.568	27,478	1,258	5,950
1969	51,586	44,436	17,464	26,972	1,236	5,580
1968	50,823			, ,		5,439
	· · · · · · · · · · · · · · · · · · ·	43,841	16,638	27,203	1,229	· · · · · · · · · · · · · · · · · · ·
1507	50,111	43,292	15,845	27,447	1,210	5,333
	49,214	42,553	15,005	27,548	1,197	5,172
1965 9	48,509	42,108	14,183	27,925	1,179	4,992
1964	47,956	41,647	13,647	28,000	1,182	5,006

Table C-12. Median Family Income by Type of Family and Wife's Labor Force Status: 1947 to 1997—Con.

		N	Married-couple familie	S		
Year	All families	Total	Wife in paid labor force	Wife not in paid labor force	Male householder, no wife present	Female householder, no husband present
1963	47,540	41,311	13,398	27,913	1,243	4,882
1962 8	47,059	40,923	13,028	27,895	1,334	4,741
1961 ⁷	46,418	40,405	12,366	28,039	1,293	4,643
1960	45,539	39,624	12,007	27,617	1,202	4,609
1959	45,111	39,335	11,265	28,070	1,233	4,494
1958	44,232	38,585	11,014	27,571	1,285	4,332
1957	43,696	38,112	10,696	27,416	1,292	4,310
1956	43,497	37,849	10,266	27,583	1,230	4,366
1955	42,889	37,200	9,786	27,414	1,404	4,239
1954	41,951	36,395	9,005	27,390	1,314	4,225
1953	41,202	(NA)	(NA)	(NA)	(NA)	(NA)
1952 6	40,832	35,782	9,154	26,628	1,396	3,842
1951	40,578	35,196	8,044	27,152	1,216	4,030
1950	39,929	34,556	(NA)	(NA)	1,226	4,040
1949 5	39,303	34,291	(NA)	(NA)	1,265	3,637
1948	38,624	33,538	(NA)	(NA)	1,287	3,713
1947 4	37,237	32,288	(NA)	(NA)	1,234	3,757
Median Income (dollars)						
1997	44,568	51,591	60,669	36,027	32,960	21,023
1996	43,271	50,848	59,721	34,522	32,325	20,368
1995 24	42,769	49,563	58,790	34,096	31,972	20,738
1994 ²³	42,001	48,690	57,733	33,763	30,054	19,750
1993 22	41,051	47,767	56,874	33,564	29,398	19,374
1992 21	41,839	47,921	56,941	34,518	31,546	19,476
1991	42,351	48,309	56,763	35,441	33,409	19,670
1990	43,414	48,991	57,442	37,166	35,669	20,793
1989	44,284	49,894	58,590	37,209	36,044	21,282
1988	43,674	49,370	57,944	36,930	36,397	20,820
1987 20	43,756	49,279	57,575	37,638	35,615	20,745
1986	43,139	48,040	56,154	37,786	36,555	19,985
1985 19	41,371	46,390	54,342	36,629	33,744	20,376
1984 18	40,833	45,743	53,554	36,428	36,031	19,777
1983	39,609	43,970	51,739	35,275	35,202	18,997
1982	39,341	43,683	50,940	35,758	33,812	19,280

Table C-12. Median Family Income by Type of Family and Wife's Labor Force Status: 1947 to 1997—Con.

		Mari	ried-couple families			
Year	All families	Total	Wife in paid labor force	Wife not in paid labor force	Male householder, no wife present	Female householder, no husband present
1981	39,881	44,650	52,099	36,206	35,429	19,524
1980	40,999	45,129	52,419	36,999	34,165	20,297
1979 17	42,483	46,478	53,921	38,403	36,455	21,429
1978	41,944	45,986	52,570	38,415	37,964	20,299
1977	40,656	44,737	51,472	38,253	36,869	19,720
1976 16	40,417	43,781	50,612	37,642	34,748	19,484
1975 15	39,180	42,458	49,227	36,418	37,112	19,546
1974 15 14	39,899	43,057	50,163	37,824	36,052	20,064
1973	40,979	44,301	51,812	38,826	36,527	19,712
1972 13	40,183	43,028	50,236	38,159	37,251	19,311
1971 12	38,300	40,926	47,863	36,286	32,480	19,044
1970	38,345	40,867	47,707	36,157	35,022	19,792
1969	38,426	40,740	47,372	36,170	33,974	19,643
1968	36,749	38,929	45,493	34,974	31,168	19,060
1967 11	35,076	37,322	44,020	33,652	30,128	18,986
1966 10	34,343	35,739	42,159	32,501	29,328	18,284
1965 9	32,649	34.095	40,346	30.936	28,852	16,576
1964	31,286	33,014	38,911	30,185	27,585	16,469
1963	30,119	31,777	37,542	29,107	27,521	15,470
1962 ⁸	29.144	30.647	36,509	28,205	27,946	15,32
1961 ⁷	28,322	29,813	35,498	27,616	25,033	14,78
1960	28,013	29,274	34,393	27,514	24,225	14,794
1959	27,514	28,758	34,055	27.006	23,430	14.039
1958	26,002	27,167	31.763	25.470	21,775	14,011
1957	26,133	27,138	32,316	25,433	24,107	14,540
1956	25,919	26,965	32,301	25.187	22,595	14.933
1955	24,367	25,366	31,008	23,860	23,110	13,629
1954	22,904	23,817	29,330	22,267	22,063	12,609
1953	23,477	24,191	29,914	22,785	22,763	13,587
1952 ⁶	21,679	22,632	27,307	21,244	20.146	12,455
1951	21,079	21,761	26,264	20,610	19,578	12,433
1,01	20,332	21,110	24,522	20,308	19,378	12,390
1950	19,254	19.799	24,522 23,901	18.950	19,082	11,774
	· · · · · · · · · · · · · · · · · · ·	. ,			., .	- ,
	19,523	20,044	(NA)	(NA)	20,185	12,644
1947 4	20,102	20,620	(NA)	(NA)	19,472	14,405

Table C-13.

Median Family Income by Presence of Children Under 18 Years Old: 1974 to 1997

[Families as of March of the following year. "Related" children beginning in 1987, "Own" children for earlier years. Income in 1997 CPI-U adjusted dollars 1]

	Tota	al	No children und	ler 18 years old	One or more childre	n under 18 years old
Year	Number (thous.)	Median income (dollars)	Number (thous.)	Median income (dollars)	Number (thous.)	Median income (dollars)
1997	70,884	44,568	33,457	45,624	37,427	43,545
1996	70,241	43,271	33,037	45,048	37,204	41,925
1995 24	69,597	42,769	32,878	43,442	36,719	42,143
1994 ²³	69,313	42,001	32,531	42,944	36,782	41,073
1993 22	68,506	41,051	32,050	42,040	36,456	40,208
1992 21	68,216	41,839	32,365	43,114	35,851	40,649
1991	67,173	42,351	32,312	43,534	34,861	41,233
1990	66,322	43,414	31,819	44,870	34,503	42,035
1989	66,090	44,284	31,811	45,344	34,279	43,307
1988	65,837	43,674	31,582	44,658	34,255	42,933
1987 20	65,204	43,756	31,209	43,969	33,996	43,571
1986	64,491	43,139	32,593	43,351	31,898	42,912
1985 19	63,558	41,371	31,888	41,415	31,670	41,326
1984 18	62,706	40,833	31,594	41,067	31,112	40,632
1983	61,997	39,609	30,951	40,030	31,046	39,197
1982	61,393	39,341	30,575	39,143	30,818	39,539
1981	61,019	39,881	30,007	39,277	31,012	40,481
1980	60,309	40,999	29,082	40,170	31,227	41,666
1979 17	59,550	42,483	28,528	40,800	31,022	43,810
1978	57,804	41,944	27,433	40,318	30,371	43,252
1977	57,215	40,656	26,846	38,906	30,369	42,121
1976 16	56,710	40,417	26,565	38,212	30,145	41,960
1975 15	56,245	39,180	26,067	37,163	30,177	40,670
1974 15 14	55,698	39,899	25,638	37,323	30,060	41,764

Table C-14. Gini Ratios for Families: 1947 to 1997

[Families as of March of the following year]

Year	Gini ratio	Year	Gini ratio	Year	Gini ratio	Year	Gini ratio
1997 1996 1995 1995 1994 1994 1993 1993 1992 1991 1990 1989 1988 1987 1987 1986 1985 1985	0.429 0.425 0.421 0.426 0.429 0.404 0.397 0.396 0.401 0.395 0.393 0.392	1983 ¹⁸ 1982 1981 1980 1979 ¹⁷ 1978 1977 1976 ¹⁶ 1975 ¹⁵ 1974 ¹⁵ ¹⁴	0.383 0.382 0.380 0.369 0.365 0.363 0.363 0.358 0.357 0.355 0.356	1970 1969 1968 1967 ¹¹ 1966 ¹⁰ 1965 ⁹ 1964 1963 1962 ⁸ 1961 ⁷ 1960	0.355 0.353 0.349 0.348 0.358 0.349 0.356 0.361 0.362 0.362 0.374 0.364 0.361	1958 1957 1956 1955 1954 1953 1952 ⁶ 1951 1950 1949 ⁵ 1948 1947 ⁴	0.354 0.351 0.358 0.363 0.371 0.359 0.368 0.363 0.379 0.378 0.371

Table C-15. **Average Income-to-Poverty Ratios for Families by Income Fifths: 1967 to 1997**[Families as of March of the following year]

Year	Number of families (thous.)	Lowest fifth	Second fifth	Middle fifth	Fourth fifth	Highest fifth
	` '					
1997	70,884	0.99	2.30	3.45	4.93	10.02
1996	70,241	0.96	2.22	3.37	4.78	9.55
1995 ²⁴	69,597	0.97	2.22	3.33	4.70	9.33
1994 ²³	69,313	0.92	2.17	3.26	4.67	9.22
1993 22	68,506	0.88	2.10	3.19	4.60	9.07
1992 21	68,216	0.89	2.15	3.26	4.55	8.39
1991	67,173	0.94	2.22	3.28	4.60	8.40
1990	66,322	0.99	2.27	3.35	4.70	8.61
1989	66,090	1.01	2.30	3.43	4.79	8.90
1988	65,837	0.99	2.27	3.39	4.73	8.48
1987 20	65,204	0.99	2.28	3.39	4.68	8.36
1986	64,491	0.99	2.25	3.32	4.62	8.16
1985 19	63,558	0.96	2.17	3.20	4.43	7.80
1984	62,706	0.95	2.15	3.15	4.38	7.48
1983 18	62,015	0.91	2.07	3.06	4.26	7.13
1982	61,393	0.92	2.05	3.01	4.11	6.94
1981	61,019	0.99	2.10	3.04	4.14	6.79
1980	60,309	1.03	2.17	3.11	4.20	6.82
1979 17	59,550	1.11	2.28	3.25	4.38	7.18
1978	57,804	1.12	2.29	3.24	4.36	7.14
1977	57,215	1.10	2.21	3.18	4.27	6.91
1976 16	56,710	1.10	2.19	3.14	4.14	6.70
1975 15	56,245	1.08	2.13	3.04	4.01	6.55
1974 15 14	55.698	1.13	2.24	3.11	4.12	6.69
1973	55,053	1.12	2.27	3.15	4.19	6.99
1972 13	54,373	1.09	2.22	3.07	4.09	6.90
1971 12	53,296	1.05	2.08	2.89	3.82	6.47
1970	52,227	1.04	2.10	2.88	3.80	6.38
1969	51,586	1.06	2.13	2.91	3.80	6.35
1968	50,823	1.04	2.06	2.80	3.64	6.13
1967 11	50,111	0.97	1.94	2.67	3.51	6.06

Table C-16.

Share of Aggregate Income Received by Each Fifth and Top 5 Percent of Families: 1947 to 1997

[Families as of March of the following year]

		Share	es of aggi	regate inc	ome					Shar	es of aggi	regate inc	ome		
Year	Lowest fifth	Second fifth	Third fifth	Fourth fifth	Highest fifth	Top 5 percent	Gini ratio	Year	Lowest fifth	Second fifth	Third fifth	Fourth fifth	Highest fifth	Top 5 percent	Gini ratio
1997	4.2	9.9	15.7	23.0	47.2	20.7	0.429	1971 12	5.5	12.0	17.6	23.8	41.1	15.7	0.355
1996	4.2	10.0	15.8	23.1	46.8	20.3	0.425	1970	5.4	12.2	17.6	23.8	40.9	15.6	0.353
1995 24	4.4	10.1	15.8	23.2	46.5	20.0	0.421	1969	5.6	12.4	17.7	23.7	40.6	15.6	0.349
1994 23	4.2	10.0	15.7	23.3	46.9	20.1	0.426	1968	5.6	12.4	17.7	23.7	40.5	15.6	0.348
1993 22	4.1	9.9	15.7	23.3	47.0	20.3	0.429	1967 11	5.4	12.2	17.5	23.5	41.4	16.4	0.358
1992 21	4.3	10.5	16.5	24.0	44.7	17.6	0.404	1966 10	5.6	12.4	17.8	23.8	40.5	15.6	0.349
1991	4.5	10.7	16.6	24.1	44.2	17.1	0.397	1965 ⁹	5.2	12.2	17.8	23.9	40.9	15.5	0.356
1990	4.6	10.8	16.6	23.8	44.3	17.4	0.396	1964	5.1	12.0	17.7	24.0	41.2	15.9	0.361
1989	4.6	10.6	16.5	23.7	44.6	17.9	0.401	1963	5.0	12.1	17.7	24.0	41.2	15.8	0.362
1988	4.6	10.7	16.7	24.0	44.0	17.2	0.395	1962 8	5.0	12.1	17.6	24.0	41.3	15.7	0.362
1987 20	4.6	10.7	16.8	24.0	43.8	17.2	0.393	1961 ⁷	4.7	11.9	17.5	23.8	42.2	16.6	0.374
1986	4.7	10.9	16.9	24.1	43.4	16.5	0.392	1960	4.8	12.2	17.8	24.0	41.3	15.9	0.364
1985 19	4.8	11.0	16.9	24.3	43.1	16.1	0.389	1959	4.9	12.3	17.9	23.8	41.1	15.9	0.361
1984	4.8	11.1	17.1	24.5	42.5	15.4	0.383	1958	5.0	12.5	18.0	23.9	40.6	15.4	0.354
1983 18	4.9	11.2	17.2	24.5	42.4	15.3	0.382	1957	5.1	12.7	18.1	23.8	40.4	15.6	0.351
1982	5.0	11.3	17.2	24.4	42.2	15.3	0.380	1956	5.0	12.5	17.9	23.7	41.0	16.1	0.358
1981	5.3	11.4	17.5	24.6	41.2	14.4	0.369	1955	4.8	12.3	17.8	23.7	41.3	16.4	0.363
1980	5.3	11.6	17.6	24.4	41.1	14.6	0.365	1954	4.5	12.1	17.7	23.9	41.8	16.3	0.371
1979 17	5.4	11.6	17.5	24.1	41.4	15.3	0.365	1953	4.7	12.5	18.0	23.9	40.9	15.7	0.359
1978	5.4	11.7	17.6	24.2	41.1	15.1	0.363	1952 ⁶	4.9	12.3	17.4	23.4	41.9	17.4	0.368
1977	5.5	11.7	17.6	24.3	40.9	14.9	0.363	1951	5.0	12.4	17.6	23.4	41.6	16.8	0.363
1976 16	5.6	11.9	17.7	24.2	40.7	14.9	0.358	1950	4.5	12.0	17.4	23.4	42.7	17.3	0.379
1975 15	5.6	11.9	17.7	24.2	40.7	14.9	0.357	1949 5	4.5	11.9	17.3	23.5	42.7	16.9	0.378
1974 15 14	5.7	12.0	17.6	24.1	40.6	14.8	0.355	1948	4.9	12.1	17.3	23.2	42.4	17.1	0.371
1973	5.5	11.9	17.5	24.0	41.1	15.5	0.356	1947 4	5.0	11.9	17.0	23.1	43.0	17.5	0.376
1972 13	5.5	11.9	17.5	23.9	41.4	15.9	0.359								

Table C-17.

Median Household Income by Race and Hispanic Origin of Householder: 1967 to 1997

[Households as of March of the following year. Income in 1997 CPI-U adjusted dollars ¹]

		Ra	ce					Rad	ce		
Year	Total	White	Black	Asian and Pacific Islander	Hispanic origin ³	Year	Total	White	Black	Asian and Pacific Islander	Hispanic origin ³
Number (thous.)						Median Income (dollars)					
1997	102,528	86,106	12,474	3,125	8,590	1997	37,005	38,972	25,050	45,249	26,628
1996	101,018	85,059	12,109	2,998	8,225	1996	36,306	38,014	24,021	44,269	25,477
1995 24	99,627	84,511	11,577	2,777	7,939	1995 ²⁴	35,887	37,667	23,583	42,773	24,075
1994 ²³	98,990	83,737	11,655	2,040	7,735	1994 ²³	34,942	36,852	22,772	43,842	25,365
1993 22	97,107	82,387	11,281	2,233	7,362	1993 22	34,700	36,610	21,696	42,593	25,420
1992 21	96,426	81,795	11,269	2,262	7,153	1992 21	35,047	36,846	21,455	43,243	25,850
1991	95,669	81,675	11,083	2,094	6,379	1991	35,501	37,201	22,162	42,952	26,739
1990	94,312	80,968	10,671	1,958	6,220	1990	36,770	38,352	22,934	47,217	27,421
1989	93,347	80,163	10,486	1,988	5,933	1989	37,415	39,356	23,406	46,729	28,374
1988	92,830	79,734	10,561	1,913	5,910	1988	36,937	39,048	22,260	43,777	27,621
1987 20	91,124	78,519	10,192	(NA)	5,642	1987 20	36,820	38,794	22,142	(NA)	27,319
1986	89,479	77,284	9,922	(NA)	5,418	1986	36,460	38,331	22,083	(NA)	26,875
1985 19	88,458	76,576	9,797	(NA)	5,213	1985 19	35,229	37,154	22,105	(NA)	26,051
1984 18	86,789	75,328	9,480	(NA)	4,883	1984 18	34,626	36,529	20,809	(NA)	26,248
1983	85,407	74,376	9,236	(NA)	4,326	1983	33,655	35,294	20,029	(NA)	25,632
1982	83,918	73,182	8,916	(NA)	4,085	1982	33,864	35,453	20,093	(NA)	25,482
1981	83,527	72,845	8,961	(NA)	3,980	1981	33,978	35,900	20,145	(NA)	27,255
1980	82,368	71,872	8,847	(NA)	3,906	1980	34,538	36,437	20,992	(NA)	26,622
1979 17	80,776	70,766	8,586	(NA)	3,684	1979 ¹⁷	35,703	37,433	21,978	(NA)	28,287
1978	77,330	68,028	8,066	(NA)	3,291	1978	35,819	37,236	22,377	(NA)	28,065
1977	76,030	66,934	7,977	(NA)	3,304	1977	34,467	36,245	21,388	(NA)	27,039
1976 16	74,142	65,353	7,776	(NA)	3,081	1976 16	34,278	35,907	21,351	(NA)	25,856
1975 15	72,867	64,392	7,489	(NA)	2,948	1975 15	33,699	35,241	21,156	(NA)	25,317
1974 15 14	71,163	62,984	7,263	(NA)	2,897	1974 15 14	34,627	36,213	21,536	(NA)	27,542
1973	69,859	61,965	7,040	(NA)	2,722	1973	35,745	37,462	22,052	(NA)	27,693
1972 13	68,251	60,618	6,809	(NA)	2,655	1972 13	35,053	36,774	21,465	(NA)	27,751
1971 12	66,676	59,463	6,578	(NA)	(NA)	1971 12	33,619	35,165	20,772	(NA)	(NA)
1970	64,778	57,575	6,180	(NA)	(NA)	1970	33,942	35,353	21,518	(NA)	(NA)
1969	63,401	56,248	6,053	(NA)	(NA)	1969	34,173	35,664	21,558	(NA)	(NA)
1968	62,214	55,394	5,870	(NA)	(NA)	1968	32,964	34,322	20,239	(NA)	(NA)
1967 11	60,813	54,188	5,728	(NA)	(NA)	1967 11	31,583	32,936	19,123	(NA)	(NA)

Table C-18. **Median Income of Family Households Compared With Nonfamily Households: 1980 to 1997**

[Households as of March of the following year. Income in 1997 CPI-U adjusted dollars ¹]

	All hous	seholds	Family h	ouseholds	Nonfamily	households
Year	Number (thous.)	Median income (dollars)	Number (thous.)	Median income (dollars)	Number (thous.)	Median income (dollars)
1997	102,528	37,005	70,880	45,347	31,648	21,705
1996	101,018	36,306	70,241	44,071	30,777	21,454
1995 ²⁴	99,627	35,887	69,594	43,415	30,033	20,988
1994 ²³	98,990	34,942	69,305	42,659	29,686	20,520
1993 22	97,107	34,700	68,490	41,634	28,617	20,971
1992 21	96,426	35,047	68,216	42,317	28,210	20,283
1991	95,676	35,502	67,175	42,898	28,501	20,950
1990	94,312	36,770	66,322	43,848	27,990	21,723
1989	93,347	37,415	66,090	44,827	27,257	22,153
1988	92,830	36,937	65,837	44,081	26,994	21,908
1987 20	91,124	36,820	65,204	44,147	25,919	20,979
1986	89,479	36,460	64,491	43,556	24,988	20,720
1985 19	88,458	35,229	63,558	41,799	24,900	20,582
1984 18	86,789	34,626	62,706	41,169	24,082	20,062
1983	85,407	33,655	61,997	39,936	23,410	19,353
1982	83,918	33,864	61,393	39,645	22,525	19,173
1981	83,527	33,978	61,019	40,173	22,508	18,499
1980	82,368	34,538	60,309	41,270	22,059	18,441

Table C-19. **Gini Ratios for Households by Race and Hispanic Origin of Householder: 1967 to 1997**

[Households as of March of the following year]

Voor		Race		Hispanic	Voor		Race		Uispania
Year	Total	White	Black	origin ³	Year	Total	White	Black	Hispanic origin ³
1997	0.459	0.453	0.458	0.458	1981	0.406	0.397	0.440	0.398
1996	0.455	0.446	0.479	0.457		0.403	0.394	0.439	0.405
1995 ²⁴	0.450	0.442	0.468	0.455	1979 ¹⁷	0.404	0.396	0.433	0.396
1994 ²³	0.456	0.448	0.477	0.459	1978	0.402	0.394	0.431	0.385
1993 22	0.454	0.444	0.484	0.447	1977	0.402	0.394	0.425	0.383
1992 21	0.434	0.423	0.470	0.430	1976 ¹⁶	0.398	0.391	0.421	0.387
1991	0.428	0.418	0.464	0.427	1975 15	0.397	0.390	0.419	0.388
1990	0.428	0.419	0.464	0.425	1974 15 14	0.395	0.387	0.414	0.376
1989	0.431	0.422	0.461	0.430	1973	0.397	0.389	0.419	0.371
1988	0.427	0.416	0.468	0.437	1972 13	0.401	0.393	0.427	0.373
1987 ²⁰	0.426	0.415	0.468	0.441	1971 12	0.396	0.389	0.419	(NA)
1986	0.425	0.415	0.464	0.424	1970	0.394	0.387	0.422	(NA)
1985 19	0.419	0.411	0.450	0.418		0.391	0.383	0.411	(NA)
1984	0.415	0.405	0.450	0.420	1968	0.388	0.381	0.412	(NA)
1983 18	0.414	0.404	0.448	0.413	1967 11	0.399	0.391	0.432	(NA)
1982	0.412	0.403	0.442	0.417					

Table C-20.

Share of Aggregate Income Received by Each Fifth and Top 5 Percent of Households: 1967 to 1997

[Households as of March of the following year]

Company Comp	Year	Total – (thous.)	Shares of aggregate income					
1996			Lowest fifth	Second fifth	Third fifth	Fourth fifth	Highest fifth	Top 5 percent
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	997	102,528	3.6	8.9	15.0	23.2	49.4	21.7
1994 23		101,018	3.7	9.0	15.1	23.3	49.0	21.4
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		99,627	3.7	9.1	15.2	23.3	48.7	21.0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	994 ²³	98,990	3.6	8.9	15.0	23.4	49.1	21.2
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	993 22	97,107	3.6	9.0	15.1	23.5	48.9	21.0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	992 21	96,426	3.8	9.4	15.8	24.2	46.9	18.6
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	991	95,699	3.8	9.6	15.9	24.2	46.5	18.1
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	990	94,312	3.9	9.6	15.9	24.0	46.6	18.6
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		93,347	3.8	9.5	15.8	24.0	46.8	18.9
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	988	92,830	3.8	9.6	16.0	24.3	46.3	18.3
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	987 20	91.124	3.8	9.6	16.1	24.3	46.2	18.2
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		89,479	3.9	9.7	16.2	24.5	45.7	17.5
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		88,458	4.0	9.7	16.3	24.6	45.3	17.0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		86,789	4.1	9.9	16.4	24.7	44.9	16.5
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	983 18	85,290	4.1	10.0	16.5	24.7	44.7	16.4
$\begin{array}{cccccccccccccccccccccccccccccccccccc$, , , , , , , , , , , , , , , , , , ,	4.1	10.1	16.6	24.7	44.5	16.2
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	981	83.527	4.2	10.2	16.8	25.0	43.8	15.6
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		/						15.8
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		- /						16.4
$\begin{array}{cccccccccccccccccccccccccccccccccccc$,						16.2
$\begin{array}{cccccccccccccccccccccccccccccccccccc$,						16.1
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		· · · · · · · · · · · · · · · · · · ·						16.0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$. ,						15.9
$\begin{array}{cccccccccccccccccccccccccccccccccccc$, , , , , , , , , , , , , , , , , , ,						15.9
$\begin{array}{cccccccccccccccccccccccccccccccccccc$. ,						16.6
1971 12 66,676 4.1 10.6 17.3 24.5 43.5 1970 64,778 4.1 10.8 17.4 24.5 43.3 1969 63,401 4.1 10.9 17.5 24.5 43.0 1968 62,214 4.2 11.1 17.5 24.4 42.8		,						17.0
1970 64,778 4.1 10.8 17.4 24.5 43.3 1969 63,401 4.1 10.9 17.5 24.5 43.0 1968 62,214 4.2 11.1 17.5 24.4 42.8		, -						16.7
1969		/						16.6
1968		· · · · · · · · · · · · · · · · · · ·						16.6
		, -						16.6
1967^{-11} 60.813 4.0 10.8 17.3 24.2 43.8	967 11	60.813	4.0	10.8	17.3	24.2	43.8	17.5

Table C-21. **Poverty Rate of People by Age: 1966 to 1997**

[People as of March of the following year]

Year	Under 18 years old	18 to 64 years old	65 years old and over	Year	Under 18 years old	18 to 64 years old	65 years old and over
1997	19.9	10.9	10.5	1981	20.0	11.1	15.3
1996	20.5	11.4	10.8	1980	18.3	10.1	15.7
1995 ²⁴	20.8	11.4	10.5	1979 17	16.4	8.9	15.2
1994 ²³	21.8	11.9	11.7	1978	15.9	8.7	14.0
1993 22	22.7	12.4	12.2	1977	16.2	8.8	14.1
1992 21	22.3	11.9	12.9	1976 16	16.0	9.0	15.0
1991	21.8	11.4	12.4	1975 15	17.1	9.2	15.3
1990	20.6	10.7	12.2	1974 15 14	15.4	8.3	14.6
1989	19.6	10.2	11.4	1973	14.4	8.3	16.3
1988	19.5	10.5	12.0	1972 13	15.1	8.8	18.6
1987 20	20.3	10.6	12.5	1971 12	15.3	9.3	21.6
1986	20.5	10.8	12.4	1970	15.1	9.0	24.6
1985 19	20.7	11.3	12.6	1969	14.0	8.7	25.3
1984	21.5	11.7	12.4	1968	15.6	9.0	25.0
1983 18	22.3	12.4	13.8	1967 11	16.6	10.0	29.5
1982	21.9	12.0	14.6	1966 ¹⁰	17.6	10.5	28.5

Note: For footnotes, see last page of this appendix.

Table C-22. **Poverty Status of People by Race and Hispanic Origin: 1959 to 1997**

[People as of March of the following year]

		Below pover	ty level			Below pover	ty level
Race, Hispanic origin, and year	Total (thous.)			Race, Hispanic origin, and year	Total (thous.)	Number (thous.)	Percen
ALL RACES				1961 ⁷	181,277	39,628	21.9
1007	260,400	25.574	12.2	1960	179,503	39,851	22.
1997	268,480	35,574	13.3	1959	176,557	39,490	22.
1996	266,218	36,529	13.7				
1995 ²⁴	263,733	36,425	13.8	WHITE			
1994 ²³	261,616	38,059	14.5	1007	221 200	24.206	11
	259,278	39,265	15.1	1997	221,200	24,396	11.
1992 21	256,549	38,014	14.8	1996	219,656	24,650	11. 11.
1991	251,179	35,708	14.2		218,028	24,423	
1990	248,644	33,585	13.5	1994 23	216,460	25,379	11.
989	245,992	31,528	12.8	1993 22	214,899	26,226	12.
988	243,530	31,745	13.0	1992 21	213,060	25,259	11.
987 20	240,982	32,221	13.4	1991	210,121	23,747	11
986	238,554	32,370	13.6	1990	208,611	22,326	10
985 19	236,594	33,064	14.0	1989	206,853	20,785	10
984	233,816	33,700	14.4	1988	205,235	20,715	10
983 18	231,700	35,303	15.2	1987 20	203,605	21,195	10
982	229,412	34,398	15.0	1986	202,282	22,183	11
981	227,157	31,822	14.0	1985 19	200,918	22,860	11
980	225,027	29,272	13.0	1984	198,941	22,955	11
979 17	222,903	26,072	11.7	1983 18	197,496	23,984	12
978	215,656	24,497	11.4	1982	195,919	23,517	12
977	213,867	24,720	11.6	1981	194,504	21,553	11
976	212,303	24,975	11.8	1980	192,912	19,699	10
975 15	210,864	25,877	12.3	1979 ¹⁷	191,742	17,214	9
974 15 14	209,362	23,370	11.2	1978	186,450	16,259	8
973	207,621	22,973	11.1	1977	185,254	16,416	8
972 13	206,004	24,460	11.9	1976 16	184,165	16,713	9
971 12	204,554	25,559	12.5	1975 15	183,164	17,770	9
970	202,183	25,420	12.6	1974 15 14	182,376	15,736	8
969	199,517	24,147	12.1	1973	181,185	15,142	8
968	197,628	25,389	12.8	1972 13	180,125	16,203	9
967 11	195,672	27,769	14.2	1971 12	179,398	17,780	9
966 10	193,388	28,510	14.7	1970	177,376	17,484	9
965 9	191,413	33,185	17.3	1969	175,349	16,659	9
964	189,710	36,055	19.0	1968	173,732	17,395	10
963	187,258	36,436	19.5	1967 11	172,038	18,983	11
962 8	184,276	38,625	21.0	1966 10	170,247	19,290	11

Table C-22. **Poverty Status of People by Race and Hispanic Origin: 1959 to 1997** —Con.

[People as of March of the following year]

		Below pov	erty level			Below pover	rty level
Race, Hispanic origin, and year	Total (thous.)	Number (thous.)	Percent	Race, Hispanic origin, and year	Total (thous.)	Number (thous.)	Percent
1965 ⁹	168,732	22,496	13.3	1972 13	23,144	7,710	33.3
1964	167,313	24,957	14.9	1971 12	22,784	7,396	32.5
1963	165,309	25,238	15.3	1970	22,515	7,548	33.5
1962 8	162,842	26,672	16.4	1969	22,011	7,095	32.2
1961 7	160,306	27,890	17.4	1968	21,944	7,616	34.7
1960	158,863	28,309	17.8	1967 11	21,590	8,486	39.3
1959	156,956	28,484	18.1				
BLACK ²				HISPANIC ORIGIN ³			
1997	34,458	9,116	26.5	1997	30,637	8,308	27.1
1996	34,110	9,694	28.4	1996	29,614	8,697	29.4
1995 ²⁴	33,740	9,872	29.3	1995 24	28,344	8,574	30.3
1994 ²³	33,353	10,196	30.6	1994 ²³	27,442	8,416	30.7
1993 22	32,910	10,877	33.1	1993 22	26,559	8,126	30.6
1992 21	32,411	10,827	33.4	1992 21	25,646	7,592	29.6
1991	31,312	10,242	32.7	1991	22,068	6,339	28.7
1990	30,806	9,837	31.9	1990	21,405	6,006	28.1
1989	30,332	9,302	30.7	1989	20,746	5,430	26.2
1988	29,849	9,356	31.3	1988	20,064	5,357	26.7
1987 ²⁰	29,362	9,520	32.4	1987 ²⁰	19,395	5,422	28.0
1986	28,871	8,983	31.1	1986	18,758	5,117	27.3
1985 19	28,485	8,926	31.3	1985 19	18,075	5,236	29.0
1984	28,087	9,490	33.8	1984	16,916	4,806	28.4
1983 18	27,678	9,882	35.7	1983 18	16,544	4,633	28.0
1982	27,216	9,697	35.6	1982	14,385	4,301	29.9
1981	26,834	9,173	34.2	1981	14,021	3,713	26.5
1980	26,408	8,579	32.5	1980	13,600	3,491	25.7
1979 17	25,944	8,050	31.0	1979 ¹⁷	13,371	2,921	21.8
1978	24,956	7,625	30.6	1978	12,079	2,607	21.6
1977	24,710	7,726	31.3	1977	12,046	2,700	22.4
1976 16	24,399	7,595	31.1	1976 ¹⁶	11,269	2,783	24.7
1975 15	24,089	7,545	31.3	1975 15	11,117	2,991	26.9
1974 15 14	23,699	7,182	30.3	1974 15 14	11,201	2,575	23.0
1973	23,512	7,388	31.4	1973	10,795	2,366	21.9

Note: Beginning in 1979 families exclude unrelated subfamilies.

For footnotes, see last page of this appendix.

Table C-23. **Poverty Status of Families by Type of Family: 1959 to 1997**

[Families as of March of the following year]

		All families		Marri	ed-couple fan	nilies	Male house	eholder, no w	ife present	Female 1	Female householder, no hu present		
Year		Below pov	erty level		Below pov	erty level		Below pov	erty level		Below pov	verty level	
	Total (thous.)	Number (thous.)	Percent	Total (thous.)	Number (thous.)	Percent	Total (thous.)	Number (thous.)	Percent	Total (thous.)	Number (thous.)	Percent	
1997	70,884	7,324	10.3	54,321	2,821	5.2	3,911	508	13.0	12,652	3,995	31.6	
1996	70,241	7,708	11.0	53,604	3,010	5.6	3,847	531	13.8	12,790	4,167	32.6	
1995 25	69,597	7,532	10.8	53,570	2,982	5.6	3,513	493	14.0	12,514	4,057	32.4	
1994 ²⁴	69,313	8,053	11.6	53,865	3,272	6.1	3,228	549	17.0	12,220	4,232	34.6	
1993 23	68,506	8,393	12.3	53,181	3,481	6.5	2,914	488	16.8	12,411	4,424	35.6	
1992 22	68,216	8,144	11.9	53,090	3,385	6.4	3,065	484	15.8	12,061	4,275	35.4	
1991	67,173	7,712	11.5	52,457	3,158	6.0	3,024	393	13.0	11,692	4,161	35.6	
1990	66,322	7,098	10.7	52,147	2,981	5.7	2,907	349	12.0	11,268	3,768	33.4	
1989	66,090	6,784	10.3	52,137	2,931	5.6	2,884	348	12.1	10,890	3,504	32.2	
1988	65,837	6,874	10.4	52,100	2,897	5.6	2,847	336	11.8	10,890	3,642	33.4	
1987 21	65,204	7,005	10.7	51,675	3,011	5.8	2,833	340	12.0	10,696	3,654	34.2	
1986	64,491	7,023	10.9	51,537	3,123	6.1	2,510	287	11.4	10,445	3,613	34.6	
1985 20	63,558	7,223	11.4	50,933	3,438	6.7	2,414	311	12.9	10,211	3,474	34.0	
1984	62,706	7,277	11.6	50,350	3,488	6.9	2,228	292	13.1	10,129	3,498	34.5	
1983 19	62,015	7,647	12.3	50,081	3,815	7.6	2,038	268	13.2	9,896	3,564	36.0	
1982	61,393	7,512	12.2	49,908	3,789	7.6	2,016	290	14.4	9,469	3,434	36.3	
1981	61,019	6,851	11.2	49,630	3,394	6.8	1,986	205	10.3	9,403	3,252	34.6	
1980	60,309	6,217	10.3	49,294	3,032	6.2	1,933	213	11.0	9,082	2,972	32.7	
1979 18	59,550	5,461	9.2	49,112	2,640	5.4	1,733	176	10.2	8,705	2,645	30.4	
1978	57,804	5,280	9.1	47,692	2,474	5.2	1,654	152	9.2	8,458	2,654	31.4	
1977	57,215	5,311	9.3	47,385	2,524	5.3	1,594	177	11.1	8,236	2,610	31.7	
1976 17	56,710	5,311	9.4	47,497	2,606	5.5	1,500	162	10.8	7,713	2,543	33.0	
1975 16	56,245	5,450	9.7	47,318	2,904	6.1	1,445	116	8.0	7,482	2,430	32.5	
1974 16 15	55,698	4,922	8.8	47,069	2,474	5.3	1,399	125	8.9	7,230	2,324	32.1	
1973	55,053	4,828	8.8	46,812	2,482	5.3	1,438	154	10.7	6,804	2,193	32.2	
1972 14	54,373	5,075	9.3	46,314	(NA)	(NA)	1,452	(NA)	(NA)	6,607	2,158	32.7	
1971 13	53,296	5,303	10.0	45,752	(NA)	(NA)	1,353	(NA)	(NA)	6,191	2,100	33.9	
1970	52,227	5,260	10.1	44,739	(NA)	(NA)	1,487	(NA)	(NA)	6,001	1,952	32.5	
1969	51,586	5,008	9.7	44,436	(NA)	(NA)	1,559	(NA)	(NA)	5,591	1,827	32.7	
1968	50,511	5,047	10.0	43,842	(NA)	(NA)	1,228	(NA)	(NA)	5,441	1,755	32.3	
1967 12	49,835	5,667	11.4	43,292	(NA)	(NA)	1,210	(NA)	(NA)	5,333	1,774	33.3	
1966 11	48,921	5,784	11.8	42,553	(NA)	(NA)	1.197	(NA)	(NA)	5,171	1,721	33.1	

Table C-23. **Poverty Status of Families by Type of Family: 1959 to 1997**—Con.

[Families as of March of the following year]

	All families			Marrio	ed-couple far	milies	Male house	holder, no w	rife present	Female householder, no husband present			
Year		Below poverty level			Below poverty level			Below poverty level			Below por	verty level	
	Total (thous.)	Number (thous.)	Percent	Total (thous.)	Number (thous.)	Percent	Total (thous.)	Number (thous.)	Percent	Total (thous.)	Number (thous.)	Percent	
1965 10	48,278	6,721	13.9	42,107	(NA)	(NA)	1,179	(NA)	(NA)	4,992	1,916	38.4	
1964	47,836	7,160	15.0	41,648	(NA)	(NA)	1,182	(NA)	(NA)	5,006	1,822	36.4	
1963	47,436	7,554	15.9	41,311	(NA)	(NA)	1,243	(NA)	(NA)	4,882	1,972	40.4	
1962 9	46,998	8,077	17.2	40,923	(NA)	(NA)	1,334	(NA)	(NA)	4,741	2,034	42.9	
1961 8	46,341	8,391	18.1	40,405	(NA)	(NA)	1,293	(NA)	(NA)	4,643	1,954	42.1	
1960	45,435	8,243	18.1	39,624	(NA)	(NA)	1,202	(NA)	(NA)	4,609	1,955	42.4	
1959	45,054	8,320	18.5	39,335	(NA)	(NA)	1,226	(NA)	(NA)	4,493	1,916	42.6	

Note: Beginning in 1979, families exclude unrelated subfamilies.

For footnotes and meaning of symbol, see last page of this appendix.

PLEASE NOTE THAT NOT ALL FOOTNOTES APPLY TO ALL TABLES

NA Not available.

X Not applicable.

¹Before 1983, based on CPI-U-X1.

²Before 1967, CPI factors extrapolated.

³People of Hispanic origin may be of any race.

⁴Based on 1940 census population controls.

⁵Implementation of expanded income questions to show wage and salary, farm self-employment, nonfarm self-employment, and all other nonearned income separately.

⁶Implementation of 1950 census population controls.

⁷Implementation of first hotdeck procedure to impute missing income entries (all income data imputed if any missing). Introduction of 1960 census sample design.

⁸Full implementation of 1960 census-based sample design and population controls.

⁹Implementation of new procedures to impute missing data only.

¹⁰Questionnaire expanded to ask eight income questions.

¹¹Implementation of a new March CPS processing system.

¹²Introduction of 1970 census sample design and population controls.

¹³Full implementation of 1970 census-based sample design.

¹⁴Implementation of a new March CPS processing system. Questionnaire expanded to ask 11 income questions.

¹⁵These estimates were derived using Pareto interpolation and may differ from published data which were derived using linear interpolation.

¹⁶First year medians are derived using both Pareto and linear interpolation. Before this year all medians were derived using linear interpolation.

¹⁷Implementation of 1980 census population controls. Questionnaire expanded to show 27 possible values from 51 possible sources of income.

¹⁸Implementation of Hispanic population weighting controls and introduction of 1980 census sample design.

¹⁹Recording of amounts for earnings from longest job increased to \$299,999. Full implementation of 1980 census-based sample design.

²⁰Implementation of a new March CPS processing system.

²¹Implementation of 1990 census population controls.

²²Data collection method changed from paper and pencil to computer-assisted interviewing. In addition, the Census Bureau revised the March 1994 income supplement to allow for the coding of different income amounts on selected questionnaire items. Limits either increased or decreased in the following categories: earnings increased to \$999,999, social security increased to \$49,999, supplemental security income and public assistance increased to \$24,999, veterans' benefits increased to \$99,999, child support and alimony decreased to \$49,999.

²³Introduction of 1990 census sample design.

²⁴Full implementation of the 1990 census-based sample design and metropolitan definitions, 7,000 household sample reduction, and revised race edits.

Appendix D. **Source and Accuracy of Estimates**

Sources of Data

Most estimates in this report come from data obtained in April 1948 through March 1998 in the Current Population Survey (CPS). The Census Bureau conducts the survey every month, although this report uses only March data for its estimates. The March survey uses two sets of questions, the basic CPS and the supplement.

Basic CPS. The basic CPS collects primarily labor force data about the civilian noninstitutional population. Field representatives ask questions concerning labor force participation about each member 15 years old and over in every sample household.

The CPS sample includes coverage in all 50 states and the District of Columbia. The Census Bureau continually updates the sample to account for new residential construction. The Census Bureau divides the United States into 2,007 geographic areas. In most states, a geographic area

consists of a county or several contiguous counties. In some areas of New England and Hawaii, the Census Bureau uses minor civil divisions instead of counties. We select a total of 754 geographic areas for sample. About 50,000 occupied households are eligible for interview every month. Field representatives are unable to obtain interviews at about 3,200 of these units. This occurs when the occupants are not found at home after repeated calls or are unavailable for some other reason.

Since the introduction of the CPS, the Census Bureau has redesigned the CPS sample several times. These redesigns have improved the quality and accuracy of the data and have satisfied changing data needs. The Census Bureau completely implemented the most recent changes due to the 1990 census-based redesign in July 1995.

Table D-1 summarizes changes in the CPS designs for the years for which data appear in this report.

CPS March supplement. In addition to the basic CPS questions, field representatives asked supplementary questions in March about money income received the previous calendar year.

To obtain more reliable data for the Hispanic-origin population, the Census Bureau increased the March CPS sample by about 2,500 eligible housing units, interviewed the previous November, that contained at least one sample person of Hispanic origin.¹ In addition, the sample included persons in the armed forces living off post or with their families on post.

CPS estimation procedure. This survey's estimation procedure inflates weighted sample results to independent estimates of the civilian noninstitutional population of the United States by state, age, gender, race, and Hispanic/non-Hispanic categories.

¹This report shows information on the Hispanic population collected in the 50 states and the District of Columbia, and therefore, does not include residents of Puerto Rico.

The independent estimates are based on:

- ◆ The 1990 Census of Population and Housing.
- ◆ An adjustment for undercoverage in the 1990 census.
- Statistics on births, deaths, immigration, and emigration.
- Statistics on the size of the armed forces.

The independent population estimates used for 1994 (1993 for income estimates) and later are based on updates to controls established by the 1990 decennial census. Data previous to 1994 are based on independent population estimates from the latest available decennial census data. The estimation procedure for the March supplement included a further adjustment so husband and wife of a household received the same weight.

Table D-1.
Description of the March Current
Population Survey

	NI	Housing units eligible ¹				
Time period	Number of sample areas	Interviewed	Not interviewed			
1996 to 1998	754	46,800	3,200			
1995	792	56,700	3,300			
1990 to 1994	729	57,400	2,600			
1989	729	53,600	2,500			
1986 to 1988	729	57,000	2,500			
1985	² 629/729	57,000	2,500			
1982 to 1984	629	59,000	2,500			
1980 to 1981	629	65,500	3,000			
1977 to 1979	614	55,000	3,000			
1973 to 1976	461	46,500	2,500			
1972	449	45,000	2,000			
1968 to 1971	449	48,000	2,000			

¹Excludes about 2,500 Hispanic households added from the previous November sample. (See "CPS March Supplement.")

The estimates in this report for 1983 (from March 1984 CPS) and later also employ a revised survey weighting procedure for persons of Hispanic origin. In previous years, we inflated weighted sample results to independent estimates of the noninstitutional population by age, gender, and race. There was no specific control of the survey estimates for the Hispanic population. Since then, the Census Bureau developed independent population controls for the Hispanic population by gender and detailed age groups. Revised weighting procedures incorporate these new controls. The independent population estimates include some, but not all, undocumented immigrants.

Accuracy of Estimates

Since the CPS estimates come from a sample, they may differ from figures from a complete census using the same questionnaires, instructions, and enumerators. A sample survey estimate has two possible types of error: non-sampling and sampling. The accuracy of an estimate depends on both types of error, but the full extent of the nonsampling error is unknown. Consequently, one should be particularly

²The Census Bureau redesigned the CPS following the 1980 Census of Population and Housing. During phase in of the new design, housing units from the new and old designs were in the sample.

careful when interpreting results based on a relatively small number of cases or on small differences between estimates. The standard errors for CPS estimates primarily indicate the magnitude of sampling error. They also partially measure the effect of some non-sampling errors in responses and enumeration, but do not measure systematic biases in the data. (Bias is the average over all possible samples of the differences between the sample estimates and the desired value.)

Nonsampling variability. We can attribute nonsampling errors to several sources including the following:

- ◆ Inability to obtain information about all cases in the sample.
- Definitional difficulties.
- Differences in the interpretation of questions.
- Respondents' inability or unwillingness to provide correct information.
- Respondents' inability to recall information.
- Errors made in data collection, such as in recording or coding the data.
- Errors made in processing the data.

- Errors made in estimating values for missing data.
- ◆ Failure to represent all units with the sample (undercoverage).

CPS undercoverage results from missed housing units and missed persons within sample households. Compared with the level of the 1990 decennial census, overall CPS undercoverage is about 8 percent. Undercoverage varies with age, gender, and race. Generally, undercoverage is larger for males than for females and larger for Blacks and other races combined than for Whites. As described previously, ratio estimation to independent age-gender-race-Hispanic population controls partially corrects for the bias due to undercoverage. However, biases exist in the estimates to the extent that missed people in missed households or missed people in interviewed households have different characteristics from those of interviewed people in the same age-gender-race-Hispanic group.

A common measure of survey coverage is the coverage ratio, the estimated population before ratio adjustment divided by the independent population control. Table D-2 shows CPS coverage ratios for age-gender-race groups for a typical

month. The CPS coverage ratios can exhibit some variability from month to month, but these are a typical set of coverage ratios.

Answers to questions about money income often depend on the memory or knowledge of one person in a household. Recall problems can cause underestimates of income in survey data, because it is easy to forget minor or irregular sources of income. Respondents may also misunderstand what the Census Bureau considers money income or may simply be unwilling to answer these questions correctly because the questions are considered too personal. See Appendix C, Current Population Reports, Series P60-184, Money Income of Households, Families, and Persons in the United States: 1992 for more details.

For additional information on nonsampling error including the possible impact on CPS data when known, refer to Statistical Policy Working Paper 3, An Error Profile: Employment as Measured by the Current Population Survey, Office of Federal Statistical Policy and Standards, U.S. Department of Commerce, 1978 and Technical Paper 40, The Current Population Survey: Design and

Methodology, U.S. Census Bureau, U.S. Department of Commerce.

Comparability of data. Data obtained from the CPS and other sources are not entirely comparable. This results from differences in field representative training and experience and in differing survey processes. This is an example of nonsampling variability not reflected in the standard errors. Use caution when comparing results from different sources.

A number of changes were made in data collection and estimation procedures beginning with the January 1994 CPS. The

Table D-2.
March CPS Coverage Ratios

Non-Black Black All races Age Male Female Male Female Male Female Total 0.942 0.951 0.880 0.904 0.932 0.943 0.937 0.864 0.910 0.885 0.751 0.867 0.884 0.876 0.823 0.877 0.707 0.757 0.808 0.859 0.834 0.863 0.919 0.755 0.810 0.850 0.903 0.877 0.880 0.950 0.671 0.833 0.855 0.934 0.895 0.875 0.899 0.940 0.684 0.863 0.930 0.903 0.938 0.961 0.778 0.953 0.923 0.960 0.942 0.932 0.834 0.929 0.923 0.951 0.938 0.953 0.932 0.977 0.939 0.958 0.932 0.975 0.956 1.019 1.007 1.008 0.910 0.961 1.011 1.004 0.902 0.945 0.767 0.858 0.887 0.934 0.912 0.911 0.946 0.802 0.871 0.898 0.936 0.917

major change was the use of a new questionnaire. The Bureau of Labor Statistics redesigned the questionnaire to measure the official labor force concepts more precisely, to expand the amount of data available, to implement several definitional changes, and to adapt to a computer-assisted interviewing environment. The Census Bureau modified the March supplemental income questions for adaptation to computer-assisted interviewing, but did not change definitions and concepts. Because of these and other changes, one should use caution when comparing estimates from data collected in 1994 or later years with estimates from earlier years.

Data users should also use caution when comparing CPS estimates in this report, which reflect 1990 census-based population controls, with estimates for 1992 (from March 1993 CPS) and earlier years, which reflect 1980 census-based population controls. This change in population controls had relatively little impact on summary measures such as means, medians, and percentage distributions, but did have a significant impact on levels. For example, 1990-based population controls caused a 1-percent increase in the civilian noninstitutional population and in the number of families and households. Thus, estimates of levels for data collected in 1993 and later years will differ from those published for earlier years by more than what could be attributed to actual changes in the population. These differences could be disproportionately greater for certain subpopulation groups than for the total population.

Since the Census Bureau did not use independent population control totals for people of Hispanic origin before 1983, compare Hispanic estimates over time cautiously.

Table D-3. CPS Standard Error Parameters for Poverty, Income, and Nonincome Characteristics: 1997

Characteristics	Total or	White	Blac	k	Hispa	inic	Characteristics	Total or	White	Blac	k	Hispa	nic
Characteristics	a	b	a	b	a	b	Characteristics	a	b	a	b	a	b
BELOW POVERTY LEVEL							Age						
People							15 to 24	-0.000066 -0.000030 -0.000044	2,454	-0.000503 -0.000262 -0.000477	2,810 2,810 2,810		2,810 2,810 2,810
Total		,	-0.000301				65 and over	-0.000076	2,454	-0.001047	2,810	-0.000633	2,810
Male Female	-0.000079 -0.000076	10,380 10,380	-0.000647 -0.000563	10,380 10,380		10,380 10,380	Households, Families, and Unrelated Individuals						
Age Under 15	0.000134	8,002	-0.000834	8,002	-0.000857	8,002	Total	-0.000013	2,241	-0.000119	2,247	-0.000210	2,247
Under 18		8,002	-0.000698	8,002	-0.000657	8,002	children under 18	-0.000013	2,241	-0.000119	2,247	-0.000210	2,247
15 and over	-0.000106	10,380 3,927 3,927	-0.000417 -0.000703 -0.000366	10,380 3,927 3,927	-0.000486 -0.000487 -0.000276	10,380 3,927 3,927	NONINCOME CHARACTERISTICS						
45 to 64		3,927 3,927	-0.000666 -0.001463	3,927 3,927	-0.000295 -0.000885	3,927 3,927	People						
Households, Families, and Unrelated Individuals	-0.000122	3,921	-0.001403	3,921	-0.000883	3,921	Employment status Educational attainment Health insurance	-0.000018 -0.000012 -0.000024	2,985 2,369 6,332	-0.000125 -0.000139 -0.000320	3,139 2,680 11,039	-0.000163	3,139 3,051 11,039
	+0.000102	2,442	+0.000102	2,442	+0.000102	2,442	Total Marital Status, Other						
ALL INCOME LEVELS		_,		_,		_,	Some household members	-0.000019 -0.000024	5,211 6,332		7,486 11,039	-0.000244 -0.000359	7,486 11,039
People Total Male		2,454 2,454		,	-0.000135 -0.000264	2,810 2,810	Households, Families, and Unrelated Individuals						
Female		2,454		,	-0.000204	2,810	Total	-0.000012	2,068	-0.000077	1,871	-0.000155	1,871

Note: To determine parameters prior to 1997, multiply by the appropriate factor in Table D-4. The a and b parameters should be multiplied by 1.5 for nonmetropolitan residence categories. For foreign-born characteristics, the a and b parameters for Total and White should be multiplied by 1.3. No adjustment is necessary for Blacks and Hispanics.

Based on the results of each decennial census, the Census Bureau gradually introduces a new sample design for the CPS. During this phase-in period, the Census Bureau collects CPS data from sample designs based on different censuses. While most CPS estimates have been unaffected by this mixed sample, geographic estimates are subject to greater error and variability. Users should exercise caution when comparing estimates across years for metropolitan/ nonmetropolitan categories. For more information, see Appendix C, Current Population Reports, Series P60-193, Money Income in the United States: 1995 (With Separate Data on Valuation of Noncash Benefits).

Note when using small estimates. The Census Bureau shows summary measures (such as medians, means, and percentage distributions) only when the base is 75,000 or greater. Because of the large standard errors involved, summary measures would probably not reveal useful information when computed on a smaller base. However, we display estimated numbers even though the relative standard errors of these numbers are larger than those for

corresponding percentages. These smaller estimates permit combinations of the categories to suit data users' needs. Take care in the interpretation of small differences. For instance, even a small amount of nonsampling error can cause a borderline difference to appear significant or not, thus distorting a seemingly valid hypothesis test.

Estimation of median incomes. The Census Bureau has changed the methodology for computing median income over the past few years. The Census Bureau has computed medians using either Pareto interpolation or linear interpolation. Currently, we are using linear interpolation to estimate all medians. Pareto interpolation assumes a decreasing density of population within an income interval; whereas, linear interpolation assumes a constant density of population within an income interval. The Census Bureau calculates estimates of median income for 1979 through 1987 and associated standard errors using Pareto interpolation if the estimate is larger than \$20,000 for people or \$40,000 for families and households. This is because the width of the income interval containing the estimate is greater than \$2,500.

We calculated estimates of median income for 1976, 1977, and 1978 and associated standard errors using Pareto interpolation if the estimate was larger than \$12,000 for people or \$18,000 for families and households. This is because the width of the income interval containing the estimate is greater than \$1,000. We calculated all other estimates of median income and associated standard errors for 1976 through 1997 and almost all of the estimates of median income and associated standard errors for 1975 and earlier using linear interpolation.

Thus, use caution when comparing median incomes above \$12,000 for people or \$18,000 for families and households for different years. Median incomes below those levels are more comparable from year to year since they have always been calculated using linear interpolation. For an indication of the comparability of medians calculated using Pareto interpolation with medians calculated using linear interpolation, see Series P-60, No. 114, *Money Income in 1976 of Families and Persons in the United States*.

Sampling variability. Sampling variability is variation that occurred by chance because a sample was surveyed rather

than the entire population. Standard errors, as calculated by methods described in "Standard Errors and Their Use," are primarily measures of sampling variability, although they may include some nonsampling error.

Standard errors and their use. Data users must use a number of approximations to derive, at a moderate cost, standard errors applicable to all the estimates in this report. Instead of providing an individual standard error for each estimate, we have provided two parameters, a and b, to calculate standard errors for each type of characteristic.

Table D-4.
CPS Factors to Apply to a and b
Parameters for Estimates Prior to
1997

Characteristic	Factor
NON-HISPANIC	
1995 and 1996 1989 to 1994 1988	0.92 1.02 0.86
HISPANIC	
1995 and 1996	1.00 0.92 1.19 0.86

Table D-3 has CPS standard error parameters for various types of characteristics. Table D-4 provides factors to approximate CPS standard error parameters for estimates prior to 1997. Table D-5 provides CPS Hispanic parameters for estimates prior to 1984. Table D-6 provides CPS Asian and Pacific Islander parameters for income and nonincome characteristics. Table D-7 has the year-to-year CPS correlation coefficients for income characteristics.

The sample estimate and its standard error enable one to construct a confidence interval, a range that would include the average result of all possible samples with a known probability. For example, if all possible samples were surveyed under essentially the same general conditions and using the same sample design, and if an estimate and its standard error were calculated from each sample, then approximately 90 percent of the intervals from 1.645 standard errors below the estimate to 1.645 standard errors above the estimate would include the average result of all possible samples.

A particular confidence interval may or may not contain the average estimate derived from all possible samples. However, one can say with specified confidence that the interval includes the average estimate calculated from all possible samples.

Some statements in the report may contain estimates followed by a number in parentheses. This number can be added to and subtracted from the estimate to calculate upper and lower bounds of the 90-percent confidence interval. For example, if a statement contains the phrase "grew by $1.7~(\pm~1.0)$ percent," the 90-percent confidence interval for the estimate, 1.7 percent, is 0.7 percent to 2.7 percent.

Data users may also use standard errors to perform hypothesis testing, a procedure for distinguishing between population parameters using sample estimates. The most common type of hypothesis appearing in this report is that the population parameters are different. An example of this would be comparing the median annual income of Black families with the median annual income of White families.

One can perform tests at various levels of significance, where a significance level is the probability of concluding that the characteristics are different when, in fact,

Table D-5.
CPS Standard Error Parameters for Poverty, Income, and Nonincome Characteristics of Hispanics: 1972 to 1983

Characteristics	1972 - 1	1980	1981 -	- 1983	Characteristics	1972 -	- 1980	1981 -	- 1983
Characteristics	a	b	a	b	Characteristics	a	b	a	b
BELOW POVERTY LEVEL					Age				
People					15 to 24	-0.000080	3,000	-0.000961	3,357
Total	-0.000063	11,528	-0.001131	12,901	25 to 44	-0.000065 -0.000077	3,000 3,000	-0.000668 -0.001459	3,357 3,357
Male	-0.000130	11,528	-0.002307	12,901	65 and over	-0.000077	3,000	-0.001439	3,357
Female	-0.000123	11,528	-0.002219	12,901	Households, Families, and Unrelated Individuals				
Under 15	-0.000052 -0.000044	6,057	-0.001399 -0.001184	6,778	Total	-0.000014	2,420	-0.000237	2,708
15 and over	-0.000032	6,057 11,528 4,520	-0.001184 -0.000421 -0.001414	6,778 12,901 5,058	Households with children under 18	-0.000014	2,420	-0.000237	2,708
25 to 44	-0.000097	4,520	-0.000962	5,058	NONINCOME				
45 to 64	-0.000117 -0.000153	4,520 4,520	-0.002147 -0.006068	5,058 5,058	CHARACTERISTICS				
		-,		-,,,,,,	People				
Households, Families, and Unrelated Individuals					Employment status Educational attainment	(X) -0.000015	(X) 2,344	(X) -0.000152	(X) 2,623
Total	-0.000014	2,420	-0.000237	2,708	Total, Marital Status, Other				
ALL INCOME LEVELS					Some household members	-0.000026	5,069	-0.000294	5,673
People					All household members	-0.000044	10,199	-0.000592	11,414
Total	-0.000020 -0.000043	3,000 3,000	-0.000301 -0.000615	3,357 3,357	Households, Families, and Unrelated Individuals				
Female	-0.000043	3,000	-0.000591	3,357	Total	-0.000020	1,626	-0.000022	1,820

X Not applicable.

Note: Data users should multiply the a and b parameters by 1.5 for nonmetropolitan residence categories. The Census Bureau did not publish income data for Hispanics before 1972.

Table D-6.
CPS Standard Error Parameters for Poverty,
Income, and Nonincome Characteristics of Asians
and Pacific Islanders: 1997

Characteristics	a	b
BELOW POVERTY LEVEL		
People	-0.001119 0.000102	10,380 2,442
ALL INCOME LEVELS		
People	-0.000303 -0.000352	2,810 2,447
NONINCOME CHARACTERISTICS		
People		
Total, marital status, other		
Some household members	-0.000587 -0.000866	7,486 11,039
Households, families, and unrelated individuals	-0.000197	1,871

Note: To obtain parameters prior to 1997, multiply by the appropriate factor in Table D-4. Income data for Asians and Pacific Islanders were not collected prior to 1988.

they are the same. All statements of comparison in the text have passed a hypothesis test at the 0.10 level of significance or better. This means that the absolute value of the estimated difference between characteristics is greater than or equal to 1.645 times the standard error of the difference.

Standard errors of estimated numbers. The approximate standard error, s_{*}, of an

estimated number shown in this report can be obtained using the formula

$$s_x = \sqrt{ax^2 + bx} \tag{1}$$

Here x is the size of the estimate and a and b are the parameters in Table D-3 or D-6 associated with the particular type of characteristic. When calculating standard errors for numbers from cross-tabulations involving different characteristics, use the

set of parameters for the characteristic which will give the largest standard error.

Illustration. There were 70,880,000 family households in 1998. Use the appropriate parameters from Table D-3 and formula (1) to get

Estimate, x	70,880,000
a parameter	-0.000012
b parameter	2,068
Standard error	294,000
90% confidence	70,396,000 to
interval	71,364,000

The standard error is calculated as

$$s_x = \sqrt{(-0.000012)(70,880,000)^2 + (2,068)(70,880,000)} = 294,000$$

The 90-percent confidence interval for the estimated number of family households in 1998 is calculated as $70,880,000 \pm 1.645 \times 294,000$.

A conclusion that the average estimate derived from all possible samples lies within a range computed in this way would be correct for roughly 90 percent of all possible samples.

Standard errors of estimated percentages. The reliability of an estimated percentage, computed using sample data

for both numerator and denominator, depends on the size of the percentage and its base. Estimated percentages are relatively more reliable than the corresponding estimates of the numerators of the percentages, particularly if the percentages are 50 percent or more. When the numerator and denominator of the percentage are in different categories, use the parameter from Table D-3 or D-6 indicated by the numerator.

One can obtain the approximate standard error, $\mathbf{s}_{\mathbf{x},\mathbf{p}}$, of an estimated percentage using the formula

$$s_{x,p} = \sqrt{\frac{b}{x} p(100 - p)} \tag{2}$$

Here x is the total number of people, families, households, or unrelated individuals which is the base of the percentage, p is the percentage ($0 \le p \le 100$), and b is the parameter in Table D-3 or D-6 associated with the characteristic in the numerator of the percentage.

Illustration. There were 12,652,000 or 17.8 percent of the 70,880,000 family households maintained by female householders with no husband present. Use the appropriate parameter from Table D-3 and formula (2) to get

Table D-7.
CPS Year-to-Year Correlation Coefficients for Poverty and Income Estimates

			В	Below po	verty leve	el			All income levels		
Characteristics	1972-83 or 1984-97		1983 - 1984		1971 - 1972		1970 - 1971		1960 - 1997		
Characteristics	People	Fami- lies	People	Fami- lies	People	Fami-	People	Fami- lies	People	Families, households, and unrelated individuals	
Total	0.45	0.35	0.39	0.30	0.15	0.14	0.31	0.28	0.30	0.35	
White	0.35	0.30	0.30	0.26	0.14	0.13	0.28	0.25	0.30	0.35	
Black Other races	0.45 0.45	0.35	0.39	0.30	0.17 0.17	0.16 0.16	0.35 0.35	0.32 0.32	0.30	0.35 0.35	
Hispanic ¹	0.43	0.55	0.56	0.30	0.17	0.16	0.35	0.32	0.30	0.55	

¹People of Hispanic origin may be of any race.

Note: These correlations are for comparisons of consecutive years. For comparisons of nonconsecutive years, assume the correlations are zero. For Asians and Pacific Islanders, use the correlation coefficient for total. Correlation coefficients for 1983-84 are lower than those for 1982-83 or 1984-85 because of the phase-in of the new sample design.

Estimate, p	17.8
Base, x	70,880,000
b parameter	2,068
Standard error	0.2
90% confidence interval	17.5 to 18.1

The standard error is calculated as

$$s_{x,p} = \sqrt{\frac{2,068}{70,880,000} (17.8) (100.0 - 17.8)} = 0.2$$

The 90-percent confidence interval for the estimated percentage of family households that were maintained by female householders with no husband present is calculated as $17.8 \pm 1.645 \text{ x}$ 0.2.

Standard error of a difference. The standard error of the difference between two sample estimates is approximately equal to

$$s_{x-y} = \sqrt{s_x^2 + s_y^2 - 2rs_x s_y}$$
 (3)

where s_{y} and s_{y} are the standard errors of the estimates, x and y. The estimates can be numbers, percentages, ratios, etc. Table D-7 contains the correlation coefficient, r, for year-to-year comparisons for CPS income estimates of numbers and proportions. This will represent the actual standard error quite accurately for the difference between estimates of the same characteristic in two different areas, or for the difference between separate and uncorrelated characteristics in the same area. However, if there is a high positive (negative) correlation between the two characteristics, the formula will overestimate (underestimate) the true standard error.

Illustration. The median income of all male full-time, year-round workers in 1997, x, was \$35,248 and the median income of all female full-time, year-round workers in 1997, y, was \$26,029. The apparent difference between the median income of males and females in 1997 was \$9,219. The approximate standard errors, s_x and s_y , are \$150 and \$131, respectively. Use formula (3) with r=0 to get

	X	У	difference
Estimate	\$35,248	\$26,029	\$9,219
Standard error	\$150	\$131	\$199
90% confidence			
interval	\$35,001 to	\$25,814 to	\$8,892 to
	\$35,495	\$26,244 to	\$9,546

The standard error of the difference is calculated as

$$s_{x-y} = \sqrt{(150)^2 + (131)^2} = 199$$

The 90-percent confidence interval for the estimated difference between the median income of male and female full-time, year-round workers in 1997 is calculated as $\$9,219 \pm 1.645 \times \199 . Because this interval does not contain zero, we can conclude with 90-percent confidence that the median income of male full-time, year-round workers in 1997 was larger than the median income of female full-time, year-round workers in 1997.

Standard error of a ratio. Certain estimates may be calculated as the ratio of two numbers. Compute the standard error of a ratio, x/y, using

$$s_{x/y} = \frac{x}{y} \sqrt{\left[\frac{s_x}{x}\right]^2 + \left[\frac{s_y}{y}\right]^2 - 2r\frac{s_x s_y}{xy}}$$
 (4)

Calculate the standard error of the numerator, s_x , and that of the denominator, s_y , using formulas described earlier. In formula (4), r represents the correlation between the numerator and the denominator of the estimate.

For one type of ratio, the denominator is a count of families or households and the numerator is a count of people in those families or households with a certain characteristic. If there is at least one person with the characteristic in every family or household, use 0.7 as an estimate of r. An example of this type is the mean number of children per family with children.

For all other types of ratios, r is assumed to be zero. If r is actually positive (negative), then this procedure will provide an overestimate (underestimate) of the standard error of the ratio. Examples of this type are the mean number of children per family and the family poverty rate.

NOTE: For estimates expressed as the ratio of x per 100 y or x per 1,000 y, multiply formula (4) by 100 or 1,000, respectively, to obtain the standard error.

Illustration. The median earnings for full-time, year-round female workers in 1997, x, was \$24,973 and the median earnings for full-time, year-round male workers in 1997, y, was \$33,674. The ratio of the median earnings is 0.74. The approximate standard errors, s_x and s_y , are \$155 and \$320, respectively. Using formula (4) with r = 0 to get

	X	y	ratio
Estimate	\$24,973	\$33,674	.74
Standard error	\$155	\$320	.0084
90% confidence	\$24,718 to	\$33,148 to	0.73 to
interval	\$25,228	\$34,200	0.75

The standard error is calculated as

$$s_{x/y} = \frac{24,973}{33,674} \sqrt{\left[\frac{155}{24,973}\right]^2 + \left[\frac{320}{33,674}\right]^2} = .0084$$

The 90-percent confidence interval for the ratio of the median earnings for full-time, year-round female workers to the median earnings for full-time, year-round male workers is calculated as $.74 \pm 1.645$ x 0.0084.

Standard errors of other estimates. This report provides standard errors for

most estimates in the respective tables, or includes a formula showing how to calculate them. For information on calculating other standard errors, contact Genny Burns at E-mail address:

Geneva.A.Burns@ccmail.census.gov.